CITY OF CHICAGO 2019 - 2023 CAPITAL IMPROVEMENT PROGRAM

OFFICE OF BUDGET & MANAGEMENT

Lori E. Lightfoot, MAYOR

2019 - 2023 CAPITAL IMPROVEMENT PROGRAM

TABLE OF CONTENTS

2019-2023 Capital Improvement Program (CIP)	1
CIP Highlights & Program.	2
CIP Program Descriptions	6
2019 CIP Source of Funds & Major Programs Chart	10
2019-2023 CIP Source of Funds & Major Programs Chart	12
2019-2023 CIP Programs by Fund Source	14
Fund Source Key	45
2019-2023 CIP by Program by Project	47

2019-2023 CAPITAL IMPROVEMENT PROGRAM

The following is an overview of the City of Chicago's Capital Improvement Program (CIP) for the years 2019 to 2023, 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 cost 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 (CitySpace) 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 \$8.5 billion, 5-year program addresses the ongoing efforts to maintain City infrastructure, enhance the quality of life as well as support economic development opportunities.

HIGHLIGHTS

<u>Bridges</u> – 2019's CIP Bridge Improvements Program invests over \$90 million in 2019 and a total of \$456 million through 2023. There are several notable large-scale bridge projects the City has under construction and planned in this CIP.

- Webster Street Bridge (replacement), 2020 completion, \$21 million
- LaSalle Street Bridge (rehabilitation), 2022 completion, \$53 million
- Chicago Ave. Bridge (replacement) with adjacent viaduct work, 2023 completion, \$65 million.
- Grand Avenue Bridge (rehabilitation), 2024 completion, \$37.5 million
- Lake Street Bridge (replacement), \$73 million, 2024 completion (the bridge will be erected offsite and then shipped by barge to Lake St. for installation).

Furthermore, there are pedestrian bridge projects listed in the Transit/Bicycle/Pedestrian Program. The 41st St. Pedestrian Bridge is now opened to the public completing a nearly \$40 million project, and the new \$41 million 43rd St. Pedestrian Bridge is nearing construction scheduled for completion near the end of 2021. Also, the Navy Pier Flyover #3 is currently under construction for \$52.5 million and is scheduled to be completed in October 2020.

<u>Viaduct Improvement Program</u> – The Viaduct Improvement Program includes over \$210 million of investments through 2023. The program upgrades viaduct structures, sidewalks, roadway, clearance issues, and lighting to increase safety. The largest project scheduled over the next five years is improvements to the Canal St. viaduct from Madison St. to Taylor St. This 10-block project has a total project cost over \$135 million using GO Bond, TIF, State, and Federal funds. Other notable projects include the \$15.4 million replacement of the South Water Street viaduct from Beaubien Ct. to Stetson St., and the Harrison St. viaduct over Union Station for nearly \$30 million.

<u>Neighborhood Lighting Infrastructure Stabilization</u> – The Neighborhood Lighting Infrastructure Stabilization (NLIS) program provides lighting infrastructure stabilization to neighborhoods through the replacement of aerial wiring, rack & spool, light poles, and light fixtures. Currently \$59.5 million is programmed for improvements in 2019, and another \$70.8 million is expected to be programmed through 2023 for an anticipated total investment of over \$129 million.

2019-2023 PROGRAM

Aviation – Over the next five years, construction at Midway and O'Hare Airports is programmed at

\$2.6 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>CitySpace</u> – Over the next five years, CitySpace projects are programmed over \$24 million. These projects include community parks, gardens and school gardens, and green spaces.

<u>Economic Development</u> – \$537 million in projects planned over the next five years. Streetscaping accounts for \$69 million; Other Economic projects total \$203 million; \$210 million in Viaduct Improvement; 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 \$257 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: a new Engine Company #115 fire house (\$30 million), and a new joint public safety training academy (\$85 million). In addition, over \$20 million in improvements are planned for City libraries including, Douglass, Jefferson Park, Merlo, South Shore, Coleman, West Chicago, Budlong, Portage Craigin, and Legler.

Neighborhood Infrastructure – Projects over the next five years total \$770 million and includes the Aldermanic Menu Program, lighting projects along with \$105 million remaining in the \$160 million Smart Lighting Program that upgrades streetlights across the City by replacing 270,000 outdated high pressure sodium 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.

<u>Sewer and Water Systems</u> – Projects over the next five years total of \$3.0 billion (\$1.2 billion sewer, and \$1.8 billion water) and represents over 36% 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 699 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 2019 by installing 90 miles of new water mains, rehabilitate 64 miles of sewer mains; and installing 5,000 sewer structures and 10,000 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, \$1.2 billion is planned and include the following projects:

Bridge Improvements program is over \$456 million. Some of the projects under construction in 2019 include:

- Irving Park Rd bridge over the North Branch of the Chicago River \$14.6 million
- Oakwood Blvd over Metra tracks \$18.9 million
- Loomis Street bridge over the Chicago River \$3.1 million

Intersection, Major Streets and Railroad Improvements total around \$475 million over the next five years. Projects expected to be under construction in 2019 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 started mid- 2018 and is expected to be completed in 2019 and will realign Wentworth Ave. at Cermak. And Section III, Roosevelt to 17th St, began in 2018 and is expected to be completed by 2021. 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 St. from Damen Ave. to Ashland Ave., a \$13.3 million reconstruction project that lowers Lake St. between Damen Ave. and Ashland Ave.to improve vertical clearance underneath CTA tracks above. Also, CTA columns at Damen Ave. will be moved to improve safety at the corners.

Traffic Signals – over \$74 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 Ave. to Ewing Ave. \$9.8 million
- 87th St. from Western Ave. to the Dan Ryan \$3.7 million

Transit/Bicycle/Pedestrian programs total over \$217 million through 2023.

- 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. More commonly known as the Riverview Bridge 312 RiverRun, this multi-use 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 #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.

City of Chicago CIP Program Descriptions

<u>Aviation</u> 47
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. Projects listed here are capital projects only and does not include programs such as the O'Hare Modernization Plan (OMP), or the Terminal Area Plan (TAP), or the Terminal 5 (T-5) expansion that is part of TAP. Those programs are envisioned as larger multi-year budgets and have already been formally announced and thus not included in these CIP numbers. Aviation capital funding is used exclusively for projects at the City's two international airports.
The total 2019-2023 Aviation allocation is \$2,639,065,016.
<u>CitySpace</u>
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 2019-2023 CitySpace allocation is \$24,444,439.
Economic Development
The Economic Development Program includes demolition, streetscaping, viaduct improvement, and other

The Economic Development Program includes demolition, streetscaping, viaduct improvement, and other programs. Many of these programs are administered by the Department of Transportation (CDOT) in collaboration with the Department of Planning and Development (DPD). These City departments work with area businesses, community organizations, and other governmental bodies to create and retain jobs as well as encourage new investment.

- The Demolition Program is designed to safely clear hazardous building sites to facilitate development. The proper disposal of hazardous materials and leveling of unsafe structures is managed by the Department of Buildings and is a key component in the City's economic development program.
- The Streetscape Program plays an important role in the livability, vitality, and character of our neighborhoods and commercial areas. The design and revitalization of streets, public spaces, and transportation corridors are the heart of the program's mission. The program promotes the economic and social development of communities through renovating and improving the quality of our public spaces, infrastructure, and transportation network. The program implements small and large-scale capital improvement projects incorporating CDOT's Streetscape, Complete Streets, Sustainable Infrastructure, Placemaking in the Public Way, and Vision Zero guidelines and policies. Projects include streetscapes, multimodal improvements, off-street trails, recreation and riverfront, neighborhood plazas, small gathering spaces, landscape beautification, sustainable infrastructure, community identifiers, site furnishings, master plans, and framework plans.
- The Viaduct Improvement Program addresses the safety needs of the 174 viaducts throughout the city. The Viaduct Improvement Program upgrades viaduct structures addressing lighting, sidewalks, roadway, and clearance issues.

- 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 limit the operation and growth of industrial firms.

The total 2019-2023 Economic Development is \$537,607,950.

kefront/Shoreline66

The City of Chicago in partnership with the Chicago Park District and the U.S. Army Corps of Engineers have developed a plan to protect the City's shoreline and other public facilities from erosion and deterioration.

The total 2019-2023 Lakefront/Shoreline allocation is \$54,300,000.

Municipal Facilities.......67

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

The total 2019-2023 Municipal Facilities allocation is \$257,665,716.

The Neighborhood Infrastructure 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 may choose capital improvement of streets, alleys, curbs, sidewalks, American with Disabilities Act (ADA) ramps, 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.
- *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 334,000 street, alley and viaduct 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 upgrades to 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 Progress 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 enhance neighborhoods. Improvements such as Vision Zero improvements and other 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 three programs:
 - O Shared Cost Sidewalks Program replaces deteriorated sidewalks. The City, through CDOT, and property owners each pay part of the construction costs of the needed sidewalk improvements. When the property owner is a senior citizen, the City pays a 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 311 Hazardous Sidewalks Program* funds the replacement of sidewalks that have been entered, inspected and determined hazardous through the City's 311 system.
 - 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. These sidewalks are located primarily in the Near Northwest, Near Southwest, Lower West Side, and South Chicago communities.

The total 2019-2023 Neighborhood Infrastructure allocation is \$770,309,133.

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 hydraulic evaluation, 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 2019-2023 Sewer System allocation is \$1,143,699,757.

The Transportation 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 243 bridges, including 36 moveable bridges, in safe, operable condition on the arterial street system. The benefits of this program are a reduction of maintenance costs, an increase in dependability of movable bridges, and improved safety. This program also involves repair, rehabilitation, and reconstruction of bridges that carry streets and pedestrian traffic.
- 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 provides for the resurfacing, reconstruction, or widening of arterial streets. These

- projects maintain a safe, efficient street system and reduce maintenance costs. 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:
 - Improve passenger rail service
 - Reduce freight rail congestion to boost regional and national economic competitiveness
 - o Reduce motorist delay due to rail conflict at grade crossings
 - Enhance public safety
 - Promote economic development
 - Create and retain jobs
 - 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 and pedestrian countdown signals. This program is designed to improve motorist and pedestrian safety, and to improve the traffic flow.
- The Transit/Bicycle/Pedestrian Program includes the building of new in-fill CTA stations, 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 2019-2023 Transportation allocation is \$1,224,214,387.

DWM is responsible for delivering potable water from the filtration plants, to pumping stations, to the Chicago consumer, and to adjacent suburban communities. The Water Program includes maintaining the City's two purification plants, maintenance and upgrades to 13 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 usage. The DWM has the goal of replacing 880 miles of aging water pipes.

The total 2019-2023 Water System allocation is \$1,832,660,022.

2019 CIP Source of Funds (\$ millions)

2019 Major Programs (\$ millions)

2019-2023 CIP Source of Funds (\$ millions)

2019 - 2023 CIP Major Programs (\$ millions)

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2019	2020	2021	2022	2023	2019 - 2023
Program: AVIATION						
Subprogram: Midway						
Bond						
0603 - Aviation Revenue Bond-2019-Midway	113,956,258	0	0	0	0	113,956,258
0603 - Aviation Revenue Bond-2020-Midway	0	167,540,791	0	0	0	167,540,791
0603 - Aviation Revenue Bond-2021-Midway	0	0	133,587,768	0	0	133,587,768
0603 - Aviation Revenue Bond-2022-Midway	0	0	0	48,692,418	0	48,692,418
0603 - Aviation Revenue Bond-2023-Midway	0	0	0	0	10,840,520	10,840,520
Total Bond Funds:	113,956,258	167,540,791	133,587,768	48,692,418	10,840,520	474,617,755
Federal						
0623 - Airport Improvement Grant Midway - 2020	0	6,500,000	0	0	0	6,500,000
Total Federal Funds:	0	6,500,000	0	0	0	6,500,000
Total Midway:	113,956,258	174,040,791	133,587,768	48,692,418	10,840,520	481,117,755
Subprogram: O'Hare						
Bond						
0751 - Aviation Revenue Bond - 2019	387,674,432	0	0	0	0	387,674,432
0751 - Aviation Revenue Bond - 2020	0	522,995,303	0	0	0	522,995,303
0751 - Aviation Revenue Bond - 2021	0	0	546,312,015	0	0	546,312,015
0751 - Aviation Revenue Bond - 2022	0	0	0	339,076,291	0	339,076,291
0751 - Aviation Revenue Bond - 2023	0	0	0	0	285,948,606	285,948,606
Total Bond Funds:	387,674,432	522,995,303	546,312,015	339,076,291	285,948,606	2,082,006,647
Other Airport						
0750 - Aviation Enterprise Fund - 2020	0	338,854	0	0	0	338,854
0750 - Aviation Enterprise Fund - 2021	0	0	9,742,500	0	0	9,742,500
0Q02 - O'Hare Environmental Insurance Settlement Fund - 2015	48,861	48,861	48,861	0	0	146,583
0R07 - Customer Facility Charge-Paygo Fund	49,409,534	16,303,143	0	0	0	65,712,677
Total Other Airport Funds:	49,458,395	16,690,858	9,791,361	0	0	75,940,614
Total O'Hare:	437,132,827	539,686,161	556,103,376	339,076,291	285,948,606	2,157,947,261
Total AVIATION:	551,089,085	713,726,952	689,691,144	387,768,709	296,789,126	2,639,065,016

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

						Total	
Fund Source	2019	2020	2021	2022	2023	2019 - 2	2023
Program: CITYSPACE							
Subprogram: Neighborhood Parks							
Bond							
0492 - 2003 General Obligation Bond-Series C	171,273	100,000	0	0	0	27	1,273
0C30 - 2010 Taxable	450,000	0	0	0	0	45	0,000
0C57 - Taxable G.O. Bond - 2016	450,000	0	0	0	0	45	0,000
0C65 - 2018 Capital Projects - Tax Exempt	13,500,000	2,000,000	0	0	0	15,50	00,000
Total Bond Funds:	14,571,273	2,100,000	0	0	0	16,67	71,273
City							
0456 - Open Space Impact Fee Fund	2,293,455	1,621,878	0	0	0	3,91	5,333
Total City Funds:	2,293,455	1,621,878	0	0	0	3,91	5,333
Federal							
0997 - Other Federal Funds	1,000,000	500,550	0	0	0	1,50	0,550
USDA - U.S. Dept. Of Agriculture	500,000	0	0	0	0	50	0,000
Total Federal Funds:	1,500,000	500,550	0	0	0	2,00	0,550
Other							
0G01 - Capital Project Funding - 2012	346,283	300,000	0	0	0	64	6,283
TBD - Funding To Be Determined	0	900,000	0	0	0	90	0,000
Total Other Funds:	346,283	1,200,000	0	0	0	1,54	6,283
TIF							
0136 - Pilsen Industrial Corridor - 1999	206,000	0	0	0	0	20	6,000
0A62 - Little Village Tif - 2011	35,000	0	0	0	0	3	5,000
0A72 - Little Village East - 2009	0	70,000	0	0	0	7	70,000
Total TIF Funds:	241,000	70,000	0	0	0	31	1,000
Total Neighborhood Parks:	18,952,011	5,492,428	0	0	0	24,44	14,439
Total CITYSPACE:	18,952,011	5,492,428	0	0	0	24,44	14,439

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2019	2020	2021	2022	2023	2019 - 2023
Program: ECONOMIC DEVELOPMENT						
Subprogram: Demolition Program						
Bond						
0C66 - 2018-2019 Private Use	10,000,000	5,000,000	0	0	0	15,000,000
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:	10,000,000	15,000,000	10,000,000	10,000,000	10,000,000	55,000,000
Total Demolition Program:	10,000,000	15,000,000	10,000,000	10,000,000	10,000,000	55,000,000

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

F 10						Total
Fund Source	2019	2020	2021	2022	2023	2019 - 202
gram: ECONOMIC DEVELOPMENT						
ubprogram: Other Economic Projects						
Bond						
0C54 - Sales Tax - Aldermanic Menu - 2016	83,980	0	0	0	0	83
0C65 - 2018 Capital Projects - Tax Exempt	1,595,000	1,520,000	760,000	0	0	3,875,
0C66 - 2018-2019 Private Use	3,775,000	0	0	0	0	3,775,
Total Bond Funds:	5,453,980	1,520,000	760,000	0	0	7,733,
City						
0C26 - Michael Reese Site Work Fund - 2009	389,041	0	0	0	0	389,
Total City Funds:	389,041	0	0	0	0	389,
Federal						
SPR - State Planning Research	200,000	0	0	0	0	200
UWP - Unified Work Program	200,000	0	0	0	0	200
Total Federal Funds:	400,000	0	0	0	0	400
Other						
0G01 - Capital Project Funding - 2012	216,796	15,000	15,000	2,153	0	248
TBD - Funding To Be Determined	0	5,000,000	5,000,000	0	0	10,000
Total Other Funds:	216,796	5,015,000	5,015,000	2,153	0	10,248
State						
0995 - Other State Funds	60,000,000	60,000,000	60,000,000	0	0	180,000
Total State Funds:	60,000,000	60,000,000	60,000,000	0	0	180,000
		•				

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2019	2020	2021	2022	2022	Total 2019 [–] 20
ogram: ECONOMIC DEVELOPMENT	2019	2020	2021	2022	2023	2019 - 20
ogram. Economic de velor ment						
Subprogram: Other Economic Projects						
TIF						
0037 - Michigan/Cermak Increment Tax - 1992	500,000	0	0	0	0	500
0111 - Peterson/Cicero - 2001	450,000	0	0	0	0	450
0121 - North Branch (South) - 1999	190,000	0	0	0	0	190
0124 - South Chicago - 2001	175,000	0	0	0	0	179
0148 - Goose Island Increment Tax - 1997	90,000	0	0	0	0	9
0170 - Western Avenue North - 2001	3,000	0	0	0	0	
0176 - River South Incremental Tax Fund (Tif) - 1997	10,000	10,000	10,000	4,236	0	3
0180 - Kinzie Industrial Corridor - 1999	1,546,000	325,000	173,643	0	0	2,04
0500 - Jefferson/Roosevelt - 2001	23,560	20,000	20,000	20,000	0	8
0695 - Jefferson Park Business District	80,000	0	0	0	0	8
0771 - Canal/Congress - 1999	45,775	40,000	40,000	40,000	0	16
0787 - North Branch (North) - 1999	330,000	0	0	0	0	33
0912 - River West - 2002	40,000	10,000	10,000	0	0	6
0913 - Western Avenue South - 2002	3,000	0	0	0	0	
0921 - Fullerton/Milwaukee	0	0	0	7,879	0	
0A50 - Lasalle/Central - 2007	10,000	10,000	10,000	2,754	0	3
0A60 - Austin Commercial - 2009	53,000	0	0	0	0	5
0E03 - 63rd And Ashland Tif - 2011	6,500	0	0	0	0	
Total TIF Funds:	3,555,835	415,000	263,643	74,869	0	4,30
Total Other Economic Projects:	70,015,652	66,950,000	66,038,643	77,022	0	203,08

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2019	2020	2021	2022	2023	2019 - 2023
gram: ECONOMIC DEVELOPMENT						
ubprogram: Streetscaping						
Bond						
0C60 - Tax Exempt Go Bond - 2017	235,000	0	0	0	0	235,0
0C65 - 2018 Capital Projects - Tax Exempt	1,041,085	1,800,000	1,020,000	0	0	3,861,0
Total Bond Funds:	1,276,085	1,800,000	1,020,000	0	0	4,096,0
Federal						
ENH - Enhancement-Surface Trans. Program	1,230,960	0	0	0	0	1,230,9
HPP - Federal High Priority Program	560,000	0	83,000	0	0	643,0
STP - Surface Transportation Program	719,000	10,700,000	4,280,000	0	0	15,699,0
Total Federal Funds:	2,509,960	10,700,000	4,363,000	0	0	17,572,9
Other						
CCH - Cook County Highways	0	500,000	0	0	0	500,0
0G01 - Capital Project Funding - 2012	143,000	0	0	0	0	143,0
Total Other Funds:	143,000	500,000	0	0	0	643,0
State						
0M07 - State Funds	0	565,000	0	0	0	565,0
DCEO - Department Of Commerce & Opportunity	0	250,000	0	0	0	250,0
SOCC - State Only Chicago Commitment	125,000	250,000	125,000	0	0	500,0
Total State Funds:	125,000	1,065,000	125,000	0	0	1,315,0

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2019	2020	2021	2022	2023	Total 2019 - 2023
Program: ECONOMIC DEVELOPMENT	2010	2020	2021		2020	2010 2020
Subprogram: Streetscaping						
TIF						
0033 - Portage Park - 1999	1,050,000	0	0	0	0	1,050,000
0062 - 95th & Western Incremental Tax - 1995	2,260,000	2,000,000	0	0	0	4,260,00
0136 - Pilsen Industrial Corridor - 1999	1,194,040	0	0	0	0	1,194,04
0170 - Western Avenue North - 2001	4,250,000	5,250,000	0	0	0	9,500,00
0180 - Kinzie Industrial Corridor - 1999	3,000,000	0	0	0	0	3,000,00
0215 - Central West - 2001	1,400,000	0	0	0	0	1,400,00
0316 - Peterson/Pulaski Tif	500,000	730,000	0	0	0	1,230,00
0390 - 71st And Stony Island - 2000	371,040	1,000,000	0	0	0	1,371,04
0539 - Clark Street And Ridge Avenue - 2000	500,000	0	3,300,000	0	0	3,800,00
0556 - Belmont/Central	0	4,752,000	0	0	0	4,752,00
0571 - 24th/Michigan - 2000	6,000,000	0	0	0	0	6,000,00
0906 - Belmont/Central - 2002	400,000	0	0	0	0	400,00
0911 - Lawrence/Broadway - 2002	600,000	0	0	0	0	600,00
0913 - Western Avenue South - 2002	1,450,000	0	0	0	0	1,450,00
0914 - Wilson Yard - 2002	1,507,262	0	0	0	0	1,507,26
0959 - Diversey/Narragansett - 2004	155,000	0	1,848,000	0	0	2,003,00
0973 - Lawrence/Pulaski - 2003	1,000,000	1,000,000	0	0	0	2,000,00
Total TIF Funds:	25,637,342	14,732,000	5,148,000	0	0	45,517,34
Total Streetscaping:	29,691,387	28,797,000	10,656,000	0	0	69,144,387

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2019	2020	2021	2022	2023	Total 2019 - 2023
Program: ECONOMIC DEVELOPMENT	2013	2020	2021	LULL	2020	2010 2020
-						
Subprogram: Viaduct Improvement Program						
Bond						
0C65 - 2018 Capital Projects - Tax Exempt	4,260,000	0	0	0	0	4,260,000
0C69 - 2019 Capital Projects Tax- Exempt	4,554,946	3,000,000	0	0	0	7,554,946
GOF - Future Bonds And Other Sources	0	1,000,000	3,000,000	2,000,000	2,000,000	8,000,000
Total Bond Funds:	8,814,946	4,000,000	3,000,000	2,000,000	2,000,000	19,814,946
Federal						
0997 - Other Federal Funds	0	10,800,000	6,000,000	0	30,000,000	46,800,000
STP - Surface Transportation Program	7,600,000	5,440,000	5,000,000	11,000,000	0	29,040,000
NHFP - National Highway Freight Program	560,000	0	0	0	0	560,000
Total Federal Funds:	8,160,000	16,240,000	11,000,000	11,000,000	30,000,000	76,400,000
Other						
TBD - Funding To Be Determined	0	4,200,000	0	0	6,200,000	10,400,000
Total Other Funds:	0	4,200,000	0	0	6,200,000	10,400,000
State						
SOCC - State Only Chicago Commitment	3,400,000	4,705,000	0	0	0	8,105,000
Total State Funds:	3,400,000	4,705,000	0	0	0	8,105,000
TIF						
0136 - Pilsen Industrial Corridor - 1999	130,000	0	0	0	0	130,000
0176 - River South Incremental Tax Fund (Tif) - 1997	3,000,000	0	0	0	0	3,000,000
0500 - Jefferson/Roosevelt - 2001	472,300	0	0	0	0	472,300
0526 - Galewood/Armitage Industrial - 2000	740,000	0	0	0	0	740,000
0771 - Canal/Congress - 1999	6,000,000	20,500,000	42,000,000	22,500,000	0	91,000,000
0798 - Western/Ogden - 1999	20,000	0	0	0	0	20,000
0A73 - Ogden-Pulaski Redevelopment - 2009	225,000	75,000	0	0	0	300,000
Total TIF Funds:	10,587,300	20,575,000	42,000,000	22,500,000	0	95,662,300
Total Viaduct Improvement Program:	30,962,246	49,720,000	56,000,000	35,500,000	38,200,000	210,382,246
Total ECONOMIC DEVELOPMENT:	140,669,285	160,467,000	142,694,643	45,577,022	48,200,000	537,607,950

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2019	2020	2021	2022	2023	2019 - 2023
Program: LAKEFRONT						
Subprogram: Shoreline						
Bond						
0C69 - 2019 Capital Projects Tax- Exempt	0	1,400,000	0	0	0	1,400,000
GOF - Future Bonds And Other Sources	0	0	750,000	10,000,000	15,000,000	25,750,000
Total Bond Funds:	0	1,400,000	750,000	10,000,000	15,000,000	27,150,000
Other						
CPD - Chicago Park District	0	1,400,000	750,000	10,000,000	15,000,000	27,150,000
Total Other Funds:	0	1,400,000	750,000	10,000,000	15,000,000	27,150,000
Total Shoreline:	0	2,800,000	1,500,000	20,000,000	30,000,000	54,300,000
Total LAKEFRONT:	0	2,800,000	1,500,000	20,000,000	30,000,000	54,300,000

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

						To	otal
Fund Source	2019	2020	2021	2022	2023	2019	- 2023
ogram: MUNICIPAL FACILITIES							
Subprogram: City Buildings							
Bond							
0C55 - Equipment Note - 2016	275,157	0	0	0	0		275,15
0C65 - 2018 Capital Projects - Tax Exempt	4,300,000	0	0	0	0		4,300,00
0C69 - 2019 Capital Projects Tax- Exempt	46,460,946	44,000,000	32,000,000	0	0	•	122,460,94
GOF - Future Bonds And Other Sources	0	5,600,000	5,600,000	5,600,000	5,600,000		22,400,00
Total Bond Funds:	51,036,103	49,600,000	37,600,000	5,600,000	5,600,000	•	149,436,10
City							
0C58 - Capital Fund Reserve - 2017	0	10,000,000	10,000,000	0	0		20,000,00
Total City Funds:		10,000,000	10,000,000	0	0		20,000,00
Other							
TBD - Funding To Be Determined	0	1,000,000	0	0	0		1,000,000
Total Other Funds:		1,000,000	0	0	0		1,000,00

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

							otal
Fund Source	2019	2020	2021	2022	2023	2019	- 20
ogram: MUNICIPAL FACILITIES							
Subprogram: City Buildings							
TIF							
0102 - Near North - 1998	1,000,000	0	0	0	0		1,000
0124 - South Chicago - 2001	1,600,000	0	0	0	0		1,600
0136 - Pilsen Industrial Corridor - 1999	1,000,000	300,000	0	0	0		1,300
0175 - Stockyards Annex - 1997	400,000	0	0	0	0		40
0186 - 35th And Halsted - 1997	14,000,000	1,000,000	0	0	0		15,00
0215 - Central West - 2001	2,800,000	0	0	0	0		2,80
0307 - Homan-Arthington - 1999	180,000	0	0	0	0		18
0526 - Galewood/Armitage Industrial - 2000	600,000	0	0	0	0		60
0531 - Northwest Industrial Corridor - 2000	750,000	0	0	0	0		75
0541 - 35th And Wallace - 2000	376,000	0	0	0	0		37
0548 - Madison/Austin Corridor - 2000	300,000	0	0	0	0		30
0621 - Midwest - 2001	400,000	0	0	0	0		40
0637 - Fullerton/Milwaukee - 2001	550,000	0	0	0	0		55
0695 - Jefferson Park Business District	1,040,300	0	0	0	0		1,04
0798 - Western/Ogden - 1999	3,400,000	0	0	0	0		3,40
0909 - Humboldt Park Commercial - 2002	300,000	0	0	0	0		30
0914 - Wilson Yard - 2002	300,000	0	0	0	0		30
0964 - 47th/Halsted - 2003	300,000	0	0	0	0		30
0966 - 47th/Ashland - 2003	300,000	0	0	0	0		30
0A50 - Lasalle/Central - 2007	14,200,000	11,000,000	5,000,000	5,000,000	0		35,20
0A60 - Austin Commercial - 2009	300,000	0	0	0	0		30
0A64 - Addison South Tif - 2009	503,848	0	0	0	0		50
Total TIF Funds:	44,600,148	12,300,000	5,000,000	5,000,000	0		66,90
otal City Buildings:	95,636,251	72,900,000	52,600,000	10,600,000	5,600,000	2	237,33

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2019	2020	2021	2022	2023	2019 - 2023
Program: MUNICIPAL FACILITIES						
Subprogram: Library						
Bond						
0C65 - 2018 Capital Projects - Tax Exempt	3,639,465	0	0	0	0	3,639,465
0C69 - 2019 Capital Projects Tax- Exempt	7,200,000	3,000,000	0	0	0	10,200,000
Total Bond Funds:	10,839,465	3,000,000	0	0	0	13,839,465
State						
0995 - Other State Funds	2,000,000	2,000,000	0	0	0	4,000,000
Total State Funds:	2,000,000	2,000,000	0	0	0	4,000,000
TIF						
0538 - Lincoln Avenue - 2000	800,000	0	0	0	0	800,000
0621 - Midwest - 2001	90,000	0	0	0	0	90,000
0695 - Jefferson Park Business District	800,000	200,000	0	0	0	1,000,000
0906 - Belmont/Central - 2002	400,000	0	0	0	0	400,000
0A60 - Austin Commercial - 2009	200,000	0	0	0	0	200,000
Total TIF Funds:	2,290,000	200,000	0	0	0	2,490,000
Total Library:	15,129,465	5,200,000	0	0	0	20,329,465
Total MUNICIPAL FACILITIES:	110,765,716	78,100,000	52,600,000	10,600,000	5,600,000	257,665,716

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2019	2020	2021	2022	2023	Total 2019 - 2023
Program: NEIGHBORHOOD INFRASTRUCTURE	2019	2020	2021	2022	2023	2019 2023
č						
Subprogram: Aldermanic Menu Program - 2019						
Bond			_	_	_	
0C69 - 2019 Capital Projects Tax- Exempt	76,250,000	6,750,000	0	0	0	83,000,000
Total Aldermania Many Brogram, 2010:	76,250,000	6,750,000	0	0	0	83,000,000
Total Aldermanic Menu Program - 2019:	76,250,000	6,750,000	U	U	U	83,000,000
Subprogram: Aldermanic Menu Program - 2020						
Bond						
GOF - Future Bonds And Other Sources	0	83,000,000	0	0	0	83,000,000
Total Bond Funds:	0	83,000,000	0	0	0	83,000,000
Total Aldermanic Menu Program - 2020:	0	83,000,000	0	0	0	83,000,000
Subprogram: Aldermanic Menu Program - 2021						
Bond						
GOF - Future Bonds And Other Sources	0	0	83,000,000	0	0	83,000,000
Total Bond Funds:	0	0	83,000,000	0	0	83,000,000
Total Aldermanic Menu Program - 2021:	0	0	83,000,000	0	0	83,000,000
Subprogram: Aldermanic Menu Program - 2022						
Bond						
GOF - Future Bonds And Other Sources	0	0	0	83,000,000	0	83,000,000
Total Bond Funds:	0	0	0	83,000,000	0	83,000,000
Total Aldermanic Menu Program - 2022:	0	0	0	83,000,000	0	83,000,000
Subprogram: Aldermanic Menu Program - 2023						
Bond						
GOF - Future Bonds And Other Sources	0	0	0	0	83,000,000	83,000,000
Total Bond Funds:	0	0	0	0	83,000,000	83,000,000
Total Aldermanic Menu Program - 2023:	0	0	0	0	83,000,000	83,000,000

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

					Total	
Fund Source	2019	2020	2021	2022	2023	2019 - 2023
Program: NEIGHBORHOOD INFRASTRUCTURE						
Subprogram: Lighting						
Bond						
0C65 - 2018 Capital Projects - Tax Exempt	45,500,000	48,000,000	27,445,161	0	0	120,945,161
Total Bond Funds:	45,500,000	48,000,000	27,445,161	0	0	120,945,161
Other						
0G01 - Capital Project Funding - 2012	75,000	0	0	0	0	75,000
Total Other Funds:	75,000	0	0	0	0	75,000
State						
0995 - Other State Funds	900,000	0	0	0	0	900,000
DCEO - Department Of Commerce & Opportunity	0	1,005,000	0	0	0	1,005,000
Total State Funds:	900,000	1,005,000	0	0	0	1,905,000

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

						Tot	al
Fund Source	2019	2020	2021	2022	2023	2019	- 2023
Program: NEIGHBORHOOD INFRASTRUCTURE							
Subprogram: Lighting							
TIF							
0036 - Sanitary Ship Canal Increment Tax - 1992	880,000	0	0	0	0		880,000
0037 - Michigan/Cermak Increment Tax - 1992	150,000	0	0	0	0		150,000
0073 - Greater Southwest Industrial Corridor (East) - 1999	800,000	0	0	0	0		800,000
0102 - Near North - 1998	966,000	0	0	0	0		966,000
0113 - 60th And Western - 1999	922,500	0	0	0	0		922,500
0121 - North Branch (South) - 1999	925,000	0	0	0	0		925,000
0126 - Chicago/Kingsbury - 2001	136,000	0	0	0	0		136,000
0136 - Pilsen Industrial Corridor - 1999	214,600	0	0	0	0		214,600
0140 - Irving/Cicero - 1997	320,000	0	0	0	0		320,000
0143 - Bryn Mawr/Broadway - 1997	824,800	0	0	0	0		824,800
0148 - Goose Island Increment Tax - 1997	599,000	0	0	0	0		599,000
0161 - Woodlawn - 1999	2,118,000	0	0	0	0		2,118,000
0164 - Stockyards Southeast Quadrant Industrial Series 1996b	881,000	0	0	0	0		881,000
0173 - 49th Street/St. Lawrence Avenue - 1997	157,300	0	0	0	0		157,300
0175 - Stockyards Annex - 1997	1,060,000	0	0	0	0		1,060,000
0176 - River South Incremental Tax Fund (Tif) - 1997	756,000	0	0	0	0		756,000
0180 - Kinzie Industrial Corridor - 1999	7,059,000	0	0	0	0		7,059,000
0215 - Central West - 2001	4,540,000	0	0	0	0		4,540,000
0285 - Roosevelt/Racine - 2001	1,350,000	0	0	0	0		1,350,000
0307 - Homan-Arthington - 1999	943,000	0	0	0	0		943,000
0316 - Peterson/Pulaski Tif	811,500	200,000	0	0	0		1,011,500
0358 - Englewood Mall Redevelopment Tax Ic - 1990	200,000	0	0	0	0		200,000
0388 - Archer Courts - 2000	70,000	0	0	0	0		70,000
0397 - North-Cicero - 1998	965,000	0	0	0	0		965,000
0421 - Pulaski Corridor - 2004	1,901,000	0	0	0	0		1,901,000
0461 - Portage Park Tif	470,000	0	0	0	0		470,000
0524 - Clark/Montrose - 2000	800,000	0	0	0	0		800,000
0534 - Roosevelt/Union - 2000	800,000	0	0	0	0		800,000
0539 - Clark Street And Ridge Avenue - 2000	20,000	0	0	0	0		20,000
0548 - Madison/Austin Corridor - 2000	555,000	0	0	0	0		555,000
0571 - 24th/Michigan - 2000	1,100,000	0	0	0	0		1,100,000
0621 - Midwest - 2001	5,475,000	0	0	0	0		5,475,000
0654 - Midway Industrial Corridor - 2001	310,000	0	0	0	0		310,000
0695 - Jefferson Park Business District	302,000	0	0	0	0		302,000

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2019	2020	2021	2022	2023	2019 - 20
ogram: NEIGHBORHOOD INFRASTRUCTURE						
Subprogram: Lighting						
TIF						
0746 - 79th Street Corridor - 1999	850,000	0	0	0	0	850,
0787 - North Branch (North) - 1999	1,115,000	0	0	0	0	1,115
0798 - Western/Ogden - 1999	900,000	0	0	0	0	900
0804 - Roosevelt/Cicero - 1999	1,760,000	0	0	0	0	1,760
0907 - Division/Homan - 2002	1,161,000	0	0	0	0	1,161
0909 - Humboldt Park Commercial - 2002	678,000	0	0	0	0	678
0912 - River West - 2002	1,375,000	0	0	0	0	1,375
0958 - 87th/Cottage Grove - 2004	1,585,000	0	0	0	0	1,585
0965 - 79th Street/Southwest Highway - 2003	600,000	0	0	0	0	600
0969 - 67th/Cicero - 2003	10,000	0	0	0	0	10
0971 - Lakefront - 2003	60,000	0	0	0	0	60
0972 - Avalon Park/South Shore - 2003	800,000	0	0	0	0	800
0978 - Chicago/Central Park - 2003	1,593,900	0	0	0	0	1,593
0980 - Commercial Avenue - 2003	1,200,000	0	0	0	0	1,200
0A23 - Touhy/Western Tif - 2009	880,000	0	0	0	0	880
0A47 - Harrison/Central - 2007	757,400	0	0	0	0	757
0A54 - 73rd/University - 2009	160,000	0	0	0	0	160
0A59 - 79th/Vincennes - 2009	1,258,000	0	0	0	0	1,258
0A60 - Austin Commercial - 2009	435,000	0	0	0	0	435
0A62 - Little Village Tif - 2011	570,000	0	0	0	0	570
0A72 - Little Village East - 2009	1,150,000	0	0	0	0	1,150
0D31 - Diversey Chicago River - 2017	176,000	0	0	0	0	176
0E03 - 63rd And Ashland Tif - 2011	1,600,000	0	0	0	0	1,600
TIF - Tax Increment Financing	0	18,000,000	17,808,100	17,500,000	17,500,000	70,808
Total TIF Funds:	60,056,000	18,200,000	17,808,100	17,500,000	17,500,000	131,064
otal Lighting:	106,531,000	67,205,000	45,253,261	17,500,000	17,500,000	253,989,

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2019	2020	2021	2022	2023	Total 2019 [–] 2023
rogram: NEIGHBORHOOD INFRASTRUCTURE						
Subprogram: New Street Construction						
Bond						
0C41 - General Obligation Bonds - Tax Exempt Series 2013	1,422	700,000	0	0	0	701,4
0C44 - General Obligation Bonds - Tax Exempt Series 2014	213,548	600,000	0	0	0	813,5
Total Bond Funds:	214,970	1,300,000	0	0	0	1,514,9
Other						
TBD - Funding To Be Determined	0	0	0	1,500,000	0	1,500,0
Total Other Funds:	0	0	0	1,500,000	0	1,500,0
TIF						
0526 - Galewood/Armitage Industrial - 2000	1,166,000	1,166,000	0	0	0	2,332,00
Total TIF Funds:	1,166,000	1,166,000	0	0	0	2,332,00
otal New Street Construction:	1,380,970	2,466,000	0	1,500,000	0	5,346,9
Subprogram: Other Neighborhood Improvements						
Other						
CCH - Cook County Highways	2,000,000	0	0	0	0	2,000,0
0G01 - Capital Project Funding - 2012	25,200	0	0	0	0	25,2
0G03 - Cubs Fund - 2012	390,000	250,000	250,000	250,000	250,000	1,390,0
Total Other Funds:	2,415,200	250,000	250,000	250,000	250,000	3,415,2
State		0.004.000	•	•	0	0.004.0
DCEO - Department Of Commerce & Opportunity	0	2,661,800	0	0	0	2,661,8
Total State Funds:	0	2,661,800	0	0	0	2,661,8
TIF	4 420 000	0	0	0	0	4 420 0
0136 - Pilsen Industrial Corridor - 1999 0180 - Kinzie Industrial Corridor - 1999	1,430,000 405,000	0 0	0	0 0	0	1,430,0 405,0
0541 - 35th And Wallace - 2000	460,000	0	0	0	0	460,0
0695 - Jefferson Park Business District	410,000	0	0	0	0	410,0
0798 - Western/Ogden - 1999	158,905	0	0	0	0	158,9
0964 - 47th/Halsted - 2003	50,000	450,000	0	0	0	500,0
0D23 - Washington Park - 2016	200,000	0	0	0	0	200,0
Total TIF Funds:	3,113,905	450,000	0	0	0	3,563,9
Total Other Neighborhood Improvements:	5,529,105	3,361,800	250,000	250,000	250,000	9,640,90

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2019	2020	2021	2022	2023	2019 - 2
gram: NEIGHBORHOOD INFRASTRUCTURE						
ubprogram: Residential Street Resurfacing						
Bond						
0C41 - General Obligation Bonds - Tax Exempt Series 2013	336,575	0	0	0	0	336
0C65 - 2018 Capital Projects - Tax Exempt	258,915	0	0	0	0	258
0C69 - 2019 Capital Projects Tax- Exempt	9,000,000	0	0	0	0	9,000
Total Bond Funds:	9,595,490	0	0	0	0	9,59
Other						
0G01 - Capital Project Funding - 2012	44,688	0	0	0	0	4
Total Other Funds:	44,688	0	0	0	0	4
State						
DCEO - Department Of Commerce & Opportunity	0	685,000	0	0	0	68
Total State Funds:	0	685,000	0	0	0	68
TIF						
0161 - Woodlawn - 1999	210,000	0	0	0	0	21
0180 - Kinzie Industrial Corridor - 1999	300,000	0	0	0	0	30
0531 - Northwest Industrial Corridor - 2000	665,000	0	0	0	0	66
0798 - Western/Ogden - 1999	225,000	0	0	0	0	22
0906 - Belmont/Central - 2002	740,000	0	0	0	0	74
0968 - 119th/I-57	216,000	0	0	0	0	21
0975 - 105th/Vincennes - 2003	43,000	0	0	0	0	4:
0976 - 119th And Halsted	58,000	0	0	0	0	58
0A72 - Little Village East - 2009	200,000	0	0	0	0	20
Total TIF Funds:	2,657,000	0	0	0	0	2,657
otal Residential Street Resurfacing:	12,297,178	685,000	0	0	0	12,982

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

Fund Course						Total
Fund Source	2019	2020	2021	2022	2023	2019 -
gram: NEIGHBORHOOD INFRASTRUCTURE						
abprogram: Sidewalk Construction Program						
Bond						
0C44 - General Obligation Bonds - Tax Exempt Series 2014	608,974	0	0	0	0	60
0C65 - 2018 Capital Projects - Tax Exempt	1,865,000	0	0	0	0	1,86
0C69 - 2019 Capital Projects Tax- Exempt	9,000,000	0	0	0	0	9,00
GOF - Future Bonds And Other Sources	0	9,000,000	9,000,000	9,000,000	9,000,000	36,00
Total Bond Funds:	11,473,974	9,000,000	9,000,000	9,000,000	9,000,000	47,47
City						
0100 - Corporate Fund	1,000,000	0	0	0	0	1,00
Total City Funds:	1,000,000	0	0	0	0	1,00
Other	, ,					·
PRV - Private Funds	4,450,000	3,000,000	3,000,000	3,000,000	3,000,000	16,45
Total Other Funds:	4,450,000	3,000,000	3,000,000	3,000,000	3,000,000	16,45
State						
0M07 - State Funds	6,000,000	0	0	0	0	6,00
DCEO - Department Of Commerce & Opportunity	0	185,000	0	0	0	18
Total State Funds:	6,000,000	185,000	0	0	0	6,18
TIF						
0124 - South Chicago - 2001	218,632	1,132,213	0	0	0	1,35
0526 - Galewood/Armitage Industrial - 2000	30,000	0	0	0	0	3
0910 - Lake Calumet Area Industrial - 2002	185,000	0	0	0	0	18
0958 - 87th/Cottage Grove - 2004	45,000	0	0	0	0	4
0966 - 47th/Ashland - 2003	250,000	0	0	0	0	25
0980 - Commercial Avenue - 2003	180,000	0	0	0	0	18
0A95 - North Pullman Tif - 2011	200,000	0	0	0	0	20
Total TIF Funds:	1,108,632	1,132,213	0	0	0	2,24
etal Sidewalk Construction Program:	24,032,606	13,317,213	12,000,000	12,000,000	12,000,000	73,34
NEIGHBORHOOD INFRASTRUCTURE:	226,020,859	176,785,013	140,503,261	114,250,000	112,750,000	770,30

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

E 10						Total
Fund Source	2019	2020	2021	2022	2023	2019 - 202
gram: SEWER SYSTEM						
Subprogram: Sewer Lining						
City						
0F19 - Paygo Capital - Sewer	2,000,000	0	0	0	0	2,000,
Total City Funds:	2,000,000	0	0	0	0	2,000,
State - IEPA Loans						
0F53 - Iepa Loan L175413 - Water Pollution Control (Sewer Lining	33,700,000	0	0	0	0	33,700
0F58 - Iepa Loan L175560 - Sewer Lining - 2019	28,700,000	31,500,000	0	0	0	60,200
SEPA - Sewer lepa Loans	0	40,270,000	61,960,000	61,960,000	61,960,000	226,150
Total State - IEPA Loans Funds:	62,400,000	71,770,000	61,960,000	61,960,000	61,960,000	320,050
Total Sewer Lining:	64,400,000	71,770,000	61,960,000	61,960,000	61,960,000	322,050
Subprogram: Sewer Rehab						
Bond						
0F47 - Wastewater Project Series 2017a Second Lien Bonds	209,881	0	0	0	0	209
SBOF - Sewer Bonds & Other Sources - Future	11,280,000	11,520,000	12,210,000	2,570,000	2,000,000	39,580
Total Bond Funds:	11,489,881	11,520,000	12,210,000	2,570,000	2,000,000	39,789
City						
0F19 - Paygo Capital - Sewer	3,170,000	0	0	0	0	3,170
SPGO - Paygo Capital Sewer - Future	0	0	0	5,070,000	5,240,000	10,310
Total City Funds:	3,170,000	0	0	5,070,000	5,240,000	13,480
otal Sewer Rehab:	14,659,881	11,520,000	12,210,000	7,640,000	7,240,000	53,269

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

						Ţ	otal
Fund Source	2019	2020	2021	2022	2023	2019	- 20
ram: SEWER SYSTEM							
bprogram: Sewer Replacement/Construction							
Bond							
0C69 - 2019 Capital Projects Tax- Exempt	2,500,000	0	0	0	0		2,500
0F06 - 2010 Series B Wastewater Bonds	3,224,207	0	0	0	0		3,22
0F16 - Waste Water Revenue Bond - 2012	4,410,025	0	0	0	0		4,41
0F24 - 2014 Wastewater Bond	289,740	0	0	0	0		28
0F47 - Wastewater Project Series 2017a Second Lien Bonds	28,563,180	870,000	0	0	0		29,43
SBOF - Sewer Bonds & Other Sources - Future	37,925,405	5,634,343	93,780,000	131,570,000	146,270,000		415,17
Total Bond Funds:	76,912,557	6,504,343	93,780,000	131,570,000	146,270,000		455,03
City							
0F19 - Paygo Capital - Sewer	17,161,404	0	0	0	0		17,16
SPGO - Paygo Capital Sewer - Future	1,500,000	101,860,657	24,331,209	15,870,000	11,780,000		155,34
Total City Funds:	18,661,404	101,860,657	24,331,209	15,870,000	11,780,000		172,50
Federal							
0J63 - Cdbg - Disaster Recovery - 2014	4,750,000	0	0	0	0		4,75
Total Federal Funds:	4,750,000	0	0	0	0		4,75
State - IEPA Loans							
0F46 - Iepa Loan L17-5396 Water Pollution Control - 2017	5,120,985	0	0	0	0		5,12
0F52 - Iepa Loan L175397 - Water Pollution Control (Sewer Reha	4,055,235	0	0	0	0		4,05
0F55 - Iepa Loan L17-5398 Water Pollution Control	18,773,565	0	0	0	0		18,77
0F59 - Iepa Loan L175561 - Sewer Replacement Aging Main - 20	38,246,130	0	0	0	0		38,24
SEPA - Sewer lepa Loans	0	36,900,000	32,993,791	0	0		69,89
Total State - IEPA Loans Funds:	66,195,915	36,900,000	32,993,791	0	0		136,08
tal Sewer Replacement/Construction:	166,519,876	145,265,000	151,105,000	147,440,000	158,050,000		768,37
SEWER SYSTEM:	245,579,757	228,555,000	225,275,000	217,040,000	227,250,000	1	,143,69

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

						T	Total		
Fund Source	2019	2020	2021	2022	2023	2019	- 202		
gram: TRANSPORTATION									
abprogram: Bridge Improvements									
Bond									
0C41 - General Obligation Bonds - Tax Exempt Series 2013	500,000	0	0	0	0		500,0		
0C65 - 2018 Capital Projects - Tax Exempt	6,900,000	100,000	0	0	0		7,000,		
0C69 - 2019 Capital Projects Tax- Exempt	14,600,000	300,000	100,000	0	0		15,000,		
GOF - Future Bonds And Other Sources	0	5,000,000	5,000,000	5,000,000	5,000,000		20,000,		
Total Bond Funds:	22,000,000	5,400,000	5,100,000	5,000,000	5,000,000		42,500,		
Federal									
0997 - Other Federal Funds	0	12,260,000	0	0	0		12,260,		
CMQ - Congestion Mitigation Air Quality	578,000	0	0	0	0		578,		
ENH - Enhancement-Surface Trans. Program	304,000	0	0	0	0		304,		
HPP - Federal High Priority Program	2,200,000	1,000,000	0	0	0		3,200,		
STP - Surface Transportation Program	8,820,000	29,020,000	29,200,000	19,300,000	9,400,000		95,740,		
FTAP - Transportation Alternative Program	0	5,098,000	0	0	0		5,098,		
NHFP - National Highway Freight Program	200,000	200,000	200,000	200,000	0		800,		
Total Federal Funds:	12,102,000	47,578,000	29,400,000	19,500,000	9,400,000		117,980,		
Other									
TBD - Funding To Be Determined	0	1,400,000	0	0	0		1,400,		
Total Other Funds:	0	1,400,000	0	0	0		1,400,		
State		• •							
0M07 - State Funds	6,600,000	2,000,000	0	0	0		8,600,		
ILJN - Illinois Jobs Now - 2013	8,671,000	1,200,000	0	0	0		9,871,		
SOCC - State Only Chicago Commitment	4,980,000	29,060,000	6,670,000	4,195,000	1,720,000		46,625		
Total State Funds:	20,251,000	32,260,000	6,670,000	4,195,000	1,720,000		65,096,		

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

						Total	
Fund Source	2019	2020	2021	2022	2023	2019 -	202
ogram: TRANSPORTATION							
Subprogram: Bridge Improvements							
TIF							
0102 - Near North - 1998	2,730,000	0	31,970,000	0	0	34,7	700
0121 - North Branch (South) - 1999	3,041,571	21,100,000	0	0	0	24,1	141
0126 - Chicago/Kingsbury - 2001	3,621,730	0	22,542,553	0	0	26,1	164
0136 - Pilsen Industrial Corridor - 1999	3,900,000	1,200,000	0	0	0	5,1	100
0148 - Goose Island Increment Tax - 1997	1,500,000	5,148,000	0	0	0	6,6	648
0154 - Lawrence/Kedzie - 2000	500,000	0	0	0	0	5	500
0176 - River South Incremental Tax Fund (Tif) - 1997	2,005,237	750,000	375,000	375,000	0	3,5	505
0186 - 35th And Halsted - 1997	250,000	0	0	0	0	2	250
0418 - Goose Island	750,000	402,000	0	0	0	1,1	152
0500 - Jefferson/Roosevelt - 2001	900,000	0	0	0	0	9	900
0787 - North Branch (North) - 1999	7,710,000	15,000,000	10,000,000	10,000,000	0	42,7	710
0912 - River West - 2002	2,450,000	0	0	26,457,447	13,000,000	41,9	907
0A50 - Lasalle/Central - 2007	7,250,000	500,000	0	0	34,125,000	41,8	875
Total TIF Funds:	36,608,538	44,100,000	64,887,553	36,832,447	47,125,000	229,5	55 3
Total Bridge Improvements:	90,961,538	130,738,000	106,057,553	65,527,447	63,245,000	456,5	52 9
Subprogram: Intersection/Other Safety Improvements							
TIF							
0143 - Bryn Mawr/Broadway - 1997	230,000	0	0	0	0	2	230
0316 - Peterson/Pulaski Tif	240,000	0	0	0	0	2	240
0421 - Pulaski Corridor - 2004	200,000	0	0	0	0		200
Total TIF Funds:	670,000	0	0	0	0	6	670
Total Intersection/Other Safety Improvements:	670,000	0	0	0	0	_	670

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

						Total		
Fund Source	2019	2020	2021	2022	2023	2019 -	202	
ram: TRANSPORTATION								
bprogram: Major Street Improvements								
Bond								
0C65 - 2018 Capital Projects - Tax Exempt	1,000,000	0	0	0	0	1,00	00,	
Total Bond Funds:	1,000,000	0	0	0	0	1,00	00,	
Federal								
0997 - Other Federal Funds	0	10,000,000	0	0	0	10,0	00,	
STP - Surface Transportation Program	26,110,000	61,600,000	38,750,000	32,750,000	41,600,000	200,8	10,	
Total Federal Funds:	26,110,000	71,600,000	38,750,000	32,750,000	41,600,000	210,8	10,	
Other								
CCH - Cook County Highways	0	500,000	0	0	0	50	00	
TBD - Funding To Be Determined	0	0	3,000,000	0	6,000,000	9,00	00	
Total Other Funds:	0	500,000	3,000,000	0	6,000,000	9,50	00	
State								
0995 - Other State Funds	0	2,000,000	0	0	0	2,00	00	
0M07 - State Funds	8,250,000	0	0	0	0	8,2		
IL11 - State Funds - 2011 State Only Chicago Commitment	4,500,000	0	0	0	0	4,50		
SOCC - State Only Chicago Commitment	8,350,000	17,400,000	8,000,000	8,000,000	8,000,000	49,7	50	
Total State Funds:	21,100,000	19,400,000	8,000,000	8,000,000	8,000,000	64,5	00	
TIF								
0136 - Pilsen Industrial Corridor - 1999	475,000	0	0	0	0		75	
0176 - River South Incremental Tax Fund (Tif) - 1997	25,652,704	25,252,704	12,526,352	0	0	63,4		
0180 - Kinzie Industrial Corridor - 1999	8,450,000	21,000,000	11,260,000	0	0	40,7		
0316 - Peterson/Pulaski Tif	300,000	0	0	0	0		00	
0912 - River West - 2002	600,000	0	0	0	0		00	
Total TIF Funds:	35,477,704	46,252,704	23,786,352	0	0	105,5		
tal Major Street Improvements:	83,687,704	137,752,704	73,536,352	40,750,000	55,600,000	391,3	26,	

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2019	2020	2021	2022	2023	2019 - 2023
ogram: TRANSPORTATION						
Subprogram: Railroad Improvements						
Bond						
0C65 - 2018 Capital Projects - Tax Exempt	200,000	0	0	0	0	200,00
Total Bond Funds:	200,000	0	0	0	0	200,00
Federal						
0997 - Other Federal Funds	1,212,500	0	0	0	0	1,212,50
STP - Surface Transportation Program	0	5,600,000	0	0	0	5,600,00
NHFP - National Highway Freight Program	6,964,000	0	21,508,000	21,508,000	0	49,980,00
Total Federal Funds:	8,176,500	5,600,000	21,508,000	21,508,000	0	56,792,50
State						
ICC - Illinois Commerce Commission - 2017	150,000	0	0	0	0	150,00
0M07 - State Funds	2,746,000	4,830,285	5,377,000	5,377,000	0	18,330,28
SOCC - State Only Chicago Commitment	1,000,000	5,562,630	0	0	0	6,562,63
Total State Funds:	3,896,000	10,392,915	5,377,000	5,377,000	0	25,042,91
TIF						
0771 - Canal/Congress - 1999	540,000	500,000	0	0	0	1,040,00
Total TIF Funds:	540,000	500,000	0	0	0	1,040,00
Total Railroad Improvements:	12,812,500	16,492,915	26,885,000	26,885,000	0	83,075,41

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

Fund Source							otal
	2019	2020	2021	2022	2023	2019	- 2
gram: TRANSPORTATION							
ubprogram: Traffic Signals							
Bond							
0C51 - General Obligation Bonds - Tax Exempt Series 2013	42,500	0	0	0	0		4
0C65 - 2018 Capital Projects - Tax Exempt	1,094,000	300,000	0	0	0		1,39
Total Bond Funds:	1,136,500	300,000	0	0	0		1,43
Federal	, ,	•					,
CMQ - Congestion Mitigation Air Quality	3,999,000	15,243,600	27,386,000	0	0		46,62
FTA - Federal Transit Administration - 1999	0	3,072,689	0	0	0		3,07
HPP - Federal High Priority Program	0	920,000	0	0	0		92
HSIP - Highway Safety Improvement Program	275,000	1,340,000	0	0	0		1,61
Total Federal Funds:	4,274,000	20,576,289	27,386,000	0	0		52,2
Other							
0872 - Metro Pier/Exposition Authority - 2003	1,665,000	0	0	0	0		1,60
RTA - Regional Transportation Authority	660,660	0	0	0	0		6
TBD - Funding To Be Determined	0	2,198,750	4,544,250	0	0		6,74
Total Other Funds:	2,325,660	2,198,750	4,544,250	0	0		9,00
State							
0995 - Other State Funds	451,000	400,000	0	0	0		8
0M07 - State Funds	0	0	400,000	0	0		40
0M09 - Sfy09 Illinois Mini Capital Fund	14,000	0	0	0	0		•
DCEO - Department Of Commerce & Opportunity	0	825,000	0	0	0		82
ID16 - 2016 II Dept Of Transportation	450,000	0	0	0	0		4
SOCC - State Only Chicago Commitment	1,641,000	2,940,400	328,000	0	0		4,9
Total State Funds:	2,556,000	4,165,400	728,000	0	0		7,44
TIF							
0106 - 51st/Archer - 2001	30,000	320,000	0	0	0		35
0154 - Lawrence/Kedzie - 2000	210,000	0	0	0	0		21
0157 - Bronzeville - 1999	275,000	100,000	0	0	0		37
0180 - Kinzie Industrial Corridor - 1999	450,000	0	0	0	0		45
0186 - 35th And Halsted - 1997	30,000	420,000	0	0	0		45
0215 - Central West - 2001	1,600,000	1,000,000	0	0	0		2,60
0965 - 79th Street/Southwest Highway - 2003	15,000	155,000	0	0	0		17
0980 - Commercial Avenue - 2003	15,000	0	0	0	0		1
Total TIF Funds:	2,625,000	1,995,000	0	0	0		4,62
otal Traffic Signals:	12,917,160	29,235,439	32,658,250	0	0		74,81

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

Fund Source						Total
	2019	2020	2021	2022	2023	2019 - 2
ram: TRANSPORTATION						
abprogram: Transit/Bicycle/Pedestrian						
Bond						
0C44 - General Obligation Bonds - Tax Exempt Series 2014	106,000	0	0	0	0	106
0C54 - Sales Tax - Aldermanic Menu - 2016	197,575	0	0	0	0	197
0C65 - 2018 Capital Projects - Tax Exempt	1,800,000	0	0	0	0	1,800
Total Bond Funds:	2,103,575	0	0	0	0	2,103
City						
0100 - Corporate Fund	4,800,000	0	0	0	0	4,800
0456 - Open Space Impact Fee Fund	136,521	0	0	0	0	136
Total City Funds:	4,936,521	0	0	0	0	4,930
Federal						
CMQ - Congestion Mitigation Air Quality	27,975,090	9,040,000	1,500,000	0	0	38,51
ENH - Enhancement-Surface Trans. Program	3,272,000	1,000,000	500,000	0	0	4,77
STP - Surface Transportation Program	8,960,000	7,740,000	960,000	0	0	17,66
UWP - Unified Work Program	114,000	0	0	0	0	11
FTAP - Transportation Alternative Program	11,838,000	11,900,000	5,950,000	0	0	29,68
HSIP - Highway Safety Improvement Program	1,671,300	0	2,632,500	0	0	4,30
SRTS - Safe Routes To Schools - 2013	1,257,000	0	0	0	0	1,25
TIGR - 2013 Tiger Funds	3,000,000	0	0	0	0	3,00
Total Federal Funds:	58,087,390	29,680,000	11,542,500	0	0	99,30
Other						
CCH - Cook County Highways	2,594,125	450,000	0	0	0	3,04
0G01 - Capital Project Funding - 2012	47,001	0	0	0	0	4
0G04 - Bike Share - 2014	605,591	0	0	0	0	60
TBD - Funding To Be Determined	913,701	1,043,700	0	0	0	1,95
Total Other Funds:	4,160,418	1,493,700	0	0	0	5,65
State						
0M07 - State Funds	16,716,000	6,276,000	1,938,000	0	0	24,93
0M09 - Sfy09 Illinois Mini Capital Fund	377,995	0	0	0	0	37
DCEO - Department Of Commerce & Opportunity	0	100,000	0	0	0	10
SOCC - State Only Chicago Commitment	1,212,000	2,674,000	1,212,000	0	0	5,098
Total State Funds:	18,305,995	9,050,000	3,150,000	0	0	30,50

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

Eural Occurs						Total
Fund Source	2019	2020	2021	2022	2023	2019 - 2023
Program: TRANSPORTATION						
Subprogram: Transit/Bicycle/Pedestrian						
TIF						
0121 - North Branch (South) - 1999	7,000	0	0	0	0	7,000
0136 - Pilsen Industrial Corridor - 1999	1,513,625	750,000	0	0	0	2,263,625
0176 - River South Incremental Tax Fund (Tif) - 1997	6,000	0	0	0	0	6,000
0180 - Kinzie Industrial Corridor - 1999	35,000,000	30,000,000	5,000,000	0	0	70,000,000
0500 - Jefferson/Roosevelt - 2001	8,000	0	0	0	0	8,000
0538 - Lincoln Avenue - 2000	545,879	0	0	0	0	545,879
0621 - Midwest - 2001	201,667	0	0	0	0	201,667
0637 - Fullerton/Milwaukee - 2001	450,000	0	0	0	0	450,000
0787 - North Branch (North) - 1999	31,250	0	0	0	0	31,250
0909 - Humboldt Park Commercial - 2002	6,000	0	0	0	0	6,000
0912 - River West - 2002	95,550	0	0	0	0	95,550
0967 - 47th/King Drive - 2003	201,666	0	0	0	0	201,666
0973 - Lawrence/Pulaski - 2003	57,810	0	0	0	0	57,810
0A60 - Austin Commercial - 2009	626,499	0	0	0	0	626,499
0A64 - Addison South Tif - 2009	589,113	0	0	0	0	589,113
0A73 - Ogden-Pulaski Redevelopment - 2009	201,667	0	0	0	0	201,667
Total TIF Funds:	39,541,726	30,750,000	5,000,000	0	0	75,291,726
Total Transit/Bicycle/Pedestrian:	127,135,625	70,973,700	19,692,500	0	0	217,801,825
Total TRANSPORTATION:	328,184,527	385,192,758	258,829,655	133,162,447	118,845,000	1,224,214,387

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2012			-000	-0000		otal
	2019	2020	2021	2022	2023	2019	- 202
gram: WATER SYSTEM							
ubprogram: Jardine Water Purification Plant							
Bond							
0F13 - Dwm Water Funds - 2012	31,565	0	0	0	0		31
WBOF - Water Bonds & Other Sources - Future	0	2,036,000	15,127,000	68,627,000	97,337,000		183,127
Total Bond Funds:	31,565	2,036,000	15,127,000	68,627,000	97,337,000		183,158
City							
0F17 - Paygo Capital - Water	17,025,486	7,561,453	5,532,381	0	0		30,119
WPGO - Paygo Capital Water - Future	9,724,500	12,368,000	500,000	0	0		22,592
Total City Funds:	26,749,986	19,929,453	6,032,381	0	0		52,711
State - IEPA Loans							
0F45 - lepa Loan L17-5361 Jwpp Chlorine System Improvements	3,185,309	0	0	0	0		3,185
0F50 - Iepa Loan L175319 - Jwpp Medium Voltage Power Distribu	10,838,398	10,838,398	10,838,397	0	0		32,51
WEPA - Water lepa Loans	0	0	9,300,000	9,300,000	0		18,600
Total State - IEPA Loans Funds:	14,023,707	10,838,398	20,138,397	9,300,000	0		54,300
otal Jardine Water Purification Plant:	40,805,258	32,803,851	41,297,778	77,927,000	97,337,000		290,170
Subprogram: New Meters							
Bond							
WBOF - Water Bonds & Other Sources - Future	0	0	0	5,000,000	0		5,000
Total Bond Funds:	0	0	0	5,000,000	0		5,000
City							
0F17 - Paygo Capital - Water	2,600,000	0	0	0	0		2,600
WPGO - Paygo Capital Water - Future	1,400,000	4,000,000	5,000,000	0	0		10,400
Total City Funds:	4,000,000	4,000,000	5,000,000	0	0		13,000
State - IEPA Loans							
0F56 - Iepa Loan L17-5481 Water Meter Installation Project - 201	10,218,921	0	0	0	0		10,218
WEPA - Water lepa Loans	6,231,079	16,859,000	16,276,000	16,702,000	22,136,000		78,204
Total State - IEPA Loans Funds:	16,450,000	16,859,000	16,276,000	16,702,000	22,136,000		88,423
otal New Meters:	20,450,000	20,859,000	21,276,000	21,702,000	22,136,000		106,423

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2010	0000	0004	.0000	0000		otal
	2019	2020	2021	2022	2023	2019	- 20
gram: WATER SYSTEM							
ubprogram: Pumping Station Operations							
Bond							
WBOF - Water Bonds & Other Sources - Future	500,000	14,226,000	24,131,000	7,667,000	7,399,000		53,923
Total Bond Funds:	500,000	14,226,000	24,131,000	7,667,000	7,399,000		53,923
City							
0F17 - Paygo Capital - Water	3,003,459	0	0	0	0		3,003
WPGO - Paygo Capital Water - Future	5,247,743	8,708,000	5,461,000	500,000	0		19,91
Total City Funds:	8,251,202	8,708,000	5,461,000	500,000	0		22,92
State - IEPA Loans							
0F57 - Iepa Loan L17-5330-2018 Central Park Conversion Projec	17,411,193	34,821,000	1,423,807	0	0		53,65
0F60 - Iepa Loan 175559 Central Park P.S.	0	0	33,397,193	13,162,000	0		46,55
WEPA - Water lepa Loans	0	0	0	0	25,575,000		25,57
Total State - IEPA Loans Funds:	17,411,193	34,821,000	34,821,000	13,162,000	25,575,000		125,79
otal Pumping Station Operations:	26,162,395	57,755,000	64,413,000	21,329,000	32,974,000		202,63
ubprogram: Sawyer Water Purification Plant							
Bond							
WBOF - Water Bonds & Other Sources - Future	0	20,600,000	23,572,000	58,050,000	51,065,500		153,28
Total Bond Funds:	0	20,600,000	23,572,000	58,050,000	51,065,500		153,28
City							
0F17 - Paygo Capital - Water	21,147,205	29,075,000	22,350,000	11,175,000	225,000		83,97
WPGO - Paygo Capital Water - Future	6,210,532	14,840,000	9,822,000	8,512,000	1,600,000		40,98
Total City Funds:	27,357,737	43,915,000	32,172,000	19,687,000	1,825,000		124,95
State - IEPA Loans							
0F26 - Iepa Loan Project - Swpp Switchgear And Generator Imprv	4,913,588	0	0	0	0		4,91
0F29 - Iepa Loan Swpp Filter Controls - 2015	2,048,867	0	0	0	0		2,04
Total State - IEPA Loans Funds:	6,962,455	0	0	0	0		6,96

2019 - 2023 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2019	2020	2021	2022	2023	2019	Total - 2023
Program: WATER SYSTEM	2019	2020	2021	2022	2023	2019	2023
ĕ							
Subprogram: Water Distribution							
Bond							
0F13 - Dwm Water Funds - 2012	469,548	0	0	0	0		469,548
WBOF - Water Bonds & Other Sources - Future	0	17,276,058	44,303,856	23,249,763	93,234,023		178,063,700
Total Bond Funds:	469,548	17,276,058	44,303,856	23,249,763	93,234,023		178,533,248
City							
0F17 - Paygo Capital - Water	28,934,536	800,000	0	0	0		29,734,536
WPGO - Paygo Capital Water - Future	37,649,213	47,003,306	8,256,127	26,814,359	24,207,173		143,930,178
Total City Funds:	66,583,749	47,803,306	8,256,127	26,814,359	24,207,173		173,664,714
State - IEPA Loans							
0F54 - Iepa Loan L17-5480-2018 Water Main Replacement	49,229,849	0	0	0	0		49,229,849
WEPA - Water lepa Loans	73,972,343	152,294,942	112,757,137	44,093,511	0		383,117,933
Total State - IEPA Loans Funds:	123,202,192	152,294,942	112,757,137	44,093,511	0		432,347,782
Total Water Distribution:	190,255,489	217,374,306	165,317,120	94,157,633	117,441,196		784,545,744
Subprogram: Water Engineering							
Bond							
0F04 - 2009 Water Commercial Paper Program	33,070	0	0	0	0		33,070
WBOF - Water Bonds & Other Sources - Future	0	0	33,258,593	32,658,000	18,259,646		84,176,239
Total Bond Funds:	33,070	0	33,258,593	32,658,000	18,259,646		84,209,309
City							
0F17 - Paygo Capital - Water	31,214,733	15,300,000	0	0	0		46,514,733
WPGO - Paygo Capital Water - Future	762,969	17,914,228	0	279,065	14,000,000		32,956,262
Total City Funds:	31,977,702	33,214,228	0	279,065	14,000,000		79,470,995
Total Water Engineering:	32,010,772	33,214,228	33,258,593	32,937,065	32,259,646		163,680,304
Total WATER SYSTEM:	344,004,106	426,521,385	381,306,491	325,789,698	355,038,342	1	1,832,660,022
Grand Total:	1,965,265,346	2,177,640,536	1,892,400,194	1,254,187,876	1,194,472,468	8	3,483,966,420

2018-2022 Fund Source Key

Code	Fund Name	Code	Fund Name
0033	PORTAGE PARK	0637	FULLERTON/MILWAUKEE TIF
0036	SANITARY SHIP CANAL TIF	0654	MIDWAY INDUSTRIAL CORRIDOR TIF
0037	MICHIGAN/CERMAK INCREMENT TAX - 1992	0695	JEFFERSON PARK BUSINESS DISTRICT TIF
0062	95TH & WESTERN TIF	0746	79TH STREET CORRIDOR TIF
0073	GREATER SW INDUSTRIAL CORR. (EAST) TIF	0750	Aviation Enterprise Fund
0100	Corporate Fund	0751	AVIATION REVENUE BOND-O'HARE
0102	NEAR NORTH TIF	0771	CANAL/CONGRESS TIF
0102	51ST/ARCHER TIF	0777	NORTH BRANCH (NORTH) TIF
0111	PETERSON/CICERO TIF	0798	WESTERN/OGDEN TIF
0113	60TH AND WESTERN TIF	0804	ROOSEVELT/CICERO TIF
0121	NORTH BRANCH (SOUTH) TIF	0872	METRO PIER/EXPOSITION AUTHORITY
0124	SOUTH CHICAGO TIF	0906	BELMONT/CENTRAL TIF
0126	CHICAGO/KINGSBURY TIF	0907	DIVISION/HOMAN TIF
0136	PILSEN INDUSTRIAL CORRIDOR TIF	0909	HUMBOLDT PARK COMMERCIAL TIF
0140	IRVING/CICERO TIF	0910	LAKE CALUMET AREA INDUSTRIAL TIF
0143	BRYN MAWR/BROADWAY TIF	0911	LAWRENCE/BROADWAY TIF
0148	GOOSE ISLAND TIF	0912	RIVER WEST TIF
0154	LAWRENCE/KEDZIE TIF	0913	WESTERN AVENUE SOUTH TIF
0157	BRONZEVILLE TIF	0914	WILSON YARD TIF
0161	Woodlawn TIF	0921	FULLERTON/MILWAUKEE TIF
0164	STOCKYARDS SOUTHEAST INDUSTRIAL TIF	0958	87TH/COTTAGE GROVE TIF
0170	WESTERN AVENUE NORTH TIF	0959	Diversey/Narragansett TIF
0173	49TH STREET/ST. LAWRENCE AVENUE - 1997	0964	47TH/HALSTED TIF
0175	STOCKYARDS ANNEX TIF	0965	79TH STREET/SOUTHWEST HIGHWAY TIF
0176	RIVER SOUTH INCREMENTAL TAX FUND (TIF)	0966	47TH/ASHLAND TIF
0180	KINZIE INDUSTRIAL CORRIDOR TIF	0967	47TH/KING DRIVE TIF
0186	35TH AND HALSTED TIF	0968	119TH/I-57 TIF
0215	CENTRAL WEST TIF	0969	67TH/CICERO TIF
0285	ROOSEVELT/RACINE TIF	0971	LAKEFRONT TIF
0307	HOMAN-ARTHINGTON TIF	0972	AVALON PARK/SOUTH SHORE TIF
0316	PETERSON/PULASKI TIF	0973	LAWRENCE/PULASKI TIF
0358	ENGLEWOOD MALL REDEVELOPMENT TIF	0975	105TH/VINCENNES TIF
0388	ARCHER COURTS TIF	0976	119th And Halsted TIF
0390	71ST AND STONY ISLAND TIF	0978	CHICAGO/CENTRAL PARK TIF
0397	NORTH-CICERO - TIF	0980	Commercial Avenue TIF
0418	GOOSE ISLAND TIF	0995	OTHER STATE FUNDS
0421	Pulaski Corridor TIF	0997	OTHER FEDERAL FUNDS
0456	OPEN SPACE IMPACT FEE FUND	0A23	TOUHY/WESTERN TIF
0461	PORTAGE PARK TIF	0A47	HARRISON/CENTRAL TIF
0492	2003 GENERAL OBLIGATION BOND-SERIES C	0A50	LASALLE/CENTRAL TIF
0500	JEFFERSON/ROOSEVELT TIF	0A54	73rd/University TIF
0524	CLARK/MONTROSE TIF	0A59	79th/Vincennes TIF
0526	GALEWOOD/ARMITAGE INDUSTRIAL TIF	0A60	AUSTIN COMMERCIAL TIF
0531	Northwest Industrial Corridor TIF	0A62	Little Village TIF
0538	LINCOLN AVENUE TIF	0A64	ADDISON SOUTH TIF
0539	CLARK STREET AND RIDGE AVENUE TIF	0A72	LITTLE VILLAGE EAST TIF
0541	35th And Wallace TIF	0A73	OGDEN-PULASKI REDEVELOPMENT TIF
0548	Madison/Austin Corridor TIF	0A95	North Pullman TIF
0556	Belmont/Central TIF	0C26	Michael Reese Site Work Fund
0571	24TH/MICHIGAN TIF	0C30	General Obligation Bonds - Taxable Series 2010
0603	AVIATION REVENUE BOND-MIDWAY	0C41	General Obligation Bonds - Tax Exempt Series 2013
0621	MIDWEST TIF	0C44	General Obligation Bonds - Tax Exempt Series 2014
0623	Airport Improvement Grant Midway - 2020	0C51	General Obligation Bonds - Tax Exempt Series 2013

<u>Code</u>	Fund Name		
0C54	Sales Tax GO Bond	IL11	STATE FUNDS - 2011 STATE ONLY CHICAGO
0C55	GO Bond - Equipment Note 2016	ILJN	Illinois Jobs Now
0C57	General Obligation Bonds - Taxable Series 2016	NHFP	National Highway Freight Program
0C58	Capital Fund Reserve - 2017	PRV	PRIVATE FUNDS
0C60	Tax Exempt GO Bond	RTA	REGIONAL TRANSPORTATION AUTHORITY
0C65	General Obligation Bond - Tax Exempt 2018	SBOF	Sewer Bonds & Other Sources - Future
0C66	General Obligation Bond - Taxable 2018	SEPA SOCC	Sewer lepa Loans
0C69	General Obligation Bond - Tax Exempt 2019	SPGO	STATE ONLY CHICAGO COMMITMENT
0D23	WASHINGTON PARK TIF	SPGO	Paygo Capital Sewer - Future
0D31	Diversey Chicago River TIF	SRTS	State Planning Research
0E03 0F04	63rd and Ashland TIF	STP	Safe Routes to Schools
0F04 0F06	2009 Water Commercial Paper Program	TBD	SURFACE TRANSPORTATION PROGRAM
0F13	2010 Wastewater Bond DWM Water Funds - 2012	TIF	FUNDING TO BE DETERMINED Tax Increment Financing
0F15 0F16	2012 Wastewater Revenue Bond	TIGR	Tax Increment Financing 2013 TIGER Funds
0F17	PAYGO Capital – Water	USDA	U.S. Dept. of Agriculture
0F19	PAYGO Capital – Water PAYGO Capital – Sewer	UWP	Unified Work Program
0F24	2014 WASTEWATER BOND	WBOF	Water Bonds & Other Sources - Future
0F26	IEPA - SWPP SWITCHGEAR AND GENERATOR IMPRVMENT - 2014	WEPA	Water lepa Loans
0F29	IEPA Loan SWPP Filter Controls - 2015	WPGO	Paygo Capital Water - Future
0F45	IEPA LOAN JWPP CHLORINE SYSTEM IMPROVEMENTS - 2017		raygo capital trato. Tataro
0F46	IEPA LOAN L17-5396 WATER POLLUTION CONTROL - 2017		
0F47	Wastewater Project Series 2017a Second Lien Bonds		
0F50	IEPA Loan - JWPP POWER DISTRIBUTION IMPROVEMENTS		
0F52	lepa Loan L175397 - Water Pollution Control (Sewer Rehab)		
0F53	lepa Loan L175413 - Water Pollution Control (Sewer Lining)		
0F54	IEPA Loan L17-5480-2018 Water Main Replacement		
0F55	lepa Loan L17-5398 Water Pollution Control		
0F56	IEPA Loan L17-5481 Water Meter Installation Project - 2018		
0F57	IEPA Loan L17-5330-2018 Central Park Conversion Project		
0F58	IEPA Loan L175560 - SEWER LINING - 2019		
0F59	IEPA Loan - SEWER REPLACEMENT AGING MAIN - 2019		
0F60	IEPA Loan 175559 Central Park P.S.		
0G01	Capital Project Funding		
0G03	CUBS Fund		
0G04	BIKE SHARE		
0J63	CDBG - Disaster Recovery - 2014		
0M07	STATE FUNDS		
0M09	SFY09 ILLINOIS MINI CAPITAL FUND		
0Q02	O'Hare Environmental Insurance Settlement Fund - 2015		
0R07	Customer Facility Charge-PayGo Fund COOK COUNTY HIGHWAYS		
CCH CMQ	CONGESTION MITIGATION AIR QUALITY		
CPD	CHICAGO PARK DISTRICT		
DCEO	Department of Commerce & Opportunity		
ENH	ENHANCEMENT-SURFACE TRANSPORTATION		
FTA	FEDERAL TRANSIT ADMINISTRATION		
FTAP	TRANSP. ALTERNATIVE PROGRAM		
GOF	GENERAL OBLIGATION BOND – FUTURE		
HPP	FEDERAL HIGH PRIORITY PROGRAM		
HSIP	Highway Safety Improvement Program		
ICC	ILLINOIS COMMERCE COMMISSION - 2017		
ID16	2016 IL DEPT OF TRANSPORTATION		

2019 - 2023 Capital Improvement Program AVIATION-MIDWAY

		Design/	_	Total			
Project #	Project Title	Construction Start End	Source	Total Allocation	Previous Year	2019 Allocation	2019 2023 Allocation
[110 -04] 723	OBSTRUCTION REMOVAL	Jan-14 Oct-22	0603	1,752,342	1,152,342	100,000	600,000
Midv	vay Airport - 5700 S Cicero Ave						
[110 -04] 38257	Passenger Security Checkpoint Expansion	Jun-15 Dec-20	0603	103,751,110	34,349,207	35,000,000	69,401,903
[110 -04] 38375	System and Mechanical Upgrades	Jan-16 Jul-20	0603	25,602,716	2,695,422	6,400,679	22,907,294
[110 -04] 39708	Taxiway A Extension	Jul-18 Jul-19	0603	627,516	230,701	396,815	396,815
[110 -04] 39794	Airport Maintenance Complex Improvements	Jul-20 Dec-21	0603	15,167,037	0	1,000,000	15,167,037
[110 -04] 39848	Land Acquisition (RPZ)	Jun-06 Dec-22	0603	10,239,000	0	500,000	10,239,000
[110 -04] 39850	Airfield Operations Area (AOA) Sound Wall	Mar-17 Dec-20	0603	6,020,851	0	1,000,000	6,020,851
[110 -04] 39851	Aifield Lighting Infrastructure Upgrades	May-19 Mar-20	0603	10,058,400	0	9,558,400	10,058,400
[110 -04] 39854	FIS 2nd Bag Claim & Space Reconfiguration	Nov-15 Oct-19	0603	11,701,950	8,000,000	3,701,950	3,701,950
[110 -04] 39855	Baggage System Crossover Recapitalization & Optimization	Jun-15 Oct-19	0603	7,292,544	3,994,130	3,298,414	3,298,414
[110 -04] 39856	Replace Terminal Exapnsion Joints	Mar-20 Dec-20	0603	706,200	0	0	706,200
[110 -04] 39857	AOA Ramp Doors	Mar-20 Dec-21	0603	757,680	0	0	757,680
[110 -04] 39858	Terminal Ramp Rehabilitation	Nov-17 Dec-21	0603	12,064,800	0	2,000,000	12,064,800
[110 -04] 40358	Terminal Parking Garage Expansion (Construction)	Oct-18 Jun-22	0603	177,530,985	5,488,162	40,000,000	172,042,823
[110 -04] 40465	Airfield Upgrades and Rehabilitation	Mar-20 Oct-22	0603	18,566,191	0	0	18,566,191
[110 -04] 41345	Runway 13L/31R	Jun-21 Nov-21	0603	22,000,000	0	1,000,000	22,000,000
[110 -04] 41458	CIP Implementation	Jan-18 Dec-22	0603	33,905,748	6,000,000	7,000,000	27,905,748
[110 -04] 41459	Pavement and Infrastructure Rehabilitation	Jun-18 Jun-21	0603	10,142,129	500,000	1,000,000	9,642,129
[110 -04] 42129	Runway 13C/31C Rehabilitation	Jun-20 Oct-21	0603	24,500,000	0	1,000,000	24,500,000
			0623	6,500,000	0	0	6,500,000
				31,000,000	0	1,000,000	31,000,000
[110 -04] 42132	MDW Residential Sound Insulation Program (RSIP)	Jan-18 Dec-23	0603	44,640,520	0	1,000,000	44,640,520
Totals for MIDV	VAY			543,527,719	62,409,964	113,956,258	481,117,755

		Design/	Found	Total	Paradaya		
Project #	Project Title	Construction Start End	Source	Total Allocation	Previous Year	2019 Allocation	2019 2023 Allocation
[110 -02] 36701	Bridge Rehab Roadways&Taxiways -Design&Const (H5168)	Jan-17 Dec-21	0750	338,854	0	0	338,854
			0751	1,961,146	1,622,292	338,854	338,854
O'H	are International Airport - 10000 W Ohare St			2,300,000	1,622,292	338,854	677,708
	Asbestos Abatement in T2/3 (H1162)	Jan-15 Dec-21	0751	1,000,000	138,166	287,278	861,834
-	are International Airport - 10000 W Ohare St			,,,,,,,,,	,		
	Emergency Standby Power Upgrades-Construction (H7095 & -01)	Jan-15 Oct-20	0751	37,897,840	20,224,808	15,905,729	17,673,032
O'H	are International Airport - 10000 W Ohare St						
[110 -02] 38356	Chillers1,2,3,4,5&South CoolTower-Construction (H7096.14-01)	May-15 Nov-20	0751	55,117,129	53,370,677	1,571,806	1,746,452
O'H	are International Airport - 10000 W Ohare St						
[110 -02] 38366	Joint Use CONRAC / Pkg / ATS (H5173-all phases)	Jun-13 Dec-20	0751	158,000,000	158,000,000	0	0
			0R06	344,392,323	344,392,323	0	0
			0R07 TIFI	65,712,677 271,895,000	0 271,895,000	49,409,534 0	65,712,677 0
				840,000,000	774,287,323	49,409,534	65,712,677
O'H	are International Airport - 10000 W Ohare St			040,000,000	774,207,020	43,403,334	00,7 12,077
[110 -02] 39136	Miami Beach Lift Station Design (H1163.14-00)	(20) Jun-15 Dec-20	0751	610,000	378,256	115,872	231,744
O'H	are International Airport - 10000 W Ohare St						
[110 -02] 40395	Apron Pavement Replacement 2017-2019 H6207.17	Apr-18 Nov-21	0751	17,000,000	9,150,878	2,616,374	7,849,122
[110 -02] 40404	Airside Vehicle Access Road & Bridge - Des&Const	Oct-18 Nov-19	0751	10,600,000	5,300,000	5,300,000	5,300,000
	are International Airport - 10000 W Ohare St			-,,	-,,	-,,	-,,
	Spine Road Realignment - Des & Const	Aug-18 Nov-19	0751	25,000,000	12,500,000	12,500,000	12,500,000
-	are International Airport - 10000 W Ohare St	, and the second					
[110 -02] 40407	Vehicle Replacement Program 2018-2021	Mar-18 Oct-21	0751	31,763,991	29,565,483	2,198,508	2,198,508
O'H	are International Airport - 10000 W Ohare St						
[110 -02] 40408	H&R Plant Study - Phase 2	(20) Oct-18 Dec-19	0751	800,000	400,000	400,000	400,000
O'H	are International Airport - 10000 W Ohare St						
[110 -02] 40411	North Chiller Replacement - Des&Const	Sep-17 Aug-20	0751	4,000,000	0	0	4,000,000
O'H	are International Airport - 10000 W Ohare St						
[110 -02] 40423	T5 Optimization Des&Const (TSA) H9014.17-06	May-16 Apr-20	0751	26,676,218	21,618,047	4,552,354	5,058,171
O'H	are International Airport - 10000 W Ohare St						
[110 -02] 40426	T3 Recapitalization TSA EDS (H9014.13-03)	May-17 Aug-20 48	0751	2,086,861	1,439,981	646,880	646,880
O'H	are International Airport - 10000 W Ohare St	48					

Project #	Project Title		Desi Constru Start	uction	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[110 -02] 40427	Pedestrian Tunnel Repair - (Architectural)	(20)	Oct-17	\ug-21	0751	897,817	349,748	493,262	548,069
O'Ha	re International Airport - 10000 W Ohare St								
[110 -02] 40432	Measurement & Verification Short Term Plan (Controls)		Jun-18	Aug-21	0751	2,000,000	0	0	2,000,000
O'Ha	re International Airport - 10000 W Ohare St								
[110 -02] 40433	Measurement & Verification - Const		May-17	lov-21	0751	2,400,000	0	0	2,400,000
O'Ha	re International Airport - 10000 W Ohare St								
	Miami Beach Lift Station Improvements Const H1174.16-00 (Des H1163.14-00) re International Airport - 10000 W Ohare St		Sep-16 [Dec-20	0751	6,835,000	0	6,151,500	6,835,000
[110 -02] 40437	Public Address System Upgrades - Des&Const (H1171.16-00)		Jul-17 (Oct-20	0751	14,179,789	3,369,145	6,000,000	10,810,644
O'Ha	re International Airport - 10000 W Ohare St								
[110 -02] 40443	Cathodic Protection Replacement (proposed 2017-2021)		May-17 (Oct-21	0751	3,500,000	0	1,500,000	3,500,000
O'Ha	re International Airport - 10000 W Ohare St								
[110 -02] 40445	Replace Steel Roadway Light Poles Ph2		Jul-17	Oct-21	0751	1,400,000	0	0	1,400,000
O'Ha	re International Airport - 10000 W Ohare St								
[110 -02] 40447	Bessie Coleman Watermain Replacement (Des H3068.15-00)		May-18 A	Aug-19	0751	3,825,000	389,781	3,435,219	3,435,219
O'Ha	re International Airport - 10000 W Ohare St								
[110 -02] 40449	Cab Lot Extension - Construction (des-#40442)		May-18 (Oct-19	0751	8,000,000	4,000,000	4,000,000	4,000,000
O'Ha	re International Airport - 10000 W Ohare St								
[110 -02] 40476	AMC Expansion Design/Constr. (H6187.13-00/01)		Apr-15	Nov-19	0751	18,405,084	17,958,945	446,139	446,139
O'Ha	re International Airport - 10000 W Ohare St								
[110 -02] 40478	Exterior Airside Terminal Maintenance, Ph 3 LL Windows (H1155.13.01)		Jan-16	Dec-20	0751	2,500,000	721,426	889,287	1,778,574
[110 -02] 40480	Baggage Service Road Retaining Wall Repair (H6163.15-02)		Apr-16	Dec-20	0751	5,035,872	0	2,517,936	5,035,872
[110 -02] 40483	Rotunda AHU Replacement Design (H7106.15-00)	(20)	May-16	lan-20	0751	550,000	357,466	173,281	192,534
[110 -02] 40971	Terminal 5 Expansion		Jul-18	Jul-21	0751	266,800,000	8,665,055	51,626,989	258,134,945
[110 -02] 41369	Infrastructure Reliability / Upgrades		Jun-18 [Dec-23	0751	55,402,000	0	10,100,000	55,402,000
[110 -02] 41370	Leak Repairs to Councourse B & C Ped Tunnels		Jul-18 [Dec-21	0751	25,110,250	0	2,511,025	25,110,250
[110 -02] 41371	Runway 4L-22R Partial Reconstruction -Design and Construction (Design is H6209.17-00)		Dec-18 [Dec-20	0751	30,676,582	3,031,897	20,709,934	27,644,685
[110 -02] 41372	Runway 4R-22L Rehabilitation		Jan-19 [0751	20,405,000	6,902	0	20,398,098

		Design/	Found	Total	Duoviewe	0040	2010
Project #	Project Title	Construction Start End	Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[110 -02] 41374	Runway 9R-27L (2022) Rehabilitation	Jan-20 Dec-22	0751	23,227,623	0	0	23,227,623
[110 -02] 41376	Infrastructure Asset Tagging Program	Jul-18 Dec-20	0751	5,000,000	0	4,500,000	5,000,000
[110 -02] 41377	Airport Geographic Information System (GIS)	Jul-18 Dec-20	0751	5,000,000	0	4,500,000	5,000,000
[110 -02] 41378	Airport Wide Asset Management System	Jan-19 Dec-21	0751	8,000,000	0	7,200,000	8,000,000
[110 -02] 41380	2GDBF New W. Admin Bldg.& Other Fac. Renovations	Jan-20 Dec-21	0751	7,360,000	0	736,000	7,360,000
[110 -02] 41381	312.1B Truck Rack & Vehicle Fueling Facility	Apr-18 Dec-20	0751	19,360,000	0	7,744,000	19,360,000
[110 -02] 41382	315.1A New South Transmission Mains	Apr-18 Dec-20	0751	46,130,000	0	18,452,000	46,130,000
[110 -02] 41383	314.1E.1 Vault Mods, EFSO and Related	Jan-20 Dec-22	0751	13,490,000	0	0	13,490,000
[110 -02] 41385	H&R Ventilation and Pressurization - Design & Const.	Jan-19 Dec-20	0751	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	0751	1,000,000	0	0	1,000,000
[110 -02] 41387	Upgrade Domestic Water Converters in H&R and Ops Tower	Jan-20 Dec-22	0751	1,200,450	0	0	1,200,450
[110 -02] 41388	Comprehensive Sewer Televising Program	Jan-19 Dec-21	0751	1,770,800	0	590,267	1,770,800
[110 -02] 41389	Pedestrian Tunnels - Civil & ArchRenovation (Const.)	Jun-18 Dec-21	0751	34,860,000	0	6,972,000	34,860,000
[110 -02] 41390	United North Parking Lot Rehab - Design & Const.	Jan-19 Dec-20	0751	370,500	0	0	370,500
[110 -02] 41391	Spine Road Relocation - Design and Construction	Jan-19 Dec-22	0751	7,316,000	0	0	7,316,000
[110 -02] 41392	90" JAWA Relocation - Design & Construction	Jan-19 Dec-21	0750	9,742,500	0	0	9,742,500
			0751	13,750,000	0	0	13,750,000
				23,492,500	0	0	23,492,500
[110 -02] 41393	Replacement of Rotunda Air Handling Units - Construction	Jun-18 Dec-22	0751	19,417,750	0	0	19,417,750
[110 -02] 41394	Restroom Modernization Program-International Phase 1	Jun-18 Dec-22	0751	8,347,500	0	0	8,347,500
[110 -02] 41395	Terminal 1 HVAC System Upgrades - Construction	Jan-19 Dec-22	0751	83,363,500	0	0	83,363,500
[110 -02] 41397	313.1C-2 Super Satellite Enabling & Decommissioning	Jan-21 Dec-22	0751	15,320,000	0	1,532,000	15,320,000
[110 -02] 41398	T1 & T3 Back-up Heat Exchanger Pump	Jan-21 Dec-22	0751	4,767,880	0	0	4,767,880
[110 -02] 41399	Sewer Main Lining - Construction	Jan-21 Dec-22	0751	2,126,125	0	0	2,126,125
[110 -02] 41400	L Concourse HVAC System Upgrades - Design & Const.	Jul-18 50 ec-23	0751	34,423,500	0	0	34,423,500

		Design/ Construction	Fun <u>d</u>	Total	Previous	2019	2019- 2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[110 -02] 41401	Ramp Tower Improvements -T-1	Jan-21 Dec-22	0751	230,000	0	0	230,000
[110 -02] 41402	Restroom Modernization Program- International Phase 2	Jan-20 Dec-23	0751	6,260,628	0	0	6,260,628
[110 -02] 41404	Terminal Building ADA Improvements	Jul-18 Dec-22	0751	4,663,750	0	466,375	4,663,750
[110 -02] 41405	Terminal LED Lighting Program - 2019	Jul-18 Dec-21	0751	1,325,000	0	132,500	1,325,000
[110 -02] 41406	Ramp Tower Improvements - T3 L & K	Jan-21 Dec-23	0751	459,406	0	0	459,406
[110 -02] 41407	T5 GIDS, Common Use Recheck Area, Bag Make-up Monit.	Jan-19 Dec-22	0751	970,000	0	0	970,000
[110 -02] 41408	Terminal 5 Security Camera Upgrades	Jan-19 Dec-23	0751	2,786,668	0	0	2,786,668
[110 -02] 41409	Terminal 5 Self Park Upgrades	Jan-19 Dec-23	0751	3,010,000	0	0	3,010,000
[110 -02] 41410	Terminal 1 Roof Replacement - Construction	Jan-19 Dec-21	0751	88,550,000	0	39,847,500	88,550,000
[110 -02] 41411	H/K Skylight Repairs	Jan-19 Dec-22	0751	402,000	0	0	402,000
[110 -02] 41412	Terminal 5 Fuel System and EFSO Upgrades	Jan-21 Dec-21	0751	3,810,000	0	1,524,000	3,810,000
[110 -02] 41413	Terminal 5 Ticket Counter Baggage Scales	Jan-21 Dec-22	0751	780,000	0	0	780,000
[110 -02] 41415	Common-Use Jet-bridge, PC Air, 400 Hz Replacements - T5	Jul-18 Dec-21	0751	17,000,000	0	6,800,000	17,000,000
[110 -02] 41417	T1 B/C Terminal Apron Level Ext. Repairs (Masonry, columns, walls)	Jul-18 Dec-21	0751	2,186,553	0	218,655	2,186,553
[110 -02] 41418	Terminal Building ADA Improvements - T5	Jan-19 Dec-21	0751	871,000	0	290,333	871,000
[110 -02] 41423	T5 Common & Maintenance Area LED Lighting Upgrade	Jan-19 Dec-20	0751	1,920,220	0	960,110	1,920,220
[110 -02] 41424	Fire Alarm System Replacements - Design & Construction	Jan-19 Dec-20	0751	1,507,832	0	753,916	1,507,832
[110 -02] 41425	T5 Power Distrib. Panels & Switchgear Upgrades & Recert.	Jan-20 Dec-22	0751	11,111,009	0	0	11,111,009
[110 -02] 41426	I-190 Lift Station Replacement	May-19 Dec-21	0751	5,216,736	190,932	0	5,025,804
[110 -02] 41435	Taxiway Pavement Rehabilitation	Jun-18 Dec-22	0751	12,600,000	0	6,300,000	12,600,000
[110 -02] 41436	Terminal Conveyance Replacement	Jun-18 Dec-22	0751	6,000,000	0	3,000,000	6,000,000
[110 -02] 41438	Elevated Parking Structure (EPS) Repairs	Aug-18 Dec-21	0751	23,307,040	0	0	23,307,040
[110 -02] 41439	H&R Plant Life Safety System	Jun-18 Dec-21	0751	3,352,800	0	1,117,600	3,352,800
[110 -02] 41440	Implementation (Previously Approved Projects)	Jun-18 Dec-21 51	0751	25,920,469	0	10,000,000	25,920,469

		Design/	Found	Total	Description	2010	2010
Project #	Project Title	Construction Start End	Source	Total Allocation	Previous Year	2019 Allocation	2019 - 2023 Allocation
[110 -02] 41441	Incident Management Center (IMC) Renovations	Jun-18 Jun-20	0751	2,145,000	0	1,930,500	2,145,000
[110 -02] 41442	Measurement and Verification Control System	Jun-18 Aug-19	0751	1,520,640	0	1,520,640	1,520,640
[110 -02] 41443	North Airfield Lighting Control Vault Upgrades	Apr-18 Aug-21	0751	4,249,631	67,145	2,091,243	4,182,486
[110 -02] 41444	Recirculation Bridge Reconstruction (Design and Construction)	Oct-18 Sep-20	0751	7,445,311	257,110	3,714,112	7,188,201
[110 -02] 41445	Ring and Utility Tunnel Concrete Repairs Priorities 3-9	Jun-18 Dec-21	0751	17,359,154	0	0	17,359,154
[110 -02] 41446	Roadway Light Pole Replacement Program H5182.18-00	Jun-18 Dec-20	0751	672,000	0	0	672,000
[110 -02] 41447	Salt Storage Facility	Apr-18 Oct-20	0751	4,187,500	0	0	4,187,500
[110 -02] 41448	T3 Recapitalization, Construction (H9014.18-08)	Jun-18 Jun-20	0751	44,568,385	30,015	22,269,185	44,538,370
[110 -02] 41449	Terminal 1 and Terminal 3 Apron LED Lighting	Apr-18 Mar-20	0751	3,136,320	0	2,996,928	3,136,320
[110 -02] 41450	Terminal 3 Concrs H&K and Bldg.8C HVAC Upgrades	Jan-19 Dec-21	0751	40,879,183	0	13,400,000	40,879,183
[110 -02] 41451	Terminal 3 Safety Glass Installation H1179.18-00	Mar-18 Jun-20	0751	1,357,388	483,604	786,405	873,784
[110 -02] 41452	Terminal 5 Building Automation Migration and Upgrade of Life Safety Automation Panels	Aug-18 Dec-20	0751	4,213,122	0	1,105,000	4,213,122
[110 -02] 41453	Terminal 5 Common Use Lobby Integration	Apr-18 Aug-19	0751	5,252,029	2,910,811	2,341,218	2,341,218
[110 -02] 41454	Terminal 5 Glazing Re-Gasketing	Jun-18 Dec-21	0751	6,045,600	0	0	6,045,600
[110 -02] 41455	Terminal Area Fire Main Installation / Lower Level Utility / Pavement Reconstruction	Jan-19 Sep-22	0751	26,616,394	23,619	0	26,592,775
[110 -02] 41457	Goncourses G & L Gate Swap H1178.17-00 thru 02	Jan-18 Oct-22	0751	49,668,362	4,106,892	12,556,432	45,561,470
[110 -02] 41463	Runway 4L-22R Partial Reconstruction (Design)	(20) Apr-18 Dec-19	0751	1,400,000	0	1,400,000	1,400,000
[110 -02] 41475	Noise Mitigation OMP Program	Jan-18 Dec-22	0751	24,270,651	0	1,000,000	24,270,651
[110 -02] 41486	HTW Generators Replace/Rehab - Construction (H7099.1601)	May-13 Jun-24	0751	36,882,970	9,386,339	6,874,158	27,496,631
[110 -02] 41487	Trunk Radio System (H6202.16-00)	Jan-18 Oct-20	0751	8,171,000	1,744,449	3,213,275	6,426,551
[110 -02] 41488	Runway 9R-27L Runway Status Lights Installation (H6200.16-00)	May-16 Dec-19	0751	3,345,062	311,661	3,033,401	3,033,401
[110 -02] 41490	Replace Passenger and Freight Elevators H & R Plant (H7108.17-00)	Jun-17 Dec-20	0751	2,170,000	171,772	1,798,405	1,998,228
[110 -02] 41504	Domestic Water Infrastructure Improvements	Jan-21 Dec-23	0751	5,564,140	0	0	5,564,140
[110 -02] 42065	Special Warranty ORD Residential Sound Insulation Program (RSIP)	Nov-175 2 ec-19	0751	1,603,992	729,349	874,643	874,643

			Design/ Construction	Fund	Total	Previous	2040	2040-2022
Project #	Project Title		Start End	Source	Allocation	Year	2019 Allocation	2019 2023 Allocation
[110 -02] 42066	Miscellaneous Environmental		May-18 Dec-21	0Q02	548,386	401,803	48,861	146,583
[110 -02] 42067	Airside Service Road Rehab - (H6193.14-00)		Mar-14 Dec-21	0751	3,000,000	1,227,064	590,979	1,772,936
[110 -02] 42073	Airport Maintenance Center (AMC) Building Renovations		Jul-20 Aug-23	0751	6,030,000	0	0	6,030,000
[110 -02] 42074	Taxiway LL Phase 2 Extension		Aug-20 Jul-24	0751	28,504,986	0	0	28,504,986
[110 -02] 42075	Runway 10L-28R (2023) Rehabilitation		Nov-21 Jan-24	0751	22,374,034	0	0	22,374,034
[110 -02] 42076	Bravo Hold Pad Reconfiguration - Aircraft Hold Pad Construction		Aug-22 Dec-25	0751	3,885,000	0	0	3,885,000
[110 -02] 42077	Electrical Vehicle Charging Stations		Oct-17 Nov-19	0751	4,783,856	0	4,783,856	4,783,856
[110 -02] 42079	T2 Hydrant Fueling System		Oct-17 Sep-19	0751	2,666,667	0	2,666,667	2,666,667
[110 -02] 42084	Ring Tunnel Exhaust System, EM Haz gas, and smoke evac		Sep-19 Jul-23	0751	19,778,400	0	0	19,778,400
[110 -02] 42085	Ring Tunnel ¿ Electrical and Lighting Infrastructure		Jun-23 Aug-26	0751	1,134,605	0	0	1,134,605
[110 -02] 42087	Elevated Parking Structure Concrete Repairs Design (H5178.16-00)	(20)	Nov-16 Oct-20	0751	300,000	250,280	44,748	49,720
[110 -02] 42088	Western Access - Zone 1 Earthwork		Mar-16 Oct-19	0751	15,667,525	15,595,703	71,822	71,822
[110 -02] 42089	Higgins/Johnson Corridor Design (H5180.17-00)	(20)	Jul-17 Dec-19	0751	299,847	175,810	124,037	124,037
[110 -02] 42125	Leak Repairs to Councourse B & C Ped Tunnels-Design	(20)	Nov-16 Dec-20	0751	1,000,000	795,804	183,776	204,196
[110 -02] 42126	Additional ATS Pedestrian Bridges at T1 and T3 (Studyand Design) H1176.17-00	(20)	Jun-17 Nov-20	0751	1,500,000	0	1,350,000	1,500,000
[110 -02] 42127	Innovation Lanes Terminal 1 and 3 (H1171.17-00)		Jan-17 Aug-19	0751	2,789,000	0	2,789,000	2,789,000
[110 -02] 42134	Terminal 5 East Checkpoint Expansion - Design and Construction		Mar-18 Dec-20	0751	2,390,000	37,590	2,117,169	2,352,410
[110 -02] 42135	Terminal 5 Upper Level Control System Replacement (H2029.17-00)		Oct-17 Jul-19	0751	875,000	403,650	471,350	471,350
[110 -02] 42137	Airside People Mover & Associated Tunnels (Concept) (H6206.17-00)	(20)	Nov-17 Dec-21	0751	9,500,000	0	950,000	9,500,000
[110 -02] 42139	Terminal 3 LL Sprinkler System Conversion from Wet to Dry System		Jun-22 Aug-25	0751	551,116	0	0	551,116
[110 -02] 42140	T1 and T3 ¿Term. and Concourse Storm Sewer Repairs; roof drains and oil/water Separators		Nov-22 Jan-25	0751	555,962	0	0	555,962
[110 -02] 42151	Terminal 5 Landside Parking Improvements (Phase 1)		Dec-18 Nov-24	0751	94,097,376	0	0	94,097,376
[110 -02] 42152	Terminal 5 Repurposing & Core Expansion		Jun-20 Dec-26	0751	232,756,000	0	5,000,000	232,756,000
[110 -02] 42153	Terminal 5 Baggage Handling System		Jun-20 53 un-25	0751	225,000,000	0	3,000,000	225,000,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[110 -02] 42154	B/C Holdroom Architectural Renovations	Jun-21 Dec-23	0751	36,382,291	0	0	36,382,291
[110 -02] 42155	Concourse L 3-Gate Expansion	Apr-21 May-23	0751	30,966,382	0	0	30,966,382
Totals for O'HA	RE			3,166,094,939	1,008,147,678	437,132,827	2,157,947,261
Totals for AVIA	TION			3,709,622,658	1,070,557,642	551,089,085	2,639,065,016

2019 - 2023 Capital Improvement Program CITYSPACE-NEIGHBORHOOD PARKS

		Design/ Construction		Total	Previous	2019	2019- 2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
103 -01] 77	AAA BOAT YARD	Oct-07 Dec-20	0121	1,700,000	1,700,000	0	(
			0897	186,725	186,725	0)
			0G01	816,283 	170,000	346,283	646,283
				2,703,008	2,056,725	346,283	646,283
1129	9 N Elston Ave						
103 -01] 33131	Bubbly Creek Feasibility Study with the Army Corps of Engineers	(20) Jan-08 Dec-20	0456	33,000	33,000	0	(
			0492	19,187	6,610	12,577	12,577
			0C12 0C28	446,812 274,000	446,812 274,000	0	(
			0C26 0C34	262,907	262,907	0	(
				1,035,906	1,023,329	12,577	12,577
400 041 000 40	Frankring of University	Jan-09 Dec-20	0435		505,127	0	
103 -01] 33946	Englewood Urban Agriculture	Jan-09 Dec-20	0435	505,127 145,095	120,095	25,000	25,000 25,000
			0997	1,000,000	0	1,000,000	1,000,000
			USDA	500,000	0	500,000	500,000
				2,150,222	625,222	1,525,000	1,525,000
5800	0 S Halsted St						
103 -01] 35067	CSX Connector (feasibility study)	May-10 Dec-20	0492	171,727	21,031	50,696	150,696
6145	5 S Ingleside Ave						
103 -01] 35092	Raber House Park and Farm	Jul-10 Dec-20	0456	50,000	0	50,000	50,000
			0492	435,000	352,000	83,000	83,000
				485,000	352,000	133,000	133,000
5800	0 S Perry Ave						
103 -01] 35585	Englewood Urban Ag Acquisitions	(20) Dec-11 Dec-20	0456	167,149	3,393	81,878	163,756
5800	0 S Ada St						
103 -01] 35586	Chicago Lighthouse	(20) Jun-12 Dec-20	0456	100,000	64,950	35,050	35,050
600	E Grand Ave						
103 -011 38397	Kimball Park Cleanup	May-13 Dec-20	0456	675,000	157,362	517,638	517,638
0.,00001		a, 200 20	0997	500,550	0	0	500,550
				1,175,550	157,362	517,638	1,018,188

2636 N Kimball Ave

2019 - 2023 Capital Improvement Program CITYSPACE-NEIGHBORHOOD PARKS

Project#	Project Title	Const	sign/ ruction End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
103 -01] 39223	Little Village Paseo Feasibility Study	(20) Jun-14	Dec-20	0136	376,000	170,000	206,000	206,000
				0A62	111,000	76,000	35,000	35,000
				0A72	145,000	75,000	0	70,000
					632,000	321,000	241,000	311,000
	dzie Ave And W 30th St							
103 -01] 40246	Julia DeBurgos Park Expansion (OSIF)	Mar-16	Dec-20	0456	340,000	226,111	113,889	113,889
1805	N Albany Ave							
103 -01] 40276	Greenstreets Program - 2020	Jan-20	Dec-20	TBD	900,000	0	0	900,000
103 -01] 41059	Milwaukee Erie Park	Aug-17	Aug-20	0456	643,000	43,000	600,000	600,000
N Mil	waukee Ave And W Erie St							
103 -01] 41062	Dorchester Community Garden (Neighbor Space Project)	Aug-17	Dec-20	0456	160,000	75,000	45,000	85,000
6953	S Dorchester Ave							
103 -01] 41175	Garfield Park Community Eco Orchard	Mar-18	Dec-20	0456	500,000	100,000	300,000	400,000
				MWRD	500,000	500,000	0	0
					1,000,000	600,000	300,000	400,000
S Ke	dzie Ave And W Fifth Ave							
103 -01] 41249	North Branch Canal Wild Mile	Apr-18	Apr-20	0456	1,900,000	250,000	250,000	1,650,000
1422	N Kingsbury St							
103 -01] 41416	1554 N. Larrabee	(20) May-18	May-20	0456	300,000	0	300,000	300,000
1554	N Larrabee St							
103 -01] 41678	Riverwalk East - State Street to Lake Shore Dr.	Nov-18	Jun-19	0C65	10,000,000	2,500,000	7,500,000	7,500,000
103 -01] 41694	Riverwalk / South Branch, Lake Street to Ping Tom Park (Design Only)	(20) Sep-19	Jul-20	0C65	6,000,000	0	4,000,000	6,000,000
N Wa	acker Dr And W Lake St	1700 S Wentwortl	h Ave					
103 -01] 41736	Riverwalk Community Marketplace Railing and Archway	Dec-18	Dec-19	0C65	4,000,000	2,000,000	2,000,000	2,000,000
45 E	Riverwalk South							
103 -01] 41762	2019 Greenstreets Program	Jan-19	Dec-19	0C30	450,000	0	450,000	450,000
				0C57	450,000	0	450,000	450,000
					900,000	0	900,000	900,000
otals for NEIG	HBORHOOD PARKS				34,763,562	10,319,123	18,952,011	24,444,439
otals for CITY	SPACE				34,763,562	10,319,123	18,952,011	24,444,439

2019 - 2023 Capital Improvement Program ECONOMIC DEVELOPMENT-DEMOLITION PROGRAM

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[150 -20] 39201	Hazardous Building Clearance - 2018	Jan-18 Dec-19	0C66	10,000,000	5,000,000	5,000,000	5,000,000
[150 -20] 39672	Hazardous Building Clearance - 2019	Jan-19 Dec-20	0C66	10,000,000	0	5,000,000	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	Hazardous Building Clearance - 2022	Jan-22 Dec-22	GOF	10,000,000	0	0	10,000,000
[150 -20] 41817	Hazardous Building Clearance - 2023	Jan-23 Dec-23	GOF	10,000,000	0	0	10,000,000
Totals for DEMO	DLITION PROGRAM			60,000,000	5,000,000	10,000,000	55,000,000

2019 - 2023 Capital Improvement Program ECONOMIC DEVELOPMENT-OTHER ECONOMIC PROJECTS

Project #	Project Title	Design/ Constructior Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[150 -06] 38078	Michael Reese- Prep Work	(20) Feb-15 Dec-21	0C26	1,029,287	640,246	389,041	389,041
			0C32	73,273	73,273	0	0
			TBD	10,000,000	0	0	10,000,000
				11,102,560	713,519	389,041	10,389,041
[150 -06] 39921	CDOT Railroad Related Studies/Engineerinng	(20) Mar-18 Dec-20	SPR	200,000	0	200,000	200,000
			UWP	200,000	0	200,000	200,000
				400,000	0	400,000	400,000
225	S Canal St						
150 -06] 40578	Sauganash Gateway Identifier / TIF Funded / Ward 39	Mar-19 Aug-19	0111	575,000	125,000	450,000	450,000
4800) W Peterson Ave						
150 -06] 40729	Vision Zero Year One High Crash Corridor Improvements	May-17 Aug-19	0170	22,500	19,500	3,000	3,000
			0913	22,500	19,500	3,000	3,000
			0A60	107,500	54,500	53,000	53,000
			0E03	45,000	38,500	6,500	6,500
				197,500	132,000	65,500	65,500
5900 7800	0-4400 N Western Ave 0-6900 S Ashland Ave 0-7900 S Halsted St 0-6006 W North Ave	4400-4800 N Western Ave 7500-7800 S Halsted St 5200-5600 W Chicago Ave					
150 -06] 40766	Lake & Maypole Site Remediation and Fencing Installation	Mar-17 Dec-19	0180	2,039,000	818,000	1,221,000	1,221,000
2527	7 W Lake St	2564 W Maypole Ave					
150 -06] 41050	Infrastructure Improvements - South	Jul-19 Jun-21	0100	281,909	281,909	0	0
			0C51	750,000	750,000	0	0
			0C65	7,765,000	3,890,000	1,595,000	3,875,000
				8,796,909	4,921,909	1,595,000	3,875,000
On S	E Hayes Dr From S Stony Island Ave To S Lake Shore Dr S Cornell Ave From E 58th St To E 67th St S Stony Island Ave From E 59th St To E 68th St	On E Marquette Dr From S S On S Lake Shore Dr From E					

2019 - 2023 Capital Improvement Program ECONOMIC DEVELOPMENT-OTHER ECONOMIC PROJECTS

			Design/ nstruction	Fund	Total	Previous	2019	2019- 2023
Project #	Project Title		art End	Source	Allocation	Year	Allocation	Allocation
[150 -06] 41064	North Branch Industrial Corridor Transportation Imp. Support Services	(20) Dec	c-17 Dec-19	0100	17,000	17,000	0	0
				0102	21,143	21,143	0	0
				0121	332,476	142,476	190,000	190,000
				0126	22,476	22,476	0	0
				0148 0180	207,476 17,476	117,476	90,000 0	90,000
				0787	399,143	17,476 69,143	330,000	330,000
				0912	52,810	22,810	30,000	30,000
					1,070,000	430,000	640,000	640,000
On N	Ashland Ave From W Chicago Ave To W Fullerton Ave	On N Clybour	n Ave From W	Division St To	W Fullerton Ave	.00,000	0.0,000	0.0,000
On N On V On V	N Elston Ave From W Division St To N Ashland Ave V Armitage Ave From N Kennedy Expy Ib To N Elston Ave V Cortland St From N Kennedy Expy Ib To N Racine Ave V North Ave From N Kennedy Expy Ib To N Halsted St	On N Halsted On W Chicago On W Division	St From W Gra	and Ave To W I Milwaukee Ave nnedy Expy Ib				
[150 -06] 41117	Vertical Gateway Identifiers - 2 locations (Ward 10)	Apı	r-19 Jun-19	0124	175,000	0	175,000	175,000
-				0C54	150,000	66,020	83,980	83,980
				0G01	50,000	0	50,000	50,000
					375,000	66,020	308,980	308,980
9100	S Commercial Ave	9200 S Comn	nercial Ave					
[150 -06] 41129	West Loop Train Terminal Area - Comprehensive Traffic Framework Plan -	(20) Aug	g-18 Jul-22	0176	34,236	0	10,000	34,236
	Design Only			0180	23,643	10,000	5,000	13,643
				0500	83,560	0	23,560	83,560
				0771	165,775	0	45,775	165,775
				0912	30,000	0	10,000	30,000
				0921	7,879	0	0	7,879
				0A50 0G01	32,754 47,153	0	10,000 15,000	32,754 47,153
					425,000	10,000	119,335	415,000
On S On V N Wa	N Canal St From W Kinzie St To W Lake St S Desplaines St From W Roosevelt Rd To W Harrison St V Kinzie St From N Canal St To N Halsted St acker Dr And W Lake St arrison St And S Wells St	On W Harriso On W Lake S S Wells St An	St From W Kin on St From S De t From N Canal od W Harrison S Rd And S Desp	esplaines St To St To W Wack St	arrison St S Halsted St	10,000	119,555	413,000
[150 -06] 41510	Obama Presidential Center - State Funded Infrastructure Improvements	Apı	r-19 Oct-21	0995	180,000,000	0	60,000,000	180,000,000
[150 -06] 41645	Randolph Corridor Improvement Study - Design Only	(20) Jur	n-19 Nov-21	0180	310,000	0	120,000	310,000
800-	1432 W Randolph St							
[150 -06] 41646	Milwaukee Alley Plaza - Ward 45 - Design Only	(20) Apr	r-19 Sep-19	0695	80,000	0	80,000	80,000
4866	S-4872 N Milwaukee Ave							
[150 -06] 41675	Millennium Park - Capital Repairs	Oc	t-18 Aug-19	0C66	3,775,000	0	3,775,000	3,775,000
201 I	E Randolph St		59					

2019 - 2023 Capital Improvement Program ECONOMIC DEVELOPMENT-OTHER ECONOMIC PROJECTS

roject # Project	t Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
50 -06] 41813 GreenStre	ets Program 2019 Greektown SSA 16 - Basket Hardware 12	Feb-19 Dec-19	0G01	11,756	0	11,756	11,756
On S Halsted St F 318 S Halsted St 727 S Halsted St	From W Van Buren St To W Madison St	15 S Halsted St 334 S Halsted St 808 W Van Buren St					
50 -06] 41816 Cermak Ro	oad Public Art Installation/Cermak Green Line	Mar-19 Mar-21	0037	500,000	0	500,000	500,000
50 -06] 41824 Lincoln Pa	rk Avenue Light Pole Identifiers - SSA #35-2015	Apr-19 Jun-19	0G01	140,040	0	140,040	140,040
2017 N Clark St 2414 N Lincoln A	ve	2222 N Clark St 2764 N Lincoln Ave					
50 -06] 42068 Metra Fulto Corr.	on Market Station Feasibility Study - TIF Funded - Kinzie Ind.	(20) Sep-19 Mar-21	0180	500,000	0	200,000	500,000
1301-1601 W Kin	zie St						
tals for OTHER ECONO	MIC PROJECTS			210,297,765	7,216,448	70,015,652	203,081,317

2019 - 2023 Capital Improvement Program ECONOMIC DEVELOPMENT-STREETSCAPING

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
150 -04] 33724	LINCOLN/BELMONT/ASHLAND- SECTION II- STREETSCAPE	Feb-20 Jun-21	0C65	2,820,000	0	0	2,820,000
			HPP	1,308,000	1,225,000	0	83,000
			STP	11,280,000	0	0	11,280,000
				15,408,000	1,225,000	0	14,183,000
	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 Mo	elrose St To W	/ Wellington Ave			
150 -04] 33942	Pilsen TIF -BLUE ISLAND 19TH TO 21ST - STREETSCAPE AND	Apr-19 Dec-19	0136	1,194,040	0	1,194,040	1,194,040
	SUSTAINABLE DESIGN - 25TH WARD		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
				4,123,174	419,174	3,704,000	3,704,000
On	S Blue Island Ave From W 21st St To W 19th St						
50 -04] 37295	71st Street Streetscape/South Shore Drive to Jeffrey Blvd Phase II	Apr-20 Dec-20	0390	1,371,040	0	371,040	1,371,040
	(Median)		CCH	500,000	0	0	500,000
			STP	1,700,000	0	0	1,700,000
On	E 71st St From S South Shore Dr To S Jeffery Blvd			3,571,040	0	371,040	3,571,040
	·						
50 -04] 37944	Michigan Avenue Streetscapes: Cermak and 24th PI/23rd St Indiana and State/24th Indiana and State	Apr-16 Nov-19	0037	659,014	659,014	0	0
	State/24th Indiana and State		0571	10,105,986 	4,105,986 	6,000,000	6,000,000
_				10,765,000	4,765,000	6,000,000	6,000,000
	E 23rd St From S State St To S Indiana Ave	On S Michigan Ave From E C					
-	5 Damen/Monroe to Van Buren Streetscape	Jun-17 Sep-19	0215	3,248,000	1,848,000	1,400,000	1,400,000
100	-400 S Damen Ave						
50 -04] 38506	Fulton Market Streetscape: Halsted to Ogden	Mar-17 Nov-19	0180	10,349,999	7,349,999	3,000,000	3,000,000
			0G01	249,500	249,500	0	0
				10,599,499	7,599,499	3,000,000	3,000,000
On	W Fulton Market From N Carpenter St To N Ogden Ave	On W Fulton Market From N	Halsted St To	N Carpenter St			
50 -04] 38535	Lawrence and Broadway Streetscape / Section 1 Broadway-Leland to	Aug-17 Jul-19	0911	4,215,900	3,615,900	600,000	600,000
	Gunnison/Lawrence to Winthrop		0914	316,600	316,600	0	0
				4,532,500	3,932,500	600,000	600,000
	N Broadway From W Leland Ave To W Gunnison St W Lawrence Ave From N Broadway To N Winthrop Ave	On N Broadway From W Wils	on Ave To W	Leland Ave			
50 041 20270	26th Ward Streetscape Enhancements	May-20 Oct-20	DCEO	250,000	0	0	250,000
130 -04] 38270							

2019 - 2023 Capital Improvement Program ECONOMIC DEVELOPMENT-STREETSCAPING

			Design/					
		C	Construction	Fund	Total	Previous	2019	2019-2023
Project #	Project Title		Start End	Source	Allocation	Year	Allocation	Allocation
[150 -04] 40893	111th St, Cottage Crove Ave. to Champlain Ave Streetscape		Jun-20 Nov-20	0M07	1,040,000	475,000	0	565,000
				STP	2,000,000	0	0	2,000,000
					3,040,000	475,000	0	2,565,000
On E	E 111th St From S Cottage Grove Ave To S Champlain Ave							
[150 -04] 41052	Northcenter Town Square - Ward 47		May-19 Nov-19	0913	1,450,000	0	1,450,000	1,450,000
				0C60	300,000	65,000	235,000	235,000
				0C65 	300,000	0	300,000	300,000
					2,050,000	65,000	1,985,000	1,985,000
4100) N Damen Ave							
[150 -04] 41071	Broadway Streetscape - Broadway from Leland to Wilson (Section 2)		May-19 Jul-19	0914	1,695,400	188,138	1,507,262	1,507,262
On N	N Broadway From W Leland Ave To W Wilson Ave							
[150 -04] 41127	University of Chicago - 61st St. MLK to Dorchester Streetscape Masterplan	(20)	Feb-18 Jun-19	0G01	213,000	70,000	143,000	143,000
On E	E 61st St From S Dorchester Ave To S Cottage Grove Ave							
[150 -04] 41575	Pulaski Streetscape / Rosemont to Devon / Ward 39 / TIF Funded		Aug-20 Dec-20	0316	1,230,000	0	500,000	1,230,000
6300	0-6360 N Pulaski Rd							
[150 -04] 41578	Streetscaping Improvements - Elston & Montrose (TIF Funded - Wards 35		Jun-18 Dec-20	0973	2,000,000	0	1,000,000	2,000,000
N FI	and 39) ston Ave And W Montrose Ave							
	Lawrence Avenue Streetscape / Section 2 / Western to Chicago River / TIF		May-20 Oct-21	0170	10,300,000	800,000	4,250,000	9,500,000
[100 -04] 41002	Funded / Ward 40		Way-20 Oct-21	0170	10,300,000	000,000	4,230,000	9,300,000
2400	0-2832 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
	LOURINGOU Traines 50, 50			0906 0959	432,000 2,016,000	32,000 13,000	400,000 155,000	400,000 2,003,000
E200	0-6400 W Fullerton Ave				7,200,000	45,000	555,000	7,155,000
			hul 40 May 20	0062	4 400 000	140,000	2 260 000	4 260 000
[130 -04] 41629	95th Street, Damen to Wood - Section 3 Streetscape - TIF Funded / Ward 19		Jul-19 May-20	0002	4,400,000	140,000	2,260,000	4,260,000
On V	V 95th St From S Wood St To S Damen Ave							
[150 -04] 41835	Clark Street Streetscape / Devon to Arthur - TIF Funded		Mar-21 Nov-21	0539	3,800,000	0	500,000	3,800,000
On N	N Clark St From W Devon Ave To W Arthur Ave							
[150 -04] 41989	111th Street: Homan to Kedzie (design only)	(20)	Jul-19 Jul-21	SOCC	500,000	0	125,000	500,000
[150 -04] 42061	Drexel Blvd. Median Imp. / Phase III		May-19 Dec-19	0C65	741,085	0	741,085	741,085
On S	S Drexel Blvd From E 42nd Pl To E 45th St							

2019 - 2023 Capital Improvement Program ECONOMIC DEVELOPMENT-STREETSCAPING

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[150 -04] 42069	Cuyler Avenue Plaza / TIF Funded / 4901 - 4915 W. Cuyler	Jun-19 Oct-19	0033	1,050,000	0	1,050,000	1,050,000
4901	I-4915 W Cuyler Ave						
Totals for STRE	EETSCAPING			90,716,698	21,572,311	29,691,387	69,144,387

2019 - 2023 Capital Improvement Program ECONOMIC DEVELOPMENT-VIADUCT IMPROVEMENT PROGRAM

	Design/					
Project # Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[150 -10] 36563 HARRISON ST. VIADUCT WEST OF THE CHGO. RIVER	May-20 Jul-21	0771	28,280,000	1,280,000	0	27,000,000
		STP	600,000	600,000	0	0
		IL12 SOCC	150,000 705,000	150,000 0	0	705,000
			29,735,000	2,030,000	0	27,705,000
360-500 W Harrison St			-,,	,,		,,
[150 -10] 36569 SOUTH WATER ST VIADUCT, STETSON AV TO BEAUBIEN CT	Apr-19 Dec-20	STP	12,360,000	1,480,000	5,440,000	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	8,160,000	13,600,000
E South Water St And N Stetson Ave						
[150 -10] 40469 Canal St. Viaduct, Adams St. to Madison St. Viaduct Improvement	Jul-21 Dec-22	0C65	1,060,000	0	1,060,000	1,060,000
		STP SOCC	16,960,000	0	960,000	16,960,000 4,240,000
			4,240,000 —————————————————————————————————		240,000	22,260,000
On S Canal St From W Madison St To W Adams St			22,260,000	Ū	2,260,000	22,200,000
[150 -10] 40470 Canal St. Viaduct, Harrison St. to Jackson St. Viaduct Improvement	Apr-21 Sep-22	0771	27,000,000	0	1,000,000	27,000,000
On S Canal St From W Harrison St To W Jackson Blvd					,,,,,,,,,	_,,,,,,,,
[150 -10] 40472 Canal St. Viaduct, Jackson St. to Adams St., Viaduct Improvement	Feb-20 Jul-21	0771	20,850,000	850,000	0	20,000,000
(STP	650,000	650,000	0	0
			21,500,000	1,500,000	0	20,000,000
On S Canal St From W Jackson Blvd To W Adams St						
[150 -10] 40473 Canal St. Viaduct, Taylor St. to Harrison St., Viaduct Improvement	Jan-23 Jul-24	0997	36,800,000	0	0	30,000,000
		0C65	1,200,000	0	1,200,000	1,200,000
		STP	1,200,000	0	1,200,000	1,200,000
		TBD SOCC	9,200,000 300,000	0	0 300,000	6,200,000 300,000
			48,700,000	0	2,700,000	38,900,000
On S Canal St From W Harrison St To W Taylor St			15,1 55,555	•	_,. 00,000	00,000,000
[150 -10] 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
			16,500,000	1,500,000	0	15,000,000
200-300 W 18th St						
[150 -10] 40959 Peoria Street Viaduct Improvements - TIF Funded - Ward 11	Aug-18 Jun-19	0500	750,000	277,700	472,300	472,300
1500-1600 S Peoria St	64					

2019 - 2023 Capital Improvement Program ECONOMIC DEVELOPMENT-VIADUCT IMPROVEMENT PROGRAM

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[150 -10] 41014	2018 Viaduct Safety Improvements	Jan-18 Dec-19	0C65	2,000,000	0	2,000,000	2,000,000
[150 -10] 41015	2019 Viaduct Safety Improvements	Jan-19 Dec-20	0C69	2,000,000	0	1,000,000	2,000,000
[150 -10] 41016	2020 Viaduct Safety Improvements	Jan-20 Dec-21	GOF	2,000,000	0	0	2,000,000
[150 -10] 41017	2021 Viaduct Safety Improvements	Jan-21 Dec-22	GOF	2,000,000	0	0	2,000,000
[150 -10] 41251	2022 Viaduct Safety Improvements	Jan-21 Dec-22	GOF	2,000,000	0	0	2,000,000
[150 -10] 41362	Grand Avenue Viaduct west of Chicago River	Jun-20 Jun-21	0997 STP TBD	4,800,000 400,000 1,200,000	0 400,000 0	0 0 0	4,800,000 0 1,200,000
			SOCC	100,000	100,000	0	0
				6,500,000	500,000	0	6,000,000
540	W Grand Ave						
[150 -10] 41508	North Avenue Viaduct east of Kennedy Expressway (Ph. I Engineering only)	(20) Nov-19 Dec-20	NHFP SOCC	560,000 140,000	0	560,000 140,000	560,000 140,000
				700,000	0	700,000	700,000
	V North Ave From N Elston Ave To N Ashland Ave						
	Archer Avenue Viaduct Closure / 11th Ward / 23rd Place-Archer-Wallace St.	May-19 Dec-19	0136	130,000	0	130,000	130,000
	S Archer Ave From S Wallace St To W 23rd PI			40.000.000	4 000 000		4= 000 000
	Canal St. Viaduct, Van Buren St. to Harrison St.	Jul-18 Dec-21	0771	18,000,000	1,000,000	5,000,000	17,000,000
	S Canal St From W Van Buren St To W Harrison St						
	Austin Avenue Viaduct Infrastructure Improvements / Ward 29 / TIF Funded 0-2000 N Austin Ave	Apr-19 Dec-19	0526	740,000	0	740,000	740,000
[150 -10] 41707	Viaduct Improvements / 1900 - 2000 S. California / Ward 12	Nov-18 Nov-19	0798	20,000	0	20,000	20,000
[150 -10] 41780	9th Street Proposed Underpass / 976 W. 9th Street (Design/Eng. Only)	(20) Jun-19 Dec-19	0176	3,000,000	0	3,000,000	3,000,000
On V	V 9th St From S Wells St To S Clark St	W 9th St And S Wells St					
[150 -10] 41791	CERMAK ROAD AT KENTON AVENUE (DESIGN ONLY)	(20) Mar-19 Mar-20	0A73	300,000	0	225,000	300,000
4400) W Cermak Rd						
[150 -10] 41934	2019 Supplemental Viaduct Infrastructure Repairs	May-19 May-20	0C69	5,554,946	0	3,554,946	5,554,946
[150 -10] 42036	2023 Viaduct Safety Improvements	Jan-23 Dec-23	GOF	2,000,000	0	0	2,000,000
Totals for VIAD	OUCT IMPROVEMENT PROGRAM			228,839,946	8,657,700	30,962,246	210,382,246
Totals for ECO	NOMIC DEVELOPMENT	65		589,854,409	42,446,459	140,669,285	537,607,950

2019 - 2023 Capital Improvement Program LAKEFRONT-SHORELINE

Project #	Project Title	(Desi Constru Start	uction	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
165 -00] 2262	ILLINOIS SHORELINE PROTECTION - 45TH - 51ST STREET		Jan-22	Dec-24	CPD	30,000,000	0	0	20,000,000
					GOF	30,000,000	0	0	20,000,000
						60,000,000	0	0	40,000,000
4100	0-4550 S Lake Shore Dr Sb								
165 -00] 2277	ILLINOIS SHORELINE PROTECTION 45th-51ST DESIGN	(20)	Aug-20 [Dec-21	0C69	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		Jan-23 [Dec-26	CPD	20,000,000	0	0	5,000,000
	POINT)				GOF	20,000,000	0	0	5,000,000
						40,000,000	0	0	10,000,000
5400	0-5600 S Lake Shore Dr Sb	5400 S Sł	hore Dr						
165 -00] 2297	SHORELINE PROTECTION PROJECT 54TH-57TH ST DESIGN	(20)	Jul-00 [Dec-21	0486	163,435	163,435	0	(
					CPD	750,000	0	0	750,000
					GOF	750,000	0	0	750,000
						1,663,435	163,435	0	1,500,000
5400	0-5700 S Lake Shore Dr Sb								
otals for SHO	RELINE					104,463,435	163,435	0	54,300,000
otals for LAKE	FRONT					104,463,435	163,435	0	54,300,000

2019 - 2023 Capital Improvement Program MUNICIPAL FACILITIES-CITY BUILDINGS

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019	2019- 2023
[130 -02] 34264		Aug-14 Jun-20	0136	2,916,813	1,616,813	Allocation 1,000,000	Allocation
[1_]	AND MEDICAL AREA UPGRADES		0492	25,076	25,076	0	0
			0988	7,532,238	7,532,238	0	0
			0989	1,395,448	1,395,448	0	0
			PRV	1,000,000	1,000,000	0	0
274	1 S Western Ave			12,869,575	11,569,575	1,000,000	1,300,000
	Area 3 Police Building Systems Replacement	Nov-14 Jun-19	0A64	750,000	246,152	503,848	503,848
[130 -02] 33174	Area of once building dystems replacement	1407-14 3411-19	0/104	730,000	240,132	303,040	303,040
[130 -02] 39179	Homan Square- Roll Call Room	Sep-15 Mar-20	0307	500,000	320,000	180,000	180,000
Hon	nan Square - 3340 W Fillmore St						
[130 -02] 39189	City Hall-Window Replacement and Masonry Repairs- Phase I	May-16 Dec-19	0A50	20,500,000	18,500,000	2,000,000	2,000,000
121	N La Salle St						
[130 -02] 39214	2019-Municipal Facilities-Citywide Roofing	Jan-19 Dec-19	0C69	500,000	0	500,000	500,000
[130 -02] 39598	Pershing Warehouse - Exterior Renovation	Feb-16 Dec-20	0186	10,425,000	6,425,000	3,000,000	4,000,000
181	9-1869 W Pershing Rd						
[130 -02] 39599	Area 1 Police Station - Exterior Renovation	Jul-16 Jun-19	0964	2,020,000	1,720,000	300,000	300,000
510	1 S Wentworth Ave						
[130 -02] 40271	2020 Facility Improvements (Roof, HVAC, Fencing)	Jan-20 Dec-20	GOF	3,600,000	0	0	3,600,000
[130 -02] 40538	2019-Municipal Facilities-Life Safety Projects	Jan-19 Dec-19	0C69	2,000,000	0	2,000,000	2,000,000
[130 -02] 40539	Municipal Facility - Life Safety Projects 2020	Jan-20 Dec-20	GOF	2,000,000	0	0	2,000,000
[130 -02] 40676	City Hall - Various Building Improvements - Phase II	Nov-16 Dec-22	0A50	6,364,000	3,364,000	2,000,000	3,000,000
121	N La Salle St						
[130 -02] 40886	Municipal Facility - Life Safety Projects 2021	Jan-21 Dec-21	GOF	2,000,000	0	0	2,000,000
[130 -02] 41009	Public Safety Training Academy	Apr-19 Mar-21	0531	750,000	0	750,000	750,000
			0C58	20,000,000	0	0	20,000,000
			0C69 	65,000,000	0	15,000,000	65,000,000
430	1 W Chicago Ave			85,750,000	0	15,750,000	85,750,000
	2021 Facility Improvements (Roof, HVAC, Fencing)	Jan-21 Dec-21	GOF	3,600,000	0	0	3,600,000
[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-226 7 ec-22	GOF	3,600,000	0	0	3,600,000
[.50 02] 41450		Juli 22 - DOU 22	00.	5,500,000	J	3	5,555,666

2019 - 2023 Capital Improvement Program MUNICIPAL FACILITIES-CITY BUILDINGS

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
130 -02] 41594	Engine Company #115	May-19 Aug-20	0C69	30,000,000	0	15,000,000	30,000,000
1024	I W 119th St						
130 -02] 41607	Cultural Center Facade Repairs and Windows	Jul-18 Aug-19	0C65	4,000,000	500,000	3,500,000	3,500,000
Cult	ural Center - 78 E Washington St						
130 -02] 41608	Levy Center - Life Safety Repairs	Jan-19 Dec-19	0C65	800,000	0	800,000	800,000
2019	9 W Lawrence Ave						
130 -02] 41720	Copernicus Center Upgrades - Roof, windows, boilers	Dec-18 Dec-19	0637	850,000	300,000	550,000	550,000
3160) N Milwaukee Ave						
130 -02] 41724	Garfield Human Services Center	Nov-18 Dec-19	0621	450,000	50,000	400,000	400,000
10 S	Kedzie Ave						
130 -02] 41725	Salt Pile - Land acquisition 3154 E. 95th	Nov-18 Dec-19	0124	1,600,000	0	1,600,000	1,600,000
-	I E 95th St						
	Former 9th District Police Station - Environmental Improvements	Dec-18 Dec-20	0541	400,000	24,000	376,000	376,000
•	S Lowe Ave						
	CFD Facilities - Equal Access Plan - Phase 2	Jan-19 Dec-19	0215	300,000	0	300,000	300,000
			0526	600,000	0	600,000	600,000
			0548	300,000	0	300,000	300,000
			0798	300,000	0	300,000	300,000
			0909	300,000	0	300,000	300,000
			0914	300,000	0	300,000	300,000
			0966 0A60	300,000 300,000	0	300,000 300,000	300,000 300,000
			——	2,700,000	<u>o</u>	2,700,000	2,700,000
Engi Engi Engi	ne Company 026 - 10 N Leavitt St ne Company 057 - 1244 N Western Ave ne Company 083 - 1200 W Wilson Ave ne Company 107 - 1101 S California Ave ne Company 125 - 2323 N Natchez Ave	Engine Company 049 - 4401 Engine Company 068 - 5258 Engine Company 096 - 439 I Engine Company 117 - 4900	W Grand Ave N Waller Ave	re	J	2,100,000	2,100,000
130 -02] 41818	Municipal Facilities - Life Safety Projects 2023	Jan-23 Dec-23	GOF	2,000,000	0	0	2,000,000
130 -02] 41819	Facility Improvements (Roof, HVAC, Fencing) - 2023	Jan-23 Dec-23	GOF	3,600,000	0	0	3,600,000
130 -02] 41828	City Clerk North Side Satellite	Mar-19 Dec-19	0695	1,040,300	0	1,040,300	1,040,300
5430) W Gale St						
130 -02] 41831	City Hall Building Renovations - Various Repairs - Phase III	Mar-19 Dec-22	0A50	30,200,000	0	10,200,000	30,200,000
City	Hall - 121 N La Salle St						
- City							

2019 - 2023 Capital Improvement Program MUNICIPAL FACILITIES-CITY BUILDINGS

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[130 -02] 41894	2019-Municipal Facilities-Citywide Fencing	Jan-19 Dec-19	0C69	50,000	0	50,000	50,000
[130 -02] 41895	2019-Municipal Facilities-Renovation of Property	Jan-19 Dec-19	0C69	700,000	0	700,000	700,000
[130 -02] 41896	2019-Municipal Facilities-Maintenance of Equipment	Jan-19 Dec-19	0C69	600,000	0	600,000	600,000
[130 -02] 41897	2019-Municipal Facilities-Maintenance Supplies	Jan-19 Dec-19	0C69	750,000	0	750,000	750,000
[130 -02] 41898	2019-Municipal Facilities-Citywide HVAC	Jan-19 Dec-19	0C69	1,000,000	0	1,000,000	1,000,000
[130 -02] 41937	CFD Facilities - Equal Access Plan - Phase 3	Jun-19 Jun-20	0C69	14,075,000	0	7,075,000	14,075,000
101 E 3027 432 E 6030 5343 3801 3918 6424 2827 4017 8120 1335 324 S 1061 3042 7101 7982 3112 3002 2215 605 V 5758	114th St E 79th St E 93rd St E Marquette Rd N Avondale Ave N Cumberland Ave N Damen Ave N Harlem Ave N Lehigh Ave N Pulaski Rd N Tripp Ave S Ashland Ave S Burley Ave S Desplaines St S Ewing Ave S Farnell Ave S South Chicago Ave W 11th St W 42nd St W Armitage Ave W Grace St W Peterson Ave	1150 E 55th St 817 E 91st St 202 E Chicago Ave 1125 N Ashland Ave 6239 N California Ave 1901 N Damen Ave 3401 N Elston Ave 412 N Kedzie Ave 1747 N Pulaski Rd 2179 N Stave St 5955 S Ashland Ave 11659 S Avenue O 1915 S Damen Ave 8630 S Emerald Ave 10458 S Hoxie Ave 25 S Laflin St 7659 S Pulaski Rd 330 W 104th St 1618 W 33rd Pl 4042 W 47th St 2236 W 69th St 2214 W Barry Ave 5212 W Harrison St					
	Street Operations Building - Rooftop HVAC	Jun-19 Nov-19	0175	200,000	0	200,000	200,000
	Exchange Ave Fire Dept. Facility (Air Mask & Safety) - Mechanical System Upgrade	May-19 Dec-19	0102	500,000	0	500,000	500,000
	N Orleans St	, ====		223,222	-		555,555
	Chicago Police Academy - Range Repair	May-19 Dec-19	0C69	473,000	0	473,000	473,000
1300	W Jackson Bivd						
[130 -02] 42031	Pershing Infrastructure Improvements - West Building	May-19 Dec-19	0186	11,000,000	0	11,000,000	11,000,000
1869	W Pershing Rd						
[130 -02] 42033	311 Center	May-19 Dec-19	0798	1,300,000	0	1,300,000	1,300,000
2111	W Lexington St						

2019 - 2023 Capital Improvement Program MUNICIPAL FACILITIES-CITY BUILDINGS

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
130 -02] 42034	West Nile Abatement Center	May-19 Dec-19	0798	1,300,000	0	1,300,000	1,300,000
2111	W Lexington St						
130 -02] 42035	Atlas Senior Center	Feb-20 Dec-20	TBD	1,000,000	0	0	1,000,000
1767	7 E 79th St						
130 -02] 42037 2350	Business Affairs and Consumer Protection Facility -Taxi Driver Registration Area OW Ogden Ave	May-19 Dec-19	0798	500,000	0	500,000	500,000
130 -02] 42038	Mable Manning Library	May-19 Dec-19	0215	2,500,000	0	2,500,000	2,500,000
6 S F	Hoyne Ave						
130 -02] 42047	Police Facility Improvements - Forced Review Unit and Other Facilities	Jun-19 Jun-21	0C69	5,000,000	0	1,000,000	5,000,000
5101	S Wentworth Ave						
130 -02] 42081	City Hall - Council Chamber and Hearing Room Live Streaming	May-19 Sep-19	0C55	275,157	0	275,157	275,157
121 1	N La Salle St						
130 -02] 42146	Air Mask 2019	Jun-19 Dec-19	0102	500,000	0	500,000	500,000
130 -02] 42149	Street OPS Booting 2019	Jun-19 Dec-19	0175	200,000	0	200,000	200,000
130 -02] 42157	Goldblatt's Masonry and Facade Repairs	Jun-19 Jun-20	0C69	2,312,946	0	2,312,946	2,312,946
Gold	lblatts Building - 1615 W Chicago Ave						
otals for CITY	BUILDINGS			280,354,978	43,018,727	95,636,251	237,336,251

2019 - 2023 Capital Improvement Program MUNICIPAL FACILITIES-LIBRARY

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[130 -14] 40239	Douglass Library - 3353 W. 13th - HVAC, Fire Alarm, and Facility Improvements	Sep-17 Jun-19	0621	1,000,000	910,000	90,000	90,000
	improvements		0995 0C65	200,000 1,000,000	200,000 160,000	0 840,000	0 840,000
				2,200,000	1,270,000	930,000	930,000
3353	3 W 13th St			2,200,000	1,270,000	930,000	930,000
[130 -14] 41549	Jefferson Park Library	Jun-18 Jun-20	0695	1,675,000	675,000	800,000	1,000,000
5363	B W Lawrence Ave						
[130 -14] 41587	Merlo Library Renovation	Mar-19 Mar-20	0C69	5,200,000	0	2,200,000	5,200,000
644	W Belmont Ave						
[130 -14] 41615	South Shore Library Renovation	Jun-19 Sep-19	0C65	2,500,000	0	2,500,000	2,500,000
2505	5 E 73rd St						
[130 -14] 41704	Bessie Coleman Library Improvements	Oct-18 Oct-19	0C65	399,465	100,000	299,465	299,465
731	E 63rd St						
[130 -14] 41721	West Chicago Library	Nov-18 Dec-19	0A60	200,000	0	200,000	200,000
4856	S W Chicago Ave						
[130 -14] 41722	Budlong Library Improvements	May-19 Dec-19	0538	800,000	0	800,000	800,000
5630	N Lincoln Ave						
[130 -14] 41723	Portage Craigin Library	Nov-18 Dec-19	0906	500,000	100,000	400,000	400,000
5108	B W Belmont Ave						
[130 -14] 41763	Legler Library Renovation	Jul-19 Sep-20	0995	4,000,000	0	2,000,000	4,000,000
			0C69	5,000,000	0	5,000,000	5,000,000
				9,000,000	0	7,000,000	9,000,000
115 Totals for LIBR	S Pulaski Rd			22 474 465	2 445 000	15 120 465	20.220.465
				22,474,465	2,145,000	15,129,465	20,329,465
otals for MUN	ICIPAL FACILITIES			302,829,443	45,163,727	110,765,716	257,665,716

		Design/ Construction	Fund	Total	Previous	2019	2019- 2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[300 -24] 39791	Aldermanic Menu - 2019 Engineering & Construction Management	Jan-19 Dec-19	0C69	3,500,000	0	3,500,000	3,500,000
[300 -24] 41836	2019 MENU ADA PROGRAM IHC	Apr-19 Dec-20	0C69	10,000,000	0	5,000,000	10,000,000
[300 -24] 41838	WARD 1 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41839	WARD 2 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41840	WARD 3 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41841	WARD 4 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41842	WARD 5 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41843	WARD 6 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41844	WARD 7 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41845	WARD 8 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41846	WARD 9 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41847	WARD 10 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41848	WARD 11 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41849	WARD 12 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41850	WARD 13 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41851	WARD 14 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41852	WARD 15 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41853	WARD 16 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41854	WARD 17 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41855	WARD 18 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41856	WARD 19 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41857	WARD 20 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41858	WARD 21 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41859	WARD 22 - 2019 MENU (Various Locations)	Mar-19 Dec-19 72	0C69	1,320,000	0	1,320,000	1,320,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[300 -24] 41860		Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41861	WARD 24 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41862	WARD 25 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41863	WARD 26 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41864	WARD 27 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41865	WARD 28 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41866	WARD 29 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41867	WARD 30 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41868	WARD 31 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41869	WARD 32 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41870	WARD 33 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41871	WARD 34 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41872	WARD 35 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41873	WARD 36 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41874	WARD 37 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41875	WARD 38 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41876	WARD 39 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41877	WARD 40 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41878	WARD 41 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41879	WARD 42 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41880	WARD 43 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41881	WARD 44 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41882	WARD 45 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41883	WARD 46 - 2019 MENU (Various Locations)	Mar-19 Dec-19 73	0C69	1,320,000	0	1,320,000	1,320,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[300 -24] 41884	WARD 47 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41885	WARD 48 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41886	WARD 49 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41887	WARD 50 - 2019 MENU (Various Locations)	Mar-19 Dec-19	0C69	1,320,000	0	1,320,000	1,320,000
[300 -24] 41888	2019 MENU CITY WIDE UTILITY STRUCTURE ADJUSTMENTS	Apr-19 Dec-20	0C69	3,500,000	0	1,750,000	3,500,000
Totals for ALDE	RMANIC MENU PROGRAM - 2019			83,000,000	0	76,250,000	83,000,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 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	10,000,000	0	0	10,000,000
[300 -25] 40262	Aldermanic Menu - 2020 Engineering & Construction	Jan-20 Dec-20	GOF	7,000,000	0	0	7,000,000
Totals for ALDE	RMANIC MENU PROGRAM - 2020			83,000,000	0	0	83,000,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 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	10,000,000	0	0	10,000,000
[300 -26] 40882	Aldermanic Menu - 2021 Engineering & Construction	Jan-21 Dec-21	GOF	7,000,000	0	0	7,000,000
Totals for ALDE	RMANIC MENU PROGRAM - 2021			83,000,000	0	0	83,000,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 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	10,000,000	0	0	10,000,000
[300 -27] 41511	Aldermanic Menu - 2022 Engineering & Construction	(20) Jan-22 Dec-22	GOF	7,000,000	0	0	7,000,000
Totals for ALDE	RMANIC MENU PROGRAM - 2022			83,000,000	0	0	83,000,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[300 -29] 41948	Aldermanic Menu - 2023	Jan-23 Dec-23	GOF	66,000,000	0	0	66,000,000
[300 -29] 41949	2023 ADA Ramp Program	Jan-23 Dec-23	GOF	10,000,000	0	0	10,000,000
[300 -29] 41950	Aldermanic Menu - 2023 Engineering & Construction	(20) Jan-23 Dec-23	GOF	7,000,000	0	0	7,000,000
Totals for ALDE	RMANIC MENU PROGRAM - 2023			83,000,000	0	0	83,000,000

		Dooign					
Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[300 -06] 40973	Chicago Smart Lighting Program	Jun-17 Jun-21	0C57 0C65	14,054,839 145,945,161	14,054,839 40,000,000	0 42,000,000	0 105,945,161
				160,000,000	54,054,839	42,000,000	105,945,161
[300 -06] 41111	Clark StPiggyBack Lighting Installation- Ward 49	Oct-18 Jun-19	0539	35,500	15,500	20,000	20,000
	N Clark St From W Albion Ave To W Pratt Blvd				-,	.,	,,,,,
[300 -06] 41151	95th St Arterial Lighting Improvements - 95th St. / Paxton to Colfax - TIF	Jun-19 Dec-19	0980	1,200,000	0	1,200,000	1,200,000
On E	Funded (NLIS) E 95th St From S Paxton Ave To S Manistee Ave						
[300 -06] 41177	Sangamon Paseo - Lighting Improvements - Ward 25 - TIF Funded (NLIS)	Sep-18 Dec-19	0136	235,000	20,400	214,600	214,600
1800	0-2000 S Sangamon St	900-932 W 18th St					
[300 -06] 41294	Garfield Park Lighting Imp/Madison Austin TIF/28th Ward (NLIS)	Mar-19 Nov-19	0548	555,000	0	555,000	555,000
	0-4000 W Adams St 0-4000 W Wilcox St	3900-4000 W Jackson Blvd					
[300 -06] 41295	Arterial & Residential Street Lighting/Western Ogden TIF/Ward 28 (NLIS)	Mar-18 Nov-19	0798	955,000	55,000	900,000	900,000
On S	S California Ave From W Harrison St To W Roosevelt Rd	On W Flournoy St From S Ca	alifornia Ave To	S Washtenaw Ave			
	Arterial Street Lighting/Lake-Ashland to Halsted - CTA Lighting Improvements / TIF funded Ward 27 1600 W Lake St	Feb-19 Nov-19	0180	1,950,000	50,000	1,900,000	1,900,000
[300 -06] 41517	Installation of street lighting - 13th Ward	Jan-20 Dec-20	DCEO	50,000	0	0	50,000
[300 -06] 41518	Installation of street lighting -14th Ward	Jan-20 Jan-20	DCEO	50,000	0	0	50,000
[300 -06] 41533	Installation of street lights within the 9th Ward	Jan-20 Dec-20	DCEO	150,000	0	0	150,000
[300 -06] 41538	Decorative street lights - 8th Ward	Jan-20 Dec-20	DCEO	205,000	0	0	205,000
[300 -06] 41542	Lighting - 23rd Ward	Jan-20 Dec-20	DCEO	250,000	0	0	250,000
[300 -06] 41543	Street lights in the 31st Ward	Jan-20 Dec-20	DCEO	300,000	0	0	300,000
[300 -06] 41544	50th Ward Residential Street Lighting Improvements	Jan-19 Jan-20	0995	900,000	0	900,000	900,000
[300 -06] 41572	Residential Street Light Modernization / TIF Funded / Ward 20 (NLIS)	Jun-18 Dec-19	0161	2,118,000	0	2,118,000	2,118,000
800- 6400 6300 6300 6500	832 E 64th St 832 E 65th St)-6600 S Dorchester Ave)-6500 S Ellis Ave)-6600 S Kimbark Ave)-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					
	Lighting Improvements / Keystone, Glenlake, Stevens / TIF Funded / Ward 39 (NLIS) 0-6100 N Keystone Ave	Jun-19 Dec-19 79 4000-4060 W Glenlake Ave	0316	475,000	30,000	445,000	445,000

		Decimal					
Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[300 -06] 41577		May-19 Aug-19	0316	300,000	0	300,000	300,000
On V	Funded (NLIS) V Bryn Mawr Ave From N Kostner Ave To N Tripp Ave						
	Garfield Park Lighting Improvements - (NLIS)	Feb-19 Dec-19	0621	5,475,000	0	5,475,000	5,475,000
600- 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		7, 7,77		7, 7,	, , ,,
[300 -06] 41591	Neighborhood Lighting Infrastructure Stabilization (NLIS)	Mar-18 Dec-23	TIF	70,808,100	0	0	70,808,100
[300 -06] 41632	Hatchery Street Lighting / TIF Funded / Ward 27	Jan-19 Jun-19	0180	84,000	0	84,000	84,000
3100) W Lake St						
[300 -06] 41658	Residential Lighting - Ward 39 - TIF Funded - Various Locations (NLIS)	Nov-19 May-20	0316	247,500	0	47,500	247,500
5828	3-5999 N Rogers Ave						
[300 -06] 41741	2018 Schurz High School Lighting	Mar-19 Dec-19	0G01	75,000	0	75,000	75,000
Schu	urz Cps - 3601 N Milwaukee Ave						
[300 -06] 41746	TIF Neighborhood Lighting Infrastructure Stabalization: 60th Western (NLIS)	Mar-18 Aug-19	0113	1,022,500	100,000	922,500	922,500
[300 -06] 41747	TIF Neighborhood Lighting Infrastructure Stabalization - 49th St. Lawrence TIF District (NLIS)	Jul-19 Dec-19	0173	157,300	0	157,300	157,300
On S	S St Lawrence Ave From E 48th St To E 49th St						
[300 -06] 41753	TIF Neighborhood Lighting Infrastructure Stabilization - Chicago Central Park TIF District (NLIS)	Apr-19 Aug-19	0978	1,593,900	0	1,593,900	1,593,900
400 I	V Franklin Blvd From N Central Park Blvd To N Homan Ave N Kedzie Ave 5 W Division St	400 N Homan Ave 400 N St Louis Ave					
[300 -06] 41754	TIF Neighborhood Lighting Infrastructure Stabilization - Goose Island TIF District (NLIS)	Dec-18 Aug-19	0148	599,000	0	599,000	599,000
[300 -06] 41755	TIF Neighborhood Lighting Infrastructure Stabilization - Homan/Arthington TIF District (NLIS)	Dec-18 Aug-19	0307	943,000	0	943,000	943,000
On V 1010 1010	6 Central Park Ave From W Polk St To W 111th St W Arthington St From S Kedzie Ave To S Spaulding Ave D S Central Park Ave D S Independence Blvd B W Arthington St	On S Independence Blvd Fro On W Fillmore St From S Hor 1010 S Homan Ave 1010 S Kedzie Ave 3625 W Polk St					
[300 -06] 41756	TIF Neighborhood Lighting Infrastructure Stabilization - North Cicero TIF District (NLIS)	Dec-18 Aug-19	0397	965,000	0	965,000	965,000
	N Cicero Ave From W North Ave To W Hirsch St W North Ave From N Cicero Ave To N Lavergne Ave	On W Le Moyne St From N Le 4752 W North Ave	avergne Ave 1	Γο N Cicero Ave			
[300 -06] 41758	TIF Neighborhood Lighting Infrastructure Stabilization - Bryn Mawr / Broadway TIF District (NLIS)	Dec-18 Aug-19	0143	824,800	0	824,800	824,800
5340	0-5620 N Broadway	80					

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[300 -06] 417	59 TIF Neighborhood Lighting Infrastructure Stabilization - Harrison/Central TIF District (NLIS)	Dec-18 Aug-19	0A47	757,400	0	757,400	757,400
20	n S Laramie Ave From W Adams St To W Harrison St 199 S Menard Dr 306 W Jackson Blvd	202 S Menard Dr 5642 W Jackson Blvd 5964 W Jackson Blvd					
	B9 TIF Neighborhood Lighting Infrastructure Stabilization - 73rd University TIF District (NLIS) 300 S University Ave	Apr-19 Sep-19	0A54	160,000	0	160,000	160,000
[300 -06] 4179	92 TIF Neighborhood Lighting Infrastructure Stabilization - Little Village East (NLIS)	Apr-19 Sep-19	0A72	1,150,000	0	1,150,000	1,150,000
27	700-2800 S Kedzie Ave 700 S Sacramento Ave 700-2800 S Troy St	2800-3100 S Kedzie Ave 2600-2800 S Troy St					
[300 -06] 4179	95 TIF Neighborhood Lighting Infrastructure Stabilization, TIF #143 - 63rd Ashland (NLIS)	Mar-19 Oct-19	0E03	1,600,000	0	1,600,000	1,600,000
O 55 55	n S Ashland Ave From W 53rd St To W 69th St n S Justine St From W 63rd St To W 65th St 501 S Ashland Ave 513 S Ashland Ave 322 W 59th St	On S Damen Ave From W 58 On W 59th St From S Damer 5510 S Ashland Ave 1632 W 59th St					
[300 -06] 4179	96 TIF Neighborhood Lighting Infrastructure Stabilization, TIF #123 - Avalon Park/South Shore (NLIS)	May-19 Oct-19	0972	800,000	0	800,000	800,000
	n E 79th St From S Jeffery Blvd To S Paxton Ave 737 E 79th St	2519 E 79th St					
[300 -06] 4179	97 TIF Neighborhood Lighting Infrastructure Stabilization, TIF #107- Division/Homan (NLIS)	May-19 Oct-19	0907	1,161,000	0	1,161,000	1,161,000
	40 N Spaulding Ave 565 W Potomac Ave	3535 W Division St					
[300 -06] 4179	98 TIF Neghborhood Lighting Infrastructure Stabilization, TIF #108-Humboldt Park (NLIS)	May-19 Oct-19	0909	678,000	0	678,000	678,000
16 24	n W North Ave From N St Louis Ave To N Homan Ave 502 N Humboldt Blvd 152 W North Ave 107 W Potomac Ave	1216 N Campbell Ave 1553 N Spaulding Ave 3536 W North Ave					
[300 -06] 4179	99 TIF Neighborhood Lighting Infrastructure Stabilization, TIF # 62 - Roosevelt/Racine (NLIS)	May-19 Oct-19	0285	1,350,000	0	1,350,000	1,350,000
O S 13 12	n S Loomis St From W 14th St To W 15th St n W Roosevelt Rd From S Blue Island Ave To S Morgan St Laflin St And W Washburne Ave 305 S Loomis St 249 W Taylor St 302 W Washburne Ave	On W 15th St From S Loomis S Laflin St And W 14th PI 1257 S Loomis St 1262 W 13th St 1309 W Taylor St	s St To S Blue	Island Ave			
	OI TIF Neighborhood Lighting Infrastructure Stabilization, TIF #146 - Touhy Western (NLIS)	May-19 Oct-19	0A23	880,000	0	880,000	880,000
0	n W Touhy Ave From N Albany Ave To N Rockwell St						

		Design/ Construction	Fund	Total	Previous	2019	2040-2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	2019 2023 Allocation
[300 -06] 41802	TIF Neighborhood Lighting Infr. Stabilization, TIF #72 - 24th Michigan (NLIS)	Jun-19 Nov-19	0571	1,100,000	0	1,100,000	1,100,000
	S State St From W Cullerton St To W 25th St V Cermak Rd From S Clark St To S Wentworth Ave	On S Wabash Ave From E Co	ermak Rd To E	24th Pl			
[300 -06] 41803	TIF Neighborhood Lighting Infr. Stabilization, TIF #56 - 79th St. Corridor (NLIS)	Jun-19 Nov-19	0746	850,000	0	850,000	850,000
W 75	V 76th St From S Ashland Ave To S Bishop St 5th St And S Racine Ave S Peoria St	W 75th St And S Ashland Ave 8011 S Halsted St 1215 W 78th St	e				
[300 -06] 41804	TIF Neighborhood Lighting Inf. Stabilization, TIF #127 - 87th Cottage Grove (NLIS)	Jun-19 Nov-19	0958	1,585,000	0	1,585,000	1,585,000
E 71: S Co	S Cottage Grove Ave From E 71st St To E 72nd St st St And S Cottage Grove Ave ottage Grove Ave And S Chicago Skyway Expy Ob S Lyon Ave	E 71st St And S Chicago Sky S Cottage Grove Ave And S I 749 E 90th St 9303 S Rhodes Ave					
[300 -06] 41806	TIF Neighborhood Lighting Inf. Stabilization, TIF #70 - Clark Montrose (NLIS)	Jun-19 Nov-19	0524	800,000	0	800,000	800,000
On V	V Leland Ave From N Ashland Ave To N Dover St	On W Wilson Ave From N As	hland Ave To	N Dover St			
[300 -06] 41807	TIF Neighborhood Lighting Inf. Stabilization, TIF #155 - 79th Vincennes (NLIS)	Jun-19 Nov-19	0A59	1,258,000	0	1,258,000	1,258,000
657 \ 320 \	W 76th St W 76th St W 79th St W 79th St	357 W 76th St 339 W 77th St 338 W 79th St 456 W 79th St					
[300 -06] 41808	TIF Neighborhood Lighting Inf. Stabilization, TIF #21 - Englewood Mall (NLIS)	Jun-19 Nov-19	0358	200,000	0	200,000	200,000
	V 63rd St From S Morgan St To S Wallace St 'S Halsted St	W 63rd St And S Halsted St 6302 S Lowe Ave					
[300 -06] 41809	TIF Neighborhood Lighting Inf. Stabilization, TIF #66 - Greater SW Industrial Corridor East (NLIS)	Jun-19 Nov-19	0073	800,000	0	800,000	800,000
7416	5th St And S Western Ave 5 S Damen Ave 5 W Columbus Ave	7347 S Bell Ave 2650 W Columbus Ave					
[300 -06] 41810	TIF Neighborhood Lighting Inf. Stabilization, TIF #29 - Michigan Cermak (NLIS)	Jun-19 Nov-19	0037	150,000	0	150,000	150,000
	S State St From E 21st St To E 23rd St S Wabash Ave	E 23rd St And S Wabash Ave 2207 S Wabash Ave	•				
[300 -06] 41811	TIF Neighborhood Lighting Inf. Stabilization, TIF #68 - Roosevelt Union (NLIS)	Jun-19 Nov-19	0534	800,000	0	800,000	800,000
1550 1358 1249 1306	S Halsted St From W Roosevelt Rd To W 15th Pl S Morgan St S Ruble St S Union Ave S Union Ave W Roosevelt Rd	1550 S Halsted St 1550 S Peoria St 1235 S Union Ave 1261 S Union Ave 1345 S Union Ave					

		Design					
		Design/ Construction	Fund	Total	Previous	2019	2019-2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[300 -06] 41812	TIF Neighborhood Lighting Inf. Stabilization, TIF #45 - Stockyards SE Quad (NLIS)	Jun-19 Nov-19	0164	881,000	0	881,000	881,000
4600	S Halsted St From W 43rd St To W 45th St 0-4700 S Halsted St 1 S Packers Ave	On W 47th St From S Racine 4304 S Morgan St 914 W 45th St	e Ave To S Hal	Isted St			
[300 -06] 42050	LED Lighting Spacing Adjustments	Jul-19 Jun-21	0C65	15,000,000	0	3,500,000	15,000,000
[300 -06] 42099	TIF Neighborhood Lighting Infrastructure Stabilization / 79th Southwest Hwy TIF (NLIS)	Jun-19 Dec-19	0965	600,000	0	600,000	600,000
[300 -06] 42100	TIF Neighborhood Lighting Infrastructure Stabilization / Austin Commercial TIF (NLIS)	May-19 Dec-19	0A60	435,000	0	435,000	435,000
[300 -06] 42101	TIF Neighborhood Lighting Infrastructure Stabilization / Chicago Kingsbury TIF (NLIS)	May-19 Dec-19	0126	136,000	0	136,000	136,000
[300 -06] 42102	TIF Neighborhood Lighting Infrastructure Stabilization / Diversey Chicago River TIF (NLIS)	May-19 Dec-19	0D31	176,000	0	176,000	176,000
[300 -06] 42103	TIF Neighborhood Lighting Infrastructure Stabilization / Jefferson Park TIF (NLIS)	May-19 Dec-19	0695	302,000	0	302,000	302,000
[300 -06] 42104	TIF Neighborhood Lighting Infrastructure Stabilization / Lakefront TIF (NLIS)	May-19 Dec-19	0971	60,000	0	60,000	60,000
[300 -06] 42105	TIF Neighborhood Lighting Infrastructure Stabilization / Little Village TIF (NLIS)	May-19 Dec-19	0A62	570,000	0	570,000	570,000
[300 -06] 42106	TIF Neighborhood Lighting Infrastructure Stabilization / Near North TIF (NLIS)	May-19 Dec-19	0102	966,000	0	966,000	966,000
[300 -06] 42107	TIF Neighborhood Lighting Infrastructure Stabilization / Peterson Pulaski TIF (NLIS)	May-19 Dec-19	0316	19,000	0	19,000	19,000
[300 -06] 42108	TIF Neighborhood Lighting Infrastructure Stabilization / Pulaski Corridor TIF (NLIS)	May-19 Dec-19	0421	1,901,000	0	1,901,000	1,901,000
[300 -06] 42109	TIF Neighborhood Lighting Infrastructure Stabilization / River South TIF (NLIS)	May-19 Dec-19	0176	756,000	0	756,000	756,000
[300 -06] 42110	TIF Neighborhood Lighting Infrastructure Stabilization / River West TIF (NLIS)	May-19 Dec-19	0912	1,375,000	0	1,375,000	1,375,000
[300 -06] 42111	TIF Neighborhood Lighting Infrastructure Stabilization / 67th Cicero TIF (NLIS)	May-19 Dec-19	0969	10,000	0	10,000	10,000
[300 -06] 42112	TIF Neighborhood Lighting Infrastructure Stabilization / Archer Courts TIF (NLIS)	May-19 Dec-19	0388	70,000	0	70,000	70,000
[300 -06] 42113	TIF Neighborhood Lighting Infrastructure Stabilization / Central West TIF (NLIS)	May-19 Dec-19	0215	4,540,000	0	4,540,000	4,540,000
[300 -06] 42114	TIF Neighborhood Lighting Infrastructure Stabilization / Irving Cicero TIF (NLIS)	May-19 Dec-19	0140	320,000	0	320,000	320,000
[300 -06] 42115	TIF Neighborhood Lighting Infrastructure Stabilization / Kinzie Ind. Corr. TIF (NLIS)	May-19 Dec-19	0180	5,075,000	0	5,075,000	5,075,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[300 -06] 42116	TIF Neighborhood Lighting Infrastructure Stabilization / Midway Ind. Corr. TIF (NLIS)	May-19 Dec-19	0654	310,000	0	310,000	310,000
[300 -06] 42117	TIF Neighborhood Lighting Infrastructure Stabilization / North Branch North TIF (NLIS)	May-19 Dec-19	0787	1,115,000	0	1,115,000	1,115,000
[300 -06] 42118	TIF Neighborhood Lighting Infrastructure Stabilization / North Branch South TIF (NLIS)	May-19 Dec-19	0121	925,000	0	925,000	925,000
[300 -06] 42119	TIF Neighborhood Lighting Infrastructure Stabilization / Portage Park TIF (NLIS)	May-19 Dec-19	0461	470,000	0	470,000	470,000
[300 -06] 42120	TIF Neighborhood Lighting Infrastructure Stabilization / Roosevelt Cicero TIF (NLIS)	May-19 Dec-19	0804	1,760,000	0	1,760,000	1,760,000
[300 -06] 42121	TIF Neighborhood Lighting Infrastructure Stabilization / Sanitary & Ship Canal TIF (NLIS)	May-19 Dec-19	0036	880,000	0	880,000	880,000
[300 -06] 42122	TIF Neighborhood Lighting Infrastructure Stabilization / Stockyards Annex TIF (NLIS)	May-19 Dec-19	0175	1,060,000	0	1,060,000	1,060,000
Totals for LIGHT	TING			308,315,000	54,325,739	106,531,000	253,989,261

2019 - 2023 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-NEW STREET CONSTRUCTION

		Design/ Constructio	n Fund	Total	Previous	2019	2019- 2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	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 0C12	1,033,374 679,781	1,033,374 679,781	0	0
			0C12 0C28	755,890	755,890	0	0
			0C34	314,933	314,933	0	0
			0C37	508,174	508,174	0	0
			TBD	1,500,000	0	0	1,500,000
				6,127,866	4,627,866	0	1,500,000
On \ On \ 3700	S Federal St From W 35th St To W 36th St N 35th PI From S Federal St To S State St N 37th St From S Federal St To S Michigan Ave O S Dearborn St O S Dearborn St	On S Federal St From W 30 On W 36th St From S Fede E 37th St And S State St 3700-3800 S Dearborn St					
[300 -10] 36578	Lathrop Homes CHA (design only)	Oct-20 Dec-21	0C41	700,000	0	0	700,000
2700	0 N Leavitt St						
[300 -10] 38625	Cortland St. from Narragansett to Merrimac/WPA Street Improvements	Jul-19 Dec-20	0526	1,482,000	0	741,000	1,482,000
On \	N 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	Jul-19 Dec-20	0526	1,050,000	200,000	425,000	850,000
On N	N Mcvicker Ave From W Bloomingdale Ave To W Cortland St						
[300 -10] 41914	73rd Street-Damen Avenue to Hoyne Avenue WPA Program	Apr-14 Dec-20	0C41	1,422	0	1,422	1,422
			0C44	813,548	0	213,548	813,548
				814,970	0	214,970	814,970
On \	N 73rd St From S Damen Ave To S Hoyne Ave						
	STREET CONSTRUCTION			10,174,836	4,827,866	1,380,970	5,346,970

2019 - 2023 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-OTHER NEIGHBORHOOD IMPROVEMENTS

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[300 -04] 39275	71st Street in the 17th Ward	Jan-20 Dec-20	DCEO	100,000	0	0	100,000
[300 -04] 39276	Glenwood St. Cobblestone Restoration (49th Ward)	Jan-20 Dec-20	DCEO	150,000	0	0	150,000
[300 -04] 39277	Infrastructure Improvements in 34th Ward	Jan-20 Dec-20	DCEO	125,000	0	0	125,000
[300 -04] 39278	Infrastructure Improvements in the 10th Ward	Jan-20 Dec-20	DCEO	25,000	0	0	25,000
[300 -04] 39279	Infrastructure Improvements in the 17th Ward	Jan-20 Dec-20	DCEO	150,000	0	0	150,000
[300 -04] 39283	Infrastructure Improvements in the 21st Ward	Jan-20 Dec-20	DCEO	100,000	0	0	100,000
[300 -04] 39284	Infrastructure Improvements in the 6th Ward	Jan-20 Dec-20	DCEO	100,000	0	0	100,000
[300 -04] 39285	59th and Cornell - Median Repairs	Jan-20 Dec-20	DCEO	150,000	0	0	150,000
[300 -04] 39877	Infrastructure Improvements - 2018 (Cubs Fund)	Aug-18 Jun-19	0G03	500,000	360,000	140,000	140,000
On N	N Clifton Ave From W Waveland Ave To W Grace St N Sheffield Ave From W Waveland Ave To W Grace St V Grace St From N Clark St To N Seminary Ave	On N Kenmore Ave From W On N Wilton Ave From W Add On W Grace St From N Semi	dison St To W	Waveland Ave			
[300 -04] 39878	Infrastructure Improvements - 2019 (Cubs Fund)	Mar-19 Dec-19	0G03	250,000	0	250,000	250,000
On N	Wilton Ave From W Waveland Ave To W Grace St						
[300 -04] 39989	18th Pl TIF Funded	Aug-19 Dec-19	0798	158,905	0	158,905	158,905
	0-1800 S Western Ave						
[300 -04] 40521	Infrastructure Improvements - 2020 (Cubs Fund)	Mar-20 Dec-20	0G03	250,000	0	0	250,000
[300 -04] 40887	Infrastructure Improvements - 2021 (Cubs Fund)	Mar-21 Dec-21	0G03	250,000	0	0	250,000
[300 -04] 41178	34th St. Plaza Removal and Road Reconstruction/ Ward 11	May-19 Jul-19	0541	500,000	40,000	460,000	460,000
3400	S Emerald Ave						
[300 -04] 41179	Sangamon Paseo - Street Improvements/Curb & Gutter/Sidewalk Repairs	Apr-19 Jul-19	0136	1,650,000	220,000	1,430,000	1,430,000
1800	0-2100 S Sangamon St	900-932 W 18th St					
[300 -04] 41254	Invest in Cook - 2018 - Neighborhood Improvements-Citywide	Jul-18 Dec-19	CCH	3,750,000	1,750,000	2,000,000	2,000,000
[300 -04] 41255	Infrastructure Improvements - 2022 (Cubs Fund)	Mar-22 Dec-22	0G03	250,000	0	0	250,000
[300 -04] 41514	Sidewalk repair and lighting in the 18th Ward	Jan-19 Jan-20	DCEO	20,000	0	0	20,000
[300 -04] 41515	Local infrastructure improvements in the 21st Ward	Jan-20 Dec-20	DCEO	25,000	0	0	25,000
[300 -04] 41516	Local infrastructure improvements in the 5th Ward	Jan-20 Dec-20	DCEO	40,000	0	0	40,000

2019 - 2023 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-OTHER NEIGHBORHOOD IMPROVEMENTS

		Design/	Fund	Total	Previous	2040	2040-0002
Project #	Project Title	Construction Start End	Source	Allocation	Year	2019 Allocation	2019 - 2023 Allocation
[300 -04] 41520	Street repairs in the 45th Ward along Avondale from the Kennedy Exit to Austin	Jan-20 Dec-20	DCEO	66,500	0	0	66,500
[300 -04] 41521	Resurfacing Hollywood Ave from Washtenaw Ave to Western Ave	Jan-20 Dec-20	DCEO	73,000	0	0	73,000
[300 -04] 41522	Local infrastructure improvements in the 18th Ward	Jan-20 Dec-20	DCEO	75,000	0	0	75,000
[300 -04] 41526	North Ave 29th Ward for lights and resurfacing	Jan-20 Dec-20	DCEO	100,000	0	0	100,000
[300 -04] 41527	Local infrastructure improvements in the 8th Ward	Jan-20 Dec-20	DCEO	180,800	0	0	180,800
[300 -04] 41528	Resurfacing of Lincoln Ave from Winnemac to Peterson	Jan-20 Dec-20	DCEO	100,000	0	0	100,000
[300 -04] 41529	General infrastructure improvements in the 42nd Ward	Jan-20 Dec-20	DCEO	100,000	0	0	100,000
[300 -04] 41530	Infrastructure improvements in the 9th Ward	Jan-20 Dec-20	DCEO	105,000	0	0	105,000
[300 -04] 41532	37th Ward - lights and resurfacing	Jan-20 Dec-20	DCEO	150,000	0	0	150,000
[300 -04] 41535	General infrastructure improvements in the 5th Ward	Jan-20 Dec-20	DCEO	150,000	0	0	150,000
[300 -04] 41536	General infrastructure improvements in the 3rd Ward	Jan-20 Dec-20	DCEO	150,000	0	0	150,000
[300 -04] 41537	General infrastructure improvements in the 7th Ward	Jan-20 Dec-20	DCEO	200,000	0	0	200,000
[300 -04] 41539	Improvements - Lawrence Ave from the Chicago River to Clark St	Jan-20 Dec-20	DCEO	226,500	0	0	226,500
[300 -04] 41699	Alley Construction - Area 1 - Ward 45 - TIF Funded	Jun-19 Nov-19	0695	410,000	0	410,000	410,000
4732	-4800 N Milwaukee Ave	5200 W Lawrence Ave					
[300 -04] 41782	800 W. 47th Place St. Improvements / Ward 3	Apr-20 Dec-20	0964	500,000	0	50,000	500,000
800 V	N 47th PI						
[300 -04] 41890	Infrastructure Improvements - 2023 (Cubs Fund)	Jan-23 Dec-23	0G03	250,000	0	0	250,000
[300 -04] 41933	38th PLACE AND MORGAN STREET CURB AND GUTTER	May-19 Dec-20	0G01	25,200	0	25,200	25,200
W 38	th PI And S Morgan St						
[300 -04] 41967	Oakley Blvd - Sidewalk, Resurfacing and Viaduct Repairs / Ward 27 / TIF Funded	Jun-19 Dec-19	0180	405,000	0	405,000	405,000
On N	Oakley Blvd From W Kinzie St To W Fulton St						
	57th St. Resurfacing and Bump-outs Payne Dr. to Cottage Grove / Ward 20 / TIF Funded	May-19 Dec-19	0D23	200,000	0	200,000	200,000
	57th Dr From S Payne Dr To S Cottage Grove Ave ER NEIGHBORHOOD IMPROVEMENTS			12,010,905	2,370,000	5,529,105	9,640,905
Totals for OTTIL	TO TELOUDON HOUSE HOUSE WEIGHTO			12,010,900	2,370,000	3,329,103	9,040,905

2019 - 2023 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-RESIDENTIAL STREET RESURFACING

Project #	Project Title	Design/ Construction Start End		Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[300 -08] 39789	2019 ADA Ramp Program (supplemental)	May-19 Dec-19	0C69	9,000,000	0	9,000,000	9,000,000

E 101st St And S Merrill Ave S Hartwell Ave And E 66th St 1100 E Midway Plaisance 140 E 121st PI 6620 N Algonquin Ave 6432 N Ashland Ave 1500 N Bell Ave 3500 N Bell Ave 5501 N Chester Ave 1632 N Bissell St 6100 N Drake Ave 505 N Claremont Ave 6300 N Drake Ave 611 N Fairbanks Ct 2959 N Harding Ave 3381 N Kedvale Ave 1900 N Keeler Ave 3500 N Kenton Ave 3500 N Kilbourn Ave 6820 N Leoti Ave 5200 N Lincoln Ave 2500 N Linder Ave 3100 N Lockwood Ave 3132 N Lockwood Ave 2500 N Lotus Ave 2559 N Lotus Ave 2600 N Major Ave 2856 N Lotus Ave 3100 N Mango Ave 2700 N Major Ave 3000 N Marmora Ave 7029 N Mankato Ave 2600 N Mason Ave 3000 N Mason Ave 724 N May St 5143 N Menard Ave 2185 N Merrimac Ave 2859 N Merrimac Ave 402 N Michigan Ave 435 N Michigan Ave 533 N Michigan Ave 2600 N Monitor Ave 5211 N Newcastle Ave 2308 N Newland Ave 2501 N Nordica Ave 1500 N Oakley Blvd 5345 N Oketo Ave 7301 N Oketo Ave 7357 N Oketo Ave 7300 N Olcott Ave 7359 N Olcott Ave 3500 N Overhill Ave 6200 N Overhill Ave 3400 N Ozark Ave 3560 N Paris Ave 3150 N Pine Grove Ave 3700 N Pine Grove Ave 5525 N Pittsburgh Ave 6154 N Rockwell St 1802 N Rutherford Ave 4859 N Rutherford Ave 2900 N Sawyer Ave 5400 N Sayre Ave 2900 N Spaulding Ave 4930 N Springfield Ave 2200 N St Louis Ave 318 N State St 1859 N Talman Ave 3400 N Tripp Ave 440 N Wabash Lower Ave 8400 S Aberdeen St 9100 S Aberdeen St 12200 S Ada St 10900 S Avenue B 11200 S Avenue B 11159 S Avenue E 11200 S Avenue G 11359 S Avenue G 9700 S Avenue J 11100 S Avenue J 9700 S Avenue L 11200 S Avenue M 11359 S Avenue M 1400 S Avers Ave 9100 S Bishop St 5000 S Blackstone Ave 8635 S Blackstone Ave 10500 S Calhoun Ave 2900 S Calumet Ave 700 S Campbell Ave 9300 S Chappel Ave 9632 S Chappel Ave 9800 S Chappel Ave 300 S Columbus Dr 9124 S Cregier Ave 8600 S Dr Martin Luther King Jr Dr 9600 S Dr Martin Luther King Jr Dr 10900 S Eggleston Ave 2803 S Eleanor St 8900 S Elizabeth St 8159 S Ellis Ave 12900 S Escanaba Ave 9200 S Euclid Ave 11200 S Green Bay Ave 11153 S Hoyne Ave 10524 S Homan Ave 8111 S Indiana Ave 1601 S Jefferson St 8200 S Justine St 4900 S Justine St 6800 S Karlov Ave 6655 S Kedzie Ave 8200 S Kingston Ree 6858 S Keeler Ave

2019 - 2023 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-RESIDENTIAL STREET RESURFACING

	NEIGHBORHOOD IN IN	ASTROCTORE-RESIDENTI	AL OIN	LLI KLOOKI	AOINO		
Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[300 -08] 39789	2019 ADA Ramp Program (supplemental)	May-19 Dec-19	0C69	9,000,000	0	9,000,000	9,000,000
6957 3801 3832 4858 8500 8400 1055 3200 5556 5856 6101 8900 6000 1255 1080 6032 1050 9600 4200 3560 9600 3931 1225 2124 38 W 3758 7535 2332 2600 2100 537 \ 500 \ 2932 3332 2600 2045 1900 3532 3334 720 \ 124 \ 2021 1700 5965	S Kolin Ave S Komensky Ave S Langley Ave S Langley Ave S Langley Ave S Lawer Ave S Loomis Blvd S May St S Millard Ave S Nashville Ave S Nashville Ave S Nashville Ave S Nashville Ave S Paulina St S Prairie Ave T S Princeton Ave S Stewart Ave S Stewart Ave S Stewart Ave S SWashtenaw Ave S Wallace St S Winchester Ave S Winchester Ave S Winchester Ave S Washtenaw Ave S Wartenaw Ave S Winchester Ave S Yates Ave W 104th Pl W 117th St W 69th St T77th Pl W 31st Pl W Ardmore Ave W Birchwood Ave W Coyle Ave W Coyle Ave W Coyle Ave W Diversey Pkwy W Englewood Ave W Glenlake Ave W Glenlake Ave W Greenleaf Ave W Greenleaf Ave W Jackson Blvd W Larchmont Ave W	6859 S Komensky Ave 5001 S La Crosse Ave 3831 S Langley Ave 4759 S Laramie Ave 10505 S Longwood Dr 8900 S Luella Ave 8500 S May St 5200 S Merrimac Ave 5358 S Mulligan Ave 6400 S Nashville Ave 6200 S Normal Blvd 9600 S Parnell Ave 10100 S Paxton Ave 9759 S Princeton Ave 6059 S Richmond St 6400 S S Lawrence Ave 6801 S Throop St 9300 S Wallace St 2332 S Washtenaw Ave 8200 S Washtenaw Ave 11235 S Western Ave 4600 S Woodlawn Ave 3901 W 103rd St 1359 W 107th Pl 2714 W 61st St 3798 W 76th St 3758 W 80th Pl 3756 W 81st St 1700 W Beach Ave 1311 W Congress Pkwy 1900 W Cuyler Ave 5359 W Deming Pl 5856 W Eastwood Ave 1600 W Erie St 2959 W Glenlake Ave 7466 W Gregory St 2600 W Jerome St 2200 W Lunt Ave 3532 W Melrose St 3100 W Pensacola Ave 5213 W Potomac Ave 2600 W Sunnyside Ave 7826 W Tourhy Ave					
[300 -08] 41523	Resurfacing of roads within the 23rd Ward	Jan-20 Dec-20	DCEO	100,000	0	0	100,000
[300 -08] 41525	Street resurfacing in the 49th Ward	Jan-20 Dec-20	DCEO	100,000	0	0	100,000
[300 -08] 41540	Street repairs in the 28th Ward	Jan-20 Dec-20	DCEO	242,500	0	0	242,500
[300 -08] 41541	Street repairs in the 37th Ward	Jan-20 ₈ 9 ec-20	DCEO	242,500	0	0	242,500

2019 - 2023 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-RESIDENTIAL STREET RESURFACING

Project :	# Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
300 -08] 41	Woodlawn Residential St. Resurfacing / Ward 20 / TIF Funded / IHC	Jun-19 Sep-19	0161	210,000	0	210,000	210,000
	400-1418 E 62nd PI 6400-6500 S University Ave	1000-1100 E 62nd St					
300 -08] 41	Ward 28 / Street Resurfacing and Sidewalk Repairs / TIF Funded - Various	Aug-18 Jul-19	0531	80,000	0	80,000	80,000
	Locations		0621	60,000	60,000	0	0
			0798	225,000	0	225,000	225,000
			0978	75,000	75,000	0	0
				440,000	135,000	305,000	305,000
2	On W Kinzie St From N Kilpatrick Ave To N Cicero Ave 900-1000 S Albany Ave 2100-2160 W Flournoy St 2200-2258 W Washburne Ave	230-300 N St Louis Ave 2400-2600 W Cullerton St 1800-1900 W Washburne Av	re				
300 -08] 410	Fullerton Street Resurfacing - Lockwood to Kostner - Wards 31, 36	Sep-18 Aug-20	0531	1,260,000	675,000	585,000	585,000
			0906	840,000	100,000	740,000	740,000
				2,100,000	775,000	1,325,000	1,325,000
2	1400-4900 W Fullerton Ave	4901-5300 W Fullerton Ave					
00 -08] 41	737 16th Street Resurfacing for Cinespace	Sep-18 Dec-19	0G01	55,628	10,940	44,688	44,688
2	2400-2459 W 16th St						
00 -08] 41	Residential Street Resurfacing - West Pullman & Morgan Park / 34th Ward	Nov-18 Dec-19	0968	246,104	30,104	216,000	216,000
			0975	49,650	6,650	43,000	43,000
			0976	64,873	6,873	58,000	58,000
				360,627	43,627	317,000	317,000
•	1500-11600 S Ada St 2200-12258 S Green St ′24-800 W 104th St	11500-11700 S Carpenter St 12700-12800 S Sangamon S 1532-1556 W 116th St					
00 -08] 41	745 19th WARD PAVING	Apr-19 Dec-19	0C41	336,575	0	336,575	336,575
	On S Hale Ave From W Monterey Ave To W Edmaire St On W 117th St From S Western Ave To S Maplewood Ave	On W 114th PI From S Centr 10300-10500 S Walden Pkw		S Hamlin Ave			
300 -08] 41	794 WARD 27 RESURFACING HATCHERY KEDZIE/LAKE RANDOLPH/MAYPOLE/ TROY/ALBANY	Nov-18 Dec-19	0180	300,000	0	300,000	300,000
	On N Kedzie Ave From W Lake St To W Maypole Ave N Kedzie Ave And W Lake St	On N Troy St From W Maypo	ole Ave To W R	Randolph St			
300 -08] 420	060 Ward 36 / Street Resurfacing and Bus Pads	May-19 Dec-19	0C65	258,915	0	258,915	258,915
2	N Austin Ave And W Addison St 1900 N Newcastle Ave 1300 W Waveland Ave	3300-3400 N New England A 6300 W Newport Ave	Ave				
00 -08] 42	23 Ward 12 / 27th St. Resurfacing - Troy to Sacramento / TIF Funding	May-19 Dec-19	0A72	200,000	0	200,000	200,000
(On W 27th St From S Sacramento Ave To S Troy St						
	ESIDENTIAL STREET RESURFACING	90		13,946,745	964,567	12,297,178	12,982,178

Project # Project Title	Design/ Construction Fund Start End Sour		Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[300 -12] 38999 Shared Sidewalk - 2018	Apr-18 Jun-19 0C65	3,000,000	2,550,000	450,000	450,000
	PRV	3,000,000	2,550,000	450,000	450,000
		6,000,000	5,100,000	900,000	900,000

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 PI 610 E 91st St 200 E Delaware PI 3715 N Albany Ave 3620 N Bell Ave 6142 N Avers Ave 3257 N Broadway 1661 N Bissell St 6144 N Campbell Ave 2212 N Campbell Ave 6610 N Campbell Ave 6105 N Central Park Ave 1760 N Clybourn Ave 3039 N Daylin Ct 6543 N Fairfield Ave 6549 N Fairfield Ave 5356 N Forest Glen Ave 4474 N Forestview Ave 3822 N Francisco 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 3259 N Harlem 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 5800 N Keating Ave 6336 N Kedvale Ave 1843 N Keeler Ave 4101 N Keeler Ave 4956 N Kentucky Ave 4951 N Keeler Ave 5771 N Kercheval Ave 4828 N Keystone Ave 5059 N Kildare Ave 5523 N Kildare Ave 5748 N Kingsdale Ave 5300 N Kimball Ave 5061 N Kolmar Ave 6221 N Kirkwood 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 5233 N Long 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 6054 N Melvina 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 6419 N Natoma Ave 6149 N Monticello Ave 4100 N Neenah Ave 6439 N Navajo Ave 2522 N Neva Ave 2948 N Neva Ave 1850 N New England Ave 2037 N New England Ave 3238 N New England Ave 4834 N New England Ave 3238 N Newcastle Ave 1805 N Newcastle Ave 4927 N Newland Ave 3707 N Nordica Ave 5655 N Newcastle Ave 5518 N Newland Ave

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[300 -12] 38999	Shared Sidewalk - 2018	Apr-18 Jun-19	0C65	3,000,000	2,550,000	450,000	450,000
			PRV	3,000,000	2,550,000	450,000	450,000
				6,000,000	5,100,000	900,000	900,000

1626 N Normandy Ave	1804 N Normandy Ave
1921 N Normandy Ave	6405 N Normandy Ave
3731 N Nottingham Ave	1807 N Oak Park Ave
3537 N Oak Park Ave	2156 N Oakley Ave
4516 N Oakley Ave	3029 N Oconto Ave
7225 N Oconto Ave	7540 N Oconto Ave
3623 N Octavia Ave	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	1600 N Wells St
7045 N Western Ave	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	9059 S Dobson Ave
8810 S Dorchester Ave	11241 S Dr Martin Luther King Jr Dr
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	8750 S Harper Ave 12623 S Harvard Ave
8858 S Harper Ave	
2956 S Haynes Ct 10445 S Hoyne Ave	9216 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
3701 S Lake Park Ave	4520 S Laporte Ave
10516 S Lawndale Ave	4955 S Leamington Ave
9928 S Leavitt St	10502 S Leavitt St
9233 S Longwood Dr	10925 S Longwood Dr
5223 S Lorel Ave	8135 S Marquette Ave
8405 S Maryland Ave	
8219 S May St	6013 S Mason Ave 6110 S Meade Ave

Project # Project Title		Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[300 -12] 38999 Shared Sidewalk -	2018	Apr-18 Jun-19	0C65	3,000,000	2,550,000	450,000	450,000
			PRV	3,000,000	2,550,000	450,000	450,000
				6,000,000	5,100,000	900,000	900,000

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 5329 S Ridgeway Ave 10816 S Ridgeway Ave 10852 S Ridgeway Ave 10401 S Sawyer Ave 8501 S Seeley Ave 9926 S Seeley Ave 10011 S Seeley Ave 10231 S Seeley Ave 10415 S Seeley Ave 10822 S Springfield Ave 8440 S St Lawrence Ave 3140 S Throop St 10748 S Troy St 11031 S Trumbull Ave 3421 S Union Ave 3606 S Union Ave 3747 S Union Ave 9305 S Union Ave 9716 S Union Ave 9810 S Union Ave 9816 S Union Ave 8645 S University Ave 9420 S Vanderpoel Ave 7235 S Vernon Ave 7949 S Vernon Ave 11336 S Vincennes Ave 7338 S Wabash Ave 2022 S Washtenaw 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 2204 W 109th St 2101 W 110th PI 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 3941 W 61st St 6354 W 60th 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 6904 W Armitage Ave 6905 W Armitage Ave 2015 W Balmoral Ave 3604 W Barry Ave 5518 W Barry Ave 926 W Belle Plaine Ave 2442 W Berteau Ave 2454 W Berteau Ave 4908 W Berteau Ave 1721 W Berwyn Ave 7715 W Birchwood Ave 6551 W Bittersweet PI 739 W Brompton Ave 2719 W Bryn Mawr 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 2425 W Farragut Ave 2901 W Farragut Ave 7247 W Fitch Ave 4153 W Fletcher \$3 2432 W Fitch Ave 1204 W Fletcher St

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[300 -12] 38999 Shared Sidewalk - 2018	Apr-18 Jun-19	0C65	3,000,000	2,550,000	450,000	450,000
		PRV	3,000,000	2,550,000	450,000	450,000
			6,000,000	5,100,000	900,000	900,000
6246 W Fletcher St	6456 W Foster Ave					
401 W Fullerton Pkwy	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					
2084 W Lunt Ave	2232 W Lunt Ave					
6041 W Matson Ave	3513 W Mclean Ave					
2226 W Medill Ave	2526 W Medill Ave					
5441 W Melrose St	924 W Montana St					
4714 W Montana St	7224 W Myrtle Ave					
1309 W Nelson St	1903 W Nelson St					
1623 W Olive Ave	3231 W Palmer St					
5339 W Patterson Ave	5851 W Patterson Ave					
5006 W Pensacola Ave	5017 W Pensacola Ave					
5149 W Pensacola Ave	2704 W Peterson Ave					
1720 W Pierce Ave	2838 W Pratt Blvd					
2941 W Pratt Blvd	7334 W Rascher Ave					
7839 W Rascher Ave	5716 W Roscoe St					
7457 W Rosedale Ave	4917 W School St					
6137 W School St	1733 W Summerdale Ave					
3501 W Sunnyside Ave	7266 W Talcott Ave					
2850 W Touhy Ave	7702 W Touhy Ave					
1915 W Warner Ave	5233 W Warner Ave					
5231 W Warwick Ave	5730 W Waveland Ave					
1623 W Wilson Ave	5629 W Wilson Ave					
3747 W Windsor Ave	1118 W Wolfram St					
5116 W Wolfram St						
300 -12] 39286 Sidewalk Improvements in the 9th Ward	Jan-20 Dec-20	DCEO	125,000	0	0	125,000
300 -12] 39667 Reconstruct & Repair Vaulted Sidewalks - 2019	Apr-19 Dec-19	0C69	2,000,000	0	2,000,000	2,000,000
300 -12] 39671 2019 Hazardous Right of Way Repair	Mar-19 Nov-19	0C69	4,000,000	0	4,000,000	4,000,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[300 -12] 39810	2019 Shared Cost Sidewalk Program	May-19 Nov-19	0100	1,000,000	0	1,000,000	1,000,000
			0C69	3,000,000	0	3,000,000	3,000,000
			PRV	4,000,000	0	4,000,000	4,000,000
				8,000,000	0	8,000,000	8,000,000

636 E 102nd St	560 E 104th PI
3735 E 112th St	641 E 73rd St
815 E 81st St	1527 E 84th St
1160 E 85th St	1642 E 86th St
437 E 88th Pl	544 E 88th PI
412 E 88th St	834 E 88th St
362 E 89th PI	628 E 89th St
814 E 98th PI	818 E 98th PI
2453 E 99th St	2457 E 99th St
640 N Armour St	3632 N Artesian Ave
4956 N Austin Ave	3524 N Bell Ave
4926 N Bernard St	5225 N Bernard St
5819 N Bernard St	5914 N Bernard St
6216 N Bernard St	2069 N Bingham St
5006 N Busse Ave	5898 N Caldwell Ave
7441 N California Ave	6139 N Campbell Ave
6724 N Campbell Ave	6121 N Canfield Ave
4121 N Central Park Ave	4203 N Central Park Av
5729 N Central Park Ave	6039 N Central Park Av
6933 N Chicora Ave	5308 N Christiana Ave
1306 N Cleveland Ave	3025 N Clifton Ave
2220 N Clybourn Ave	4135 N Cumberland Av
851 N Damen Ave	4947 N Damen Ave
2019 N Dayton St	4719 N Delphia Ave
6223 N Drake Ave	5854 N East Circle Ave
5910 N East Circle Ave	5845 N Elston Ave
6009 N Elston Ave	2619 N Fairfield Ave
4538 N Francisco Ave	2309 N Geneva Ter
6308 N Hamlin Ave	2423 N Harding Ave
2520 N Harding Ave	6149 N Harding Ave
6207 N Harding Ave	6231 N Harlem Ave
3923 N Hermitage Ave	6050 N Hermitage Ave
3045 N Honore St	4349 N Hoyne Ave
4807 N Hornore St	6678 N Ionia Ave
5907 N Keating Ave	4845 N Kedvale Ave
6042 N Kedvale Ave	5406 N Kedzie Ave
2504 N Keeler Ave	2226 N Kenmore Ave
2230 N Kenmore Ave	4446 N Kenton Ave
5821 N Kenton Ave	4149 N Keystone Ave
3034 N Kilbourn Ave	4046 N Kildare Ave
4528 N Kildare Ave	5148 N Kildare Ave
3634 N Kilpatrick Ave	5315 N Kimball Ave
5646 N Kolmar Ave	5047 N Kostner Ave
5137 N Kostner Ave	4867 N Kruger Ave
6221 N La Crosse Ave	312 N Laflin St
955 N Lamon Ave	4242 N Lamon Ave
2029 N Latrobe Ave	5315 N Latrobe Ave
5347 N Latrobe Ave	2117 N Lavergne Ave
4208 N Lawndale Ave	5235 N Learnington Ave
2075 N Leavitt St	6442 N Leavitt St
2220 N Leclaire Ave	4030 N Leclaire Ave
5912 N Leonard Ave	5354 N Lieb Ave 95
3140 N Linder Ave	5215 N Long Ave

Project#	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[300 -12] 39810	2019 Shared Cost Sidewalk Program	May-19 Nov-19	0100	1,000,000	0	1,000,000	1,000,000
			0C69	3,000,000	0	3,000,000	3,000,000
			PRV	4,000,000	0	4,000,000	4,000,000
				8,000,000	0	8,000,000	8,000,000

2	2918 N Lowell Ave	3912 N	N Lowell Ave
5	5428 N Ludlam Ave	5433 N	N Ludlam Ave
3	3637 N Luna Ave	5537 N	N Luna Ave
2	2036 N Magnolia Ave	2042	N Magnolia Ave
	5422 N Magnolia Ave		N Major Ave
	3049 N Major Ave		N Major Ave
	1019 N Major Ave		N Major Ave
	1443 N Major Ave	5041 N	N Major Ave
	612 N Major Ave	2322 1	N Mango Ave
	5505 N Mango Ave		N Mankato Ave
5	5904 N Manton Ave	4054 N	N Maplewood Ave
4	1156 N Maplewood Ave		N Marmora Ave
2	714 N Marshfield Ave	3422 1	N Marshfield Ave
2	2421 N Mason Ave	4045 N	N Mason Ave
7	7058 N Mason Ave	7073 1	N Mason Ave
7	7057 N Mcalpin Ave	2341 1	N Meade Ave
4	1534 N Meade Ave	6129 N	N Meade Ave
7	258 N Meade Ave	71181	N Melvina Ave
3	3000 N Menard Ave	6901 N	N Mendota Ave
1	627 N Merrimac Ave	2827	N Merrimac Ave
2	2859 N Merrimac Ave	5853 N	N Merrimac Ave
7	7119 N Merrimac Ave	6525 N	N Minnehaha Ave
5	5819 N Mobile Ave	6346 1	N Mobile Ave
7	7059 N Mobile Ave	1749 N	N Mohawk St
4	1125 N Monitor Ave	2716	N Mont Clare Ave
4	1817 N Mont Clare Ave	3139 1	N Monticello Ave
4	1039 N Monticello Ave	6053 N	N Monticello Ave
4	1584 N Moody Ave	4933 N	N Moody Ave
5	5718 N Moody Ave	3738 1	N Mozart St
3	3925 N Mozart St	6037 N	N Mozart St
6	6631 N Mozart St	4835 N	N Mulligan Ave
4	1845 N Mulligan Ave	5306 1	N Mulligan Ave
1	850 N Nagle Ave	2851 N	N Nagle Ave
2	2920 N Nagle Ave	5120 N	N Nagle Ave
1	734 N Narragansett Ave	3659 N	N Narragansett Ave
4	1141 N Narragansett Ave	5034 N	N Nashville Ave
5	5221 N Nashville Ave	6051 N	N Nassau Ave
4	948 N Natchez Ave	5346 1	N Natchez Ave
1	808 N Natoma Ave	1918	N Natoma Ave
5	5525 N Natoma Ave	2034	N Neva Ave
3	3232 N Neva Ave	1615 N	N New England Ave
1	846 N New England Ave	1854 N	New England Ave
2	2636 N New England Ave	2936 1	New England Ave
5	5224 N New England Ave	5481 N	New England Ave
6	3420 N New England Ave	5801 N	N Newark Ave
5	5846 N Newark Ave	5954 N	N Newburg Ave
1	812 N Newcastle Ave	2048	Newcastle Ave
2	2944 N Newcastle Ave	6241 N	Newcastle Ave
1	624 N Newland Ave	1807 N	N Newland Ave
2	2317 N Newland Ave	5816 N	N Nicolet Ave
3	942 N Nora Ave	1648 N	Normandy Ave
1	746 N Normandy Ave	2322	Normandy Ave
	746 N Normandy Ave		N Nottingham Ave

Project#	Project Title	Design/ Construction F Start End S	und Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[300 -12] 39810	2019 Shared Cost Sidewalk Program	May-19 Nov-19 0	0100	1,000,000	0	1,000,000	1,000,000
		C	OC69	3,000,000	0	3,000,000	3,000,000
		F	PRV	4,000,000	0	4,000,000	4,000,000
				8,000,000	0	8,000,000	8,000,000

5420 N Oak Park Ave	3423 N Oakley Ave
4057 N Oakley Ave	4225 N Oakley Ave
6827 N Oakley Ave	3111 N Oconto Ave
3825 N Oconto Ave	6613 N Oconto Ave
6727 N Oconto Ave	6746 N Oconto Ave
6757 N Oconto Ave	3016 N Octavia Ave
3830 N Octavia Ave	5555 N Odell Ave
3349 N Oketo Ave	5444 N Oketo Ave
6343 N Oketo Ave	6150 N Olcott Ave
7110 N Oleander Ave	7529 N Oleander Ave
6515 N Oliphant Ave	3409 N Opal Ave
3231 N Orange Ave	5439 N Oriole Ave
7033 N Oriole Ave	7047 N Oriole Ave
7136 N Oriole Ave	7406 N Oriole Ave
7520 N Oriole Ave	7254 N Osceola Ave
7335 N Osceola Ave	5916 N Ottawa Ave
6643 N Ottawa Ave	7435 N Ottawa Ave
3415 N Overhill Ave 6505 N Oxford Ave	5869 N Overhill Ave 5333 N Ozanam Ave
3427 N Ozark Ave	3651 N Page Ave
2705 N Parkside Ave	4349 N Paulina St
4726 N Paulina St	5823 N Paulina St
6433 N Paulina St	3716 N Pittsburgh Ave
5355 N Pittsburgh Ave	3821 N Plainfield Ave
4034 N Plainfield Ave	3859 N Pontiac Ave
3458 N Pulaski Rd	915 N Racine Ave
755 N Rockwell St	1732 N Rockwell St
6600 N Rockwell St	6604 N Rockwell St
7434 N Rockwell St	1753 N Rutherford Ave
3115 N Rutherford Ave	5707 N Sacramento Ave
6820 N Sauganash Ave	5254 N Sawyer Ave
5356 N Sawyer Ave	1932 N Sayre Ave
3909 N Seeley Ave	6950 N Seeley Ave
3337 N Seminary Ave	2940 N Sheffield Ave
7406 N Sheridan Rd	1745 N Spaulding Ave
5323 N Spaulding Ave	5531 N Spaulding Ave
939 N Springfield Ave	2315 N Springfield Ave
2328 N Springfield Ave	2535 N Springfield Ave
3423 N Springfield Ave	2700 N St Louis Ave
6119 N Talman Ave	6211 N Talman Ave
6539 N Talman Ave	5025 N Tripp Ave
5112 N Tripp Ave	6250 N Troy St
6557 N Troy St	1611 N Vine St
2920 N Washtenaw Ave	5348 N Wayne Ave
5506 N Wayne Ave 5959 N West Circle Ave	5522 N Wayne Ave 3122 N Western Ave
5065 N Western Ave	6308 N Whipple St
6614 N Whipple St	6869 N Wildwood Ave
1937 N Wilmot Ave	2115 N Winchester Ave
4902 N Winchester Ave	6509 N Winchester Ave
4907 N Winthrop Ave	740 N Wolcott Ave
1034 N Wolcott Ave	1037 N Wolcott Awe
1058 N Wolcott Ave	1237 N Wolcott Ave
	1237 14 11310011 7110

Project#	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[300 -12] 39810	2019 Shared Cost Sidewalk Program	May-19 Nov-19	0100	1,000,000	0	1,000,000	1,000,000
			0C69	3,000,000	0	3,000,000	3,000,000
			PRV	4,000,000	0	4,000,000	4,000,000
				8,000,000	0	8,000,000	8,000,000

2023 N Wolcott Ave	3649 N Wolcott Ave
4204 N Wolcott Ave	4844 N Wolcott Ave
5128 N Wolcott Ave	8727 S Ada St
10542 S Albany Ave	10906 S Albany Ave
11120 S Albany Ave	11236 S Albany Ave
11248 S Albany Ave	7938 S Artesian Ave
10335 S Artesian Ave	11161 S Artesian Ave
3355 S Ashland Ave	7952 S Ashland Ave
9555 S Avalon Ave	9728 S Avalon Ave
9736 S Avalon Ave	10349 S Avenue F
10610 S Avenue F	10757 S Avenue F
11215 S Avenue M	10700 S Avenue O
7236 S Avers Ave	7000 S Bell Ave
9610 S Bell Ave	9930 S Bell Ave
6700 S Bennett Ave	8911 S Bennett Ave
9319 S Bennett Ave	5809 S Blackstone Ave
8759 S Blackstone Ave	3017 S Broad St
4331 S California Ave	8229 S California Ave
3634 S Calumet Ave	7337 S Calumet Ave
7540 S Calumet Ave	7609 S Calumet Ave
7649 S Calumet Ave	8318 S Calumet Ave
8320 S Calumet Ave	8330 S Calumet Ave
10639 S Calumet Ave	8136 S Campbell Ave
8148 S Campbell Ave	2701 S Central Park Av
11007 S Central Park Ave	11019 S Central Park A
8241 S Champlain Ave	7618 S Chappel Ave
8604 S Chappel Ave	10314 S Christiana Ave
10358 S Christiana Ave	10420 S Christiana Ave
9653 S Claremont Ave	8252 S Clyde Ave
8855 S Clyde Ave 7735 S Cornell Ave	7652 S Cornell Ave 8742 S Crandon Ave
9357 S Crandon Ave	7700 S Cregier Ave
2725 S Crowell St	7425 S Dante Ave
7917 S Dante Ave	9001 S Dante Ave
11415 S Drake Ave	8200 S Drexel Ave
7933 S East End Ave	9326 S East End Ave
10754 S Eberhart Ave	3003 S Emerald Ave
3158 S Emerald Ave	9040 S Emerald Ave
11011 S Emerald Ave	7735 S Euclid Ave
8112 S Evans Ave	8229 S Evans Ave
11328 S Ewing Ave	2919 S Farrell St
9604 S Forest Ave	11049 S Green Bay Ave
10555 S Hamlin Ave	10901 S Harding Ave
8728 S Harper Ave	8850 S Harper Ave
8221 S Hermitage Ave	7121 S Homan Ave
7912 S Homan Ave	7921 S Homan Ave
10545 S Homan Ave	7615 S Honore St
9756 S Hoyne Ave	11104 S Hoyne Ave
11132 S Hoyne Ave	7512 S Indiana Ave
8048 S Indiana Ave	6106 S Karlov Ave
6118 S Karlov Ave	8424 S Keating Ave
6205 S Kedvale Ave	11307 S Kedzie Aye
2827 S Keeler Ave	8510 S Keeler Ave

Project#	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[300 -12] 39810	2019 Shared Cost Sidewalk Program	May-19 Nov-19	0100	1,000,000	0	1,000,000	1,000,000
			0C69	3,000,000	0	3,000,000	3,000,000
			PRV	4,000,000	0	4,000,000	4,000,000
				8,000,000	0	8,000,000	8,000,000

5246 S Kilbourn Ave
5810 S Kilbourn Ave
8354 S Knox Ave
6135 S Kostner Ave
6547 S Kostner Ave
7318 S Lafayette Ave
9109 S Laflin St
4806 S Laporte Ave
4653 S Lawler Ave
10502 S Lawndale Ave
9656 S Leavitt St 6449 S Long Ave
11360 S Loomis St
13435 S Mackinaw Ave
10807 S Maplewood Ave
11655 S Maplewood Ave
8431 S Maryland Ave
3116 S May St
9443 S May St
5844 S Menard Ave
7547 S Merrill Ave
9351 S Michigan Ave
6447 S Morgan St
5427 S Nagle Ave
5542 S Natchez Ave 5531 S Natoma Ave
5304 S Neenah Ave
5524 S Neenah Ave
5351 S Neva Ave
5642 S Newcastle Ave
5717 S Nordica Ave
5607 S Nottingham Ave
9149 S Oakley Ave
8915 S Oglesby Ave
10000 S Parnell Ave
12048 S Parnell Ave
8411 S Paulina St 8319 S Perry Ave
7414 S Prairie Ave
2913 S Princeton Ave
10439 S Prospect Ave
9431 S Racine Ave
8023 S Rhodes Ave
7140 S Richmond St
3205 S Ridgeway Ave
8421 S Rockwell St
5646 S Rutherford Ave
9729 S Sangamon St
1319 S Sawyer Ave
10701 S Sawyer Ave
7553 S Seeley Ave

10157 S Seeley Ave 10501 S Springfield Ave

5259 S Kilbourn Ave 4741 S Kildare Ave 6052 S Kolmar Ave 6151 S Kostner Ave 8627 S Kostner Ave 8744 S Laflin St 12101 S Laflin St 5041 S Lavergne Ave 4841 S Lawler Ave 10905 S Lawndale Ave 5324 S Lockwood Ave 8546 S Loomis Blvd 10609 S Lowe Ave 5959 S Major Ave 11637 S Maplewood Ave 9245 S Marshfield Ave 8434 S Maryland Ave 8326 S May St 5753 S Menard Ave 7519 S Merrill Ave 6013 S Merrimac Ave 5419 S Mobile Ave 6000 S Mozart St 5316 S Natchez Ave 5404 S Natoma Ave 5752 S Natoma Ave 5514 S Neenah Ave 5658 S Neenah Ave 5622 S Neva Ave 5842 S Newland Ave 5859 S Nordica Ave 5154 S Oak Park Ave 9416 S Oakley Ave 9251 S Parnell Ave 10438 S Parnell Ave 12137 S Parnell Ave 8818 S Paulina St 3124 S Prairie Ave 9317 S Prairie Ave 9955 S Prospect Ave 10627 S Pulaski Rd 7347 S Rhodes Ave 8636 S Rhodes Ave 2758 S Ridgeway Ave 11017 S Ridgeway Ave 5128 S Rutherford Ave 7640 S Sangamon St 10208 S Sangamon St 10634 S Sawyer Ave 5317 S Sayre Ave 9650 S Seeley Ave 11463 S SpauldingoAve 8400 S St Lawrence Ave

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[300 -12] 39810	2019 Shared Cost Sidewalk Program	May-19 Nov-19	0100	1,000,000	0	1,000,000	1,000,000
			0C69	3,000,000	0	3,000,000	3,000,000
			PRV	4,000,000	0	4,000,000	4,000,000
				8,000,000	0	8,000,000	8,000,000

5833 S St Louis Ave 10559 S St Louis Ave 10704 S St Louis Ave 12445 S State St 12622 S State St 8026 S Talman Ave 11243 S Talman Ave 26 S Throop St 11434 S Throop St 2844 S Tripp Ave 10523 S Troy St 8138 S Troy St 10501 S Trumbull Ave 10038 S Union Ave 9835 S University Ave 9728 S Vanderpoel Ave 9344 S Vernon Ave 10434 S Vernon Ave 7218 S Wabash Ave 7529 S Wabash Ave 9946 S Wallace St 6353 S Washtenaw Ave 8021 S Whipple St 4957 S Winchester Ave 7753 S Winchester Ave 9657 S Winchester Ave 8447 S Wood St 8623 S Wood St 9536 S Woodlawn Ave 1401 W 100th PI 446 W 103rd PI 1140 W 103rd PI 1144 W 103rd PI 2912 W 103rd St 1620 W 105th PI 3806 W 105th St 740 W 107th St 3503 W 108th St 3260 W 109th St 1319 W 110th St 3556 W 115th PI 3420 W 116th St 3433 W 116th St 3546 W 117th St 450 W 128th PI 1040 W 32nd St 3341 W 37th PI 426 W 38th PI 3300 W 59th PI 3323 W 59th PI 3339 W 59th PI 3820 W 60th St 6334 W 60th St 3440 W 62nd St 3938 W 62nd St 3805 W 64th PI 3510 W 64th St 3227 W 66th PI 3306 W 66th PI 2841 W 71st St 3418 W 73rd PI 3519 W 73rd St 3410 W 74th St 3602 W 79th PI 3845 W 79th PI 3617 W 81st PI 3701 W 81st PI 4159 W 82nd St 3040 W 83rd PI 3443 W 83rd St 2756 W 84th PI 1713 W 90th PI 2127 W 91st St 1306 W 92nd St 1244 W 95th PI 1329 W 97th St 2221 W Adams St 2207 W Addison St 4035 W Addison St 4832 W Addison St 8220 W Addison St 2457 W Ainslie St 2502 W Ainslie St 6743 W Archer Ave 5520 W Ardmore Ave 6818 W Ardmore Ave 4936 W Arayle St 1022 W Armitage Ave 2046 W Arthur Ave 2151 W Arthur Ave 2450 W Arthur Ave 2910 W Balmoral Ave 6963 W Balmoral Ave 7220 W Balmoral Ave 8244 W Balmoral Ave 1733 W Barry Ave 4019 W Barry Ave 5030 W Barry Ave 5251 W Barry Ave 7232 W Belmont Ave 5317 W Berenice Ave 6205 W Berenice Ave 4650 W Berteau Ayın 2424 W Berteau Ave 7000 W Berwyn Ave 5074 W Berwyn Ave

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[300 -12] 39810	2019 Shared Cost Sidewalk Program	May-19 Nov-19	0100	1,000,000	0	1,000,000	1,000,000
			0C69	3,000,000	0	3,000,000	3,000,000
			PRV	4,000,000	0	4,000,000	4,000,000
				8,000,000	0	8,000,000	8,000,000

7747 W Berwyn Ave	8309 W Berwyn Ave
4416 W Bryn Mawr Ave	7555 W Bryn Mawr Ave
1425 W Byron St	1636 W Byron St
4900 W Byron St	5818 W Byron St
3435 W Carmen Ave	3311 W Carroll Ave
1252 W Catalpa Ave	1457 W Catalpa Ave
2700 W Catalpa Ave	4909 W Catalpa Ave
7714 W Catalpa Ave	7824 W Catalpa Ave
8200 W Catherine Ave	8724 W Catherine Ave
2315 W Charleston St	2915 W Chase Ave
5858 W Cornelia Ave	5952 W Cornelia Ave
1820 W Cortland St	2427 W Coyle Ave
2440 W Coyle Ave	2544 W Coyle Ave
2820 W Coyle Ave	2836 W Coyle Ave
7250 W Coyle Ave	7315 W Coyle Ave
5059 W Crystal St	1424 W Cullom Ave
2149 W Cullom Ave	2558 W Cullom Ave
5718 W Cullom Ave	5247 W Cuyler Ave
2431 W Dakin St	2443 W Dakin St
5348 W Dakin St	6109 W Dakin St
4846 W Deming PI	5543 W Drummond PI
2430 W Eastwood Ave	5749 W Eastwood Ave
5840 W Eastwood Ave	5934 W Eastwood Ave
1208 W Eddy St	1311 W Eddy St
4039 W Eddy St	4128 W Eddy St
1614 W Edgewater Ave	2754 W Estes Ave
2810 W Estes Ave	1629 W Fargo Ave
2546 W Fargo Ave	2620 W Fargo Ave
2818 W Fargo Ave	2437 W Farragut Ave
2859 W Farragut Ave	6959 W Farragut Ave
7008 W Farragut Ave	2048 W Farwell Ave
2060 W Farwell Ave	2142 W Farwell Ave
2419 W Farwell Ave	2533 W Farwell Ave
2939 W Farwell Ave	2230 W Fletcher St
4136 W Fletcher St	4139 W Fletcher St
4145 W Fletcher St	6108 W Fletcher St
1430 W Foster Ave	1436 W Foster Ave
2435 W Foster Ave	6913 W Foster Ave
2717 W Francis PI 3818 W George St	1930 W George St 2242 W Giddings St
5614 W Grace St	6312 W Grace St
6324 W Grace St	2135 W Greenleaf Ave
2312 W Grace St 2312 W Greenleaf Ave	7437 W Greenlear Ave
7743 W Gregory St	1320 W Grenshaw St
5101 W Gunnison St	1820 W Grenshaw St
4906 W Henderson St	4940 W Henderson St
4947 W Henderson St	6313 W Holbrook St
3501 W Hollywood Ave	1242 W Hood Ave
3151 W Hood Ave	7721 W Hortense Ave
7413 W Howard St	2418 W Hubbard St
2230 W Huron St	1455 W Hutchinson St
7204 W Ibsen St	6837 W Imlay St ₁₀₁
2014 W lowa St	2019 W Iowa St
LOTA W TOWA OL	ZUIS W IUWA UL

		Design/ Construction	Fund	Total	Previous	2019	2019- 2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[300 -12] 39810	2019 Shared Cost Sidewalk Program	May-19 Nov-19	0100	1,000,000	0	1,000,000	1,000,000
			0C69	3,000,000	0	3,000,000	3,000,000
			PRV	4,000,000	0	4,000,000	4,000,000
				8,000,000	0	8,000,000	8,000,000
2643	W Jarlath St	3105 W Jarlath St					
	W Jerome St	1647 W Julian St					
	W Kamerling Ave W Le Moyne St	4154 W Kamerling Ave 2705 W Le Moyne St					
	W Logan Blvd	2834 W Lyndale St					
	W Lyndale St	1334 W Melrose St					
	W Monroe St	1320 W Monroe St					
	W Montana St	2846 W Morse Ave					
	W Morse Ave	1825 W Newport Ave					
	W Newport Ave	5900 W Newport Ave					
	W North Shore Ave W Oakdale Ave	1253 W Norwood St 5011 W Oakdale Ave					
	W Oakdale Ave	1742 W Olive Ave					
	W Olive Ave	7546 W Palatine Ave					
	W Parker Ave	5546 W Parker Ave					
	W Patterson Ave	6118 W Patterson Ave					
	W Patterson Ave	6215 W Patterson Ave					
	W Peterson Ave W Pratt Ave	2032 W Potomac Ave 2122 W Pratt Blvd					
	W Pratt Blvd	2801 W Rascher Ave					
	W Rascher Ave	2110 W Roscoe St					
	W Roscoe St	4151 W Roscoe St					
	W Roscoe St	1308 W Rosedale Ave					
	W Rosemont Ave	5523 W School St					
	W School St W Schubert Ave	920 W Schubert Ave 4345 W Schubert Ave					
	W Schubert Ave	2905 W Sherwin Ave					
	W Sherwin Ave	6036 W Sherwin Ave					
	W St Joseph Ave	4912 W Strong St					
	W Summerdale Ave	840 W Sunnyside Ave					
	W Sunnyside Ave	3255 W Sunnyside Ave					
	W Thomas St	1510 W Thorndale Ave					
	W Thorndale Ave W Wallen Ave	5006 W Van Buren St 1901 W Warner Ave					
	W Warner Ave	5515 W Warwick Ave					
	W Warwick Ave	6300 W Warwick Ave					
	W Washington Blvd	4010 W Waveland Ave					
	W Waveland Ave	5048 W Wellington Ave					
	W Wellington Ave W Wilson Ave	2125 W Wilson Ave					
	W Winnemac Ave	5016 W Windsor Ave 5341 W Winona St					
	W Wisconsin St	3341 W WIIIOHA St					
[300 -12] 40265	Reconstruct and Repair Vaulted Sidewalks - 2020	Apr-20 Dec-20	GOF	2,000,000	0	0	2,000,000
[300 -12] 40267	Shared Sidewalk - 2020	Jan-20 Dec-20	GOF	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
[000 40] 40070	Hazardous Right of Way Repair - 2020	Apr-20 ₁ (2 ec-20	GOF	4,000,000	0	0	4,000,000

		Decimal					
Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[300 -12] 40889		Jan-21 Dec-21	GOF	2,000,000	0	0	2,000,000
[300 -12] 40890	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	Hazardous Right of Way Repair - 2021	Jan-21 Dec-21	GOF	4,000,000	0	0	4,000,000
[300 -12] 41252	Hazardous Right of Way Repair - 2022	Jan-22 Dec-22	GOF	4,000,000	0	0	4,000,000
[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	Jan-18 Jun-19	0C65	2,000,000	1,685,000	315,000	315,000
1500	1-1503 W Pershing Rd						
[300 -12] 41269	2018 HAZARDOUS RIGHT OF WAY 311 CONCRETE REPAIR IHC	Apr-18 Dec-19	0C65	4,000,000	2,900,000	1,100,000	1,100,000
[300 -12] 41512	Reconstruct and Repair Vaulted Sidewalks - 2022	Jan-22 Dec-22	GOF	2,000,000	0	0	2,000,000
[300 -12] 41519	Sidewalk repairs in the 38th Ward along Irving Park Rd from Ottawa St to Pacific St	Jan-20 Dec-20	DCEO	60,000	0	0	60,000
[300 -12] 41574	South Chicago Infrastructure Improvements - Sidewalks, Curb & Gutter, ADA Ramps	Sep-18 Jun-20	0124	2,232,213	881,368	218,632	1,350,845
3100 3200 3300 9100 9000	9-3400 E 84th St 9-3232 E 87th St 9-3400 E 90th St 9-3366 E 91st St 9-9300 S Brandon Ave 9-9100 S Buffalo Ave 9-9200 S Burley Ave	3300-3358 E 86th St 3200-3300 E 89th St 3100-3200 E 91st St 8700-8800 S Baltimore Ave 8500-8558 S Buffalo Ave 8800-8900 S Burley Ave 8300-8400 S Mackinaw Ave					
[300 -12] 41695	106th St.Sidewalk Repairs / Ward 10 / 2634 - 3098 E. 106th St.	Nov-18 Dec-19	0910	425,000	240,000	185,000	185,000
2634	-3058 E 106th St						
[300 -12] 41708	8th Ward - Cottage Grove Sidewalk Replacement - 8249 S. Cottage Grove	Nov-18 Nov-19	0958	45,000	0	45,000	45,000
8249	S Cottage Grove Ave						
[300 -12] 41709	Natchez Ave. Sidewalk Repairs - Ward 29 - 2210-2240 N. Natchez	Nov-18 Nov-19	0526	60,000	30,000	30,000	30,000
2210	0-2240 N Natchez Ave						
[300 -12] 41785	1301 W. Birchwood - Seawall Replacement	Jun-19 Aug-19	0C44	608,974	0	608,974	608,974
1301	W Birchwood Ave						
[300 -12] 41793	8TH WARD SIDEWALK REPAIR	Nov-18 Dec-19	0980	180,000	0	180,000	180,000
8600	S South Chicago Ave	103					

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[300 -12] 41820	Shared Sidewalk Program - 2023	Jun-23 Dec-23	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] 41822	Reconstruct and Repair Vaulted Sidewalks - 2023	Jun-23 Dec-23	GOF	2,000,000	0	0	2,000,000
[300 -12] 41823	Hazardous Right of Way Repair - 2023	Jan-23 Dec-23	GOF	4,000,000	0	0	4,000,000
	Ashland to Loomis Blvd. /Wards 15 & 20 / Sidewalks 1400 - 1600 W. 47th St. / TIF Funded	Apr-19 Dec-19	0966	250,000	0	250,000	250,000
[300 -12] 42030	ADA Sidwalk Improvements - Various Locations	Jun-17 Dec-21	0M07	7,500,000	1,500,000	6,000,000	6,000,000
[300 -12] 42072	Sidewalk Installation / 10000 - 10300 S. Cottage Grove / Ward 8 / TIF Funding	May-19 Dec-19	0A95	200,000	0	200,000	200,000
1000	0-10300 S Cottage Grove Ave						
Totals for SIDE	WALK CONSTRUCTION PROGRAM			85,686,187	12,336,368	24,032,606	73,349,819
Totals for NEIG	HBORHOOD INFRASTRUCTURE			845,133,673	74,824,540	226,020,859	770,309,133

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[170 -04] 39029	2018 Sewer Main Lining	Jan-18 Jun-19	0F19	3,000,000	3,000,000	0	0
			0F53	49,207,578	43,307,578	5,900,000	5,900,000
				52,207,578	46,307,578	5,900,000	5,900,000

	52,207,578
On E 72nd St From S Kimbark Ave To S Dorchester Ave	On E 73rd St From S Eberhart Ave To S Rhodes Ave
On E 79th St From S Clyde Ave To S Merrill Ave	On E 83rd St From S State St To S Dr Martin Luther King Jr Dr
On N Artesian Ave From W Pratt Blvd To W North Shore 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 Bernard St From W Granville Ave To W Glenlake Ave
On N Central Ave From N Elston Ave To W Catalpa Ave	On N Christiana Ave From W Hollywood Ave To W Bryn Mawr Ave
On N Harlem Ave From W Peterson Ave To W Talcott Ave	On N Hartland Ct From W Ohio St To W Grand Ave
On N Hermitage Ave From W Thome Ave To W Granville Ave	On N Hiawatha Ave From N Loleta Ave To N Central Ave
On N Keating Ave From N Kilpatrick Ave To N Caldwell Ave	On N Keeler Ave From W Ainslie St To W Lawrence Ave
On N Keeler Ave From W Belle Plaine Ave To W Irving Park Rd	On N Kilpatrick Ave From N Knox Ave To N Keating Ave
On N Lakewood Ave From W Arthur Ave To W Devon Ave	On N Lakewood Ave From W Rosemont Ave To W Devon Ave
On N Laramie Ave From W Ferdinand St To W Lake St	On N Leclaire Ave From W Chicago Ave To W Erie St
On N Magnolia Ave From N Ridge Ave To W Ardmore Ave	On N Magnolia Ave From W Arthur Ave To W Devon Ave
On N Magnolia Ave From W Rosemont Ave To W Devon Ave	On N Mason Ave From W Berteau Ave To W Belle Plaine Ave
On N Mason Ave From W Washington Blvd To W West End Ave	On N Mayfield Ave From W Lake St To W Corcoran Pl
On N Meade Ave From W Montrose Ave To W Berteau Ave	On N Melvina Ave From W Montrose Ave To W Berteau Ave
On N Merrimac Ave From W Argyle St To W Strong St	On N Mobile Ave From W Montrose Ave To W Berteau Ave
On N Neenah Ave From W Gregory St To W Balmoral Ave	On N Normandy Ave From W Higgins Ave To W Berwyn Ave
On N Oak Park Ave From W Grace St To W Addison St	On N Octavia Ave From W Byron St To W Cornelia 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 Ibsen St To W Pratt Ave	On N Olcott Ave From W Palatine Ave To W Myrtle Ave
On N Oleander Ave From W Addison St To W Wellington Ave	On N Oliphant Ave From W Pratt Ave To N Olmsted Ave
On N Orange Ave From W School St To W Belmont Ave	On N Ozark Ave From W Addison St To W Cornelia Ave
On N Parkside Ave From W Lake St To W Corcoran Pl	On N Parkside Ave From W Lake St To W Fulton St
On N Paulina St From W Devon Ave To W Highland Ave	On N Pioneer Ave From W Berteau Ave To W Irving Park Rd
On N Ridgeway Ave From N Elston Ave To W Belle Plaine Ave	On N Rockwell St From W Pratt Blvd To W North Shore Ave
On N Rogers Ave From N Honore St To N Clark St	On N Rutherford Ave From W Foster Ave To W Carmen Ave
On N Spaulding Ave From W Ardmore Ave To W Hollywood Ave	On N Talman Ave From W Fargo Ave To W Jarvis Ave
On N Tripp Ave From W Argyle St To W Ainslie St	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 Lake St To W Warren Blvd
On N Western Ave From W Maypole Ave To W Lake St	On N Whipple St From N Lincoln Ave To W Ardmore Ave
On N Winchester Ave From N Olcott Ave To W Sunnyside Ave	On N Winchester Ave From W Montrose Ave To W Sunnyside Ave
On N Wolcott Ave From W Kinzie St To W Warren Blvd	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 Ashland Ave To S Poplar Ave
On S Archer Ave From S Corbett St 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 Blackstone Ave From E 83rd St To E 86th St
On S Carpenter St From W 99th St To W 100th 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 81st St To E 82nd St
On S Clyde Ave From E 99th St To E 100th St	On S Constance Ave From E 77th St To E 78th St
On S Cottage Grove Ave From E 86th St To E 87th St	On S Dearborn St From W Congress Pkwy To W Polk 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 S Burnside Ave To E 93rd St
On S Eggleston Ave From W 107th St To W 108th 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 16th St To W 26th St
On S Hamlin Ave From W 26th St To W 27th St	On S Harvard Ave From W 118th St To W 119th St
On S Kenneth Ave From W Lexington St To W Fifth Ave	On S Kilbourn Ave From W Lexington St To W Fifth Ave
On S Kingston Ave From S Anthony Ave To S South Chicago Ave	On S Kolmar Ave From W Polk St To W Fifth Ave
On S Lawndale Ave From W Cermak Rd To W 26th St	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 Parnell Ave From W 118th St To W 119th St
On S Peoria St From W 104th St To W 105th St	On S Princeton Ave From W 102nd St To W 102nd Pl
On S Princeton Ave From W 115th St To W 116th St	On S Princeton Ave From W 99th St To W 100th Pl
On S Racine Ave From W 104th St To W 105th St	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 Wabash Ave From E 111th St To E 110th St	On S Wallace St From W 101st St To W 102nd St On S Western Ave From W Harrison St To W Polk St
On S Western Ave From W Congress Pkwy To W Harrison St	OH S WESIGH AVE FIOH W FAMISON SETO W FOIR SE

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[170 -04] 39029	2018 Sewer Main Lining	Jan-18 Jun-19	0F19	3,000,000	3,000,000	0	0
			0F53	49,207,578	43,307,578	5,900,000	5,900,000
				52,207,578	46,307,578	5,900,000	5,900,000

On W 118th St From S Parnell Ave To S Normal Ave On W 115th St From S Yale Ave To S Wentworth Ave On W 23rd St From S Christiana Ave To S Kedzie Ave On W 26th St From S Keeler Ave To S Pulaski Rd On W 26th St From S Lawndale Ave To S Homan Ave On W 69th St From S Wallace St To S Parnell Ave On W 77th St From S Wallace St To S Fielding Ave On W 79th St From S Maplewood Ave To S Western Ave On W 85th St From S Damen Ave To S Wood St On W 88th St From S Racine Ave To S Halsted St On W 94th St From S Longwood Dr To S Vanderpoel Ave On W 95th St From S Morgan St To S Halsted St On W 95th St From S Normal Ave To S Eggleston Ave On W 99th St From S Morgan St To S Halsted St On W Addison St From N Karlov Ave To N Pulaski Rd On W Addison St From N Mobile Ave To N Austin Ave On W Addison St From N Page Ave To N Pacific Ave On W Ardmore Ave From N New Hampshire Ave To N Newark Ave On W Arthur Ave From N Sheridan Rd To N Glenwood Ave On W Carroll Ave From N St Louis Ave To N Central Park Ave On W Cermak Rd From S Karlov Ave To S Harding Ave On W Chestnut St From N Orleans St To N Orleans St On W Columbia Ave From N Sheridan Rd To N Glenwood Ave On W Corcoran PI From N Menard Ave To N Parkside Ave On W Cullom Ave From N Linder Ave To N Long Ave On W Devon Ave From N Greenview Ave To N Paulina St On W Devon Ave From N Ridge Ave To N Ravenswood Ave On W Elmdale Ave From N Magnolia Ave To N Broadway On W Estes Ave From N Sacramento Ave To N California Ave On W Fargo Ave From N Ashland Ave To N Greenview Ave On W Fitch Ave From N Francisco Ave To N California Ave On W Fitch 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 Flournoy St From S Central Ave To S Homan Ave On W Forest Preserve Ave From N Osage Ave To N Ozanam Ave On W Forest Preserve Ave From N Ozanam Ave To N Oketo 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 Gladys Ave From S Kolmar Ave To S Kostner Ave On W Granville Ave From N Greenview Ave To N Glenwood Ave On W Greenleaf Ave From N Francisco Ave To N California Ave On W Ibsen St From N Oriole Ave To N Odell Ave On W Institute PI From N Orleans St To N Wells St On W Jarvis Ave From N Oriole Ave To N Harlem Ave On W Leland Ave From N Linder Ave To N Long Ave On W Lexington St From S Independence Blvd To S Central Park Ave On W Morse Ave From N Greenview Ave To N Wayne 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 Shore Ave From N Ravenswood Ave To N Hermitage Ave On W Oak St From N Wells St To N La Salle 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 Homan Ave To S Albany Ave On W Ogden Ave From S Keeler 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 Palatine Ave From N Olcott Ave To N Avondale Ave On W Polk St From S Independence Blvd To S Central Park Ave On W Roosevelt Rd From S Independence Blvd To S Avers Ave On W Roosevelt Rd From S Pulaski Rd To S Springfield Ave On W Roosevelt Rd From S St Louis Ave To S Spaulding Ave On W Roosevelt Rd From S Washtenaw Ave To S Western Ave On W Taylor St From S Loomis St To S Laflin St On W Thome Ave From N Greenview Ave To N Glenwood Ave On W Thorndale Ave From N Greenview Ave To N Glenwood Ave On W Washington Blvd From N Kostner Ave To N Kenton Ave On W Van Buren St From S Western Ave To S Leavitt St On W Washington Blvd From N Lamon Ave To N Cicero Ave On W Washington Blvd From N Talman Ave To N Leavitt St On W Wilcox St From S California Ave To S Washtenaw Ave On W Wilson Ave From N Menard Ave To N Major Ave On W Windsor Ave From N Menard Ave To N Major Ave E 111th St And S Indiana Ave N Natchez Ave And W Catalpa Ave N Oleander Ave And W Grace St S Albany Ave And W 21st Pl S Emerald Ave And W 106th St S Harvard Ave And W 81st St S Lawndale Ave And W 32nd St W Chestnut St And N Orleans St W Forest Preserve Ave And N Ottawa Ave 10400-10450 S State St

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[170 -04] 39743	2019 Sewer Main Lining	Jan-19 Jun-20	0F19	2,000,000	0	2,000,000	2,000,000
			0F53	27,800,000	0	27,800,000	27,800,000
			0F58	60,200,000	0	28,700,000	60,200,000
				90,000,000	0	58,500,000	90,000,000

	90,000,000
On E 69th PI From S Dorchester Ave To S Stony Island Ave	On E 72nd PI From S Dorchester Ave To S Blackstone Ave
On E 73rd St From S Cottage Grove Ave To S South Chicago Ave	On E 73rd St From S Dorchester Ave To S Stony Island Ave
On E 73rd St From S Eberhart Ave To S Rhodes Ave	On E 73rd St From S Rhodes Ave To S Eberhart Ave
On E 75th St From S Drexel Ave To S Ingleside Ave	On E Ontario St From N St Clair St To N Michigan Ave
On N Aberdeen St From W Kinzie St To W Hubbard St	On N Ada St From W Chicago Ave To W Huron St
On N Albany Ave From W Carmen Ave To W Argyle St	On N Artesian Ave From W Birchwood Ave To W Fargo Ave
On N Avers Ave From W Ohio St To W Ferdinand St	On N Avondale Ave From W Hurlbut St To W Somerset Ave
On N California Ave From W Eisenhower Expy To W Harrison St	On N California Ave From W Foster Ave To W Carmen Ave
On N Canfield Ave From W Bryn Mawr Ave To W Balmoral Ave	On N Carpenter St From W Kinzie St To W Hubbard St
On N Clark St From W Randolph St To W Calhoun Pl	On N Damen Ave From W Warren Blvd To W Monroe St
On N Elizabeth St From W Madison St To W Washington Blvd	On N Elston Ave From N Albany Ave To W Henderson St
On N Fairfield Ave From W Albion Ave To W Devon Ave	On N Francisco Ave From W Ainslie St To W Argyle St
	•
On N Hamlin Ave From W Belmont Ave To N Milwaukee Ave	On N Hamlin Ave From W Fullerton Ave To W Wrightwood Ave
On N Harding Ave From W Ohio St To W Ferdinand St	On N Hermitage Ave From W Waveland Ave To W Addison St
On N Janssen Ave From W Grace St To W Addison St	On N Karlov Ave From W Devon Ave To W Granville Ave
On N Keeler Ave From W Devon Ave To W Granville Ave	On N Kenmore Ave From W Winona St To W Argyle St
On N Kenneth Ave From W Carmen Ave To W Ainslie St	On N Kerbs Ave From N Caldwell Ave To N Kercheval Ave
On N Kildare Ave From W Devon Ave To W Granville Ave	On N Kilpatrick Ave From N Elston Ave To N Kennison Ave
On N Kilpatrick Ave From N Sauganash Ave To N Hiawatha Ave	On N Kimball Ave From W Irving Park Rd To W Byron St
On N Knox Ave From N Hiawatha Ave To N Ionia Ave	On N Kolmar Ave From W Bryn Mawr Ave To N Rogers Ave
On N Kolmar Ave From W Rosemont Ave To N Sauganash Ave	On N Kostner Ave From W Devon Ave To W Rosemont Ave
On N Lakewood Ave From W Rosemont Ave To W Granville Ave	On N Lavergne Ave From W Ohio St To W Race Ave
On N Leavitt St From W North Ave To W Division St	On N Lemont Ave From W Rosemont Ave To N Ionia Ave
On N Lowell Ave From W Devon Ave To W Granville Ave	On N Magnolia Ave From W Rosemont Ave To W Granville Ave
On N Magnolia Ave From W Thorndale Ave To W Rosedale Ave	On N Maplewood Ave From W Birchwood Ave To W Fargo Ave
On N Marmora Ave From W Bryn Mawr Ave To W Catalpa Ave	On N Mason Ave From N Northwest Hwy To W Bryn Mawr Ave
On N May St From W Kinzie St To W Hubbard St	On N Mayfield Ave From W West End Ave To W Fulton St
On N Mcvicker Ave From N Northwest Hwy To W Bryn Mawr Ave	On N Mcvicker Ave From W Foster Ave To W Balmoral Ave
On N Meade Ave From N Avondale Ave To W Balmoral Ave	On N Meade Ave From N Northwest Hwy To W Bryn Mawr Ave
On N Melvina Ave From W Catalpa Ave To W Rascher Ave	On N Melvina Ave From W Foster Ave To W Balmoral Ave
On N Monitor Ave From N Marmora Ave To W Catalpa Ave	On N Moody Ave From N Avondale Ave To W Foster Ave
On N Mozart St From W Ainslie St To W Argyle St	On N Neva Ave From N Avondale Ave To W Hood Ave
On N Neva Ave From W Diversey Ave To W Schubert Ave	On N Northcott Ave From N Neva Ave To N Nickerson Ave
On N Northcott Ave From W Hurlbut St To W Somerset Ave	On N Orleans St From W Wisconsin St To W Menomonee St
On N Ottawa Ave From W Ardmore Ave To W Thorndale Ave	On N Ottawa Ave From W Higgins Ave To W Bryn Mawr Ave
On N Ottawa Ave From W Rosedale Ave To W Peterson Ave	On N Overhill Ave From W Higgins Ave To W Bryn Mawr Ave
On N Ozanam Ave From N Kennedy Express Er To W Bryn Mawr Ave	On N Ozark Ave From W Peterson Ave To W Rosedale Ave
On N Parkside Ave From W West End Ave To W Fulton St	On N Peoria St From W Erie St To W Huron St
On N Racine Ave From W Hubbard St To W Kinzie St	On N Racine Ave From W Kinzie St To W Hubbard St
On N Sacramento Ave From W Logan Blvd To W Altgeld St	On N Sacramento Ave From W Sherwin Ave To W Touhy Ave
On N Sangamon St From N Milwaukee Ave To W Huron St	On N Sawyer Ave From W Huron St To W Chicago Ave
On N Seminary Ave From W Dickens Ave To W Armitage Ave	On N Seminary Ave From W Diversey School Ct To N Lincoln Ave
On N Springfield Ave From W Ohio St To W Ferdinand St	On N Talman Ave From W Albion Ave To W Devon Ave
On N Talman Ave From W Logan Blvd To W Schubert Ave	On N Throop St From W Chicago Ave To W Huron St
On N Troy St From W Chicago Ave To W Ohio St	On N Union Ave From W Grand Ave To W Hubbard St
On N Wabash Ave From E Grand Ave To E Superior St	On N Wabash Ave From E Wacker PI To E Madison St
On N Wabash Ave From W West End Ave To W Fulton St	On N Waller Ave From W Chicago Ave To W Ohio St
On N Washtenaw Ave From W Albion Ave To W Devon Ave	On N Washtenaw Ave From W Belmont Ave To N Elston Ave
On N Washtenaw Ave From W Birchwood Ave To W Fargo Ave	On N Washtenaw Ave From W Fargo Ave To W Jarvis Ave
On N Washtenaw Ave From W Thorndale Ave To W Ardmore Ave	On N Western Ave From W Granville Ave To W Devon Ave
On N Willard Ct From W Superior St To W Huron St	On S Aberdeen St From W 73rd St To W 74th St
On S Aberdeen St From W 77th St To W 79th St	On S Aberdeen StoFrom W 83rd St To W 84th St
On S Aberdeen St From W 85th St To W 87th St	On S Aberdeen St From W Adams St To W Monroe St

Project#	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[170 -04] 39743	2019 Sewer Main Lining	Jan-19 Jun-20	0F19	2,000,000	0	2,000,000	2,000,000
			0F53	27,800,000	0	27,800,000	27,800,000
			0F58	60,200,000	0	28,700,000	60,200,000
				90,000,000	0	58,500,000	90,000,000

	90,000,000
On S Ada St From W 79th St To W 80th St	On S Ada St From W Taylor St To W Cabrini St
On S Albany Ave From W 45th St To W 47th St	On S Albany Ave From W 51st St To W 53rd St
On S Albany Ave From W 71st St To W 73rd St	On S Albany Ave From W 79th St To W 80th St
On S Artesian Ave From W 73rd St To W 74th St	On S Artesian Ave From W Gladys Ave To W Van Buren St
On S Bell Ave From W 33rd St To W 34th St	On S Burley Ave From E 133rd St To E 134th St
On S California Ave From W Fillmore St To W Roosevelt Rd	On S California Ave From W Harrison St To W Taylor St
On S Carpenter St From W Polk St To W Taylor St	On S Clyde Ave From E 92nd St To E 93rd St
On S Clyde Ave From E 99th St To E 100th St	On S Damen Ave From W 53rd St To W Garfield Blvd
On S Dorchester Ave From E 72nd St To E 72nd PI	On S Eberhart Ave From E 72nd St To E 74th St
On S Eggleston Ave From W 100th St To W 108th St	On S Elizabeth St From W 47th St To W 48th St
On S Elizabeth St From W 79th St To W 80th St	On S Elizabeth St From W 84th St To W 85th St
On S Emerald Ave From W 45th St To W 46th St	On S Escanaba Ave From E 127th St To E 128th St
On S Fairfield Ave From W 50th St To W 52nd St	On S Francisco Ave From W 54th St To W 55th St
On S Francisco Ave From W 79th St To W 80th St	On S Green St From W 70th St To W 71st St
On S Green St From W Monroe St To W Van Buren St	On S Halsted St From W Root St To W 47th St
On S Hamilton Ave From W 93rd St To W 95th St	On S Harvard Ave From W 69th St To W 70th St
On S Hermitage Ave From W 66th St To W Marquette Rd	On S Hermitage Ave From W 81st St To W 85th St
On S Hoyne Ave From W 33rd St To W 34th St	On S Justine St From W 64th St To W 65th St
On S Justine St From W 65th St To W 66th St	On S Karlov Ave From W 45th St To W 46th St
On S Kenneth Ave From W Cermak Rd To W Ogden Ave	On S Kenneth Ave From W Lexington St To W Fifth Ave
On S Kolin Ave From W 27th St To W 28th St	On S Laflin St From W 64th St To W 65th St
On S Laflin St From W 65th St To W 66th St	On S Lituanica Ave From W 34th St To W 35th St
On S Loomis Blvd From W 74th St To W 76th St	On S Loomis Blvd From W 79th St To W 80th St
On S Loomis St From W Taylor St To W Grenshaw St	On S Lowe Ave From W 45th St To W 46th St
On S Lowe Ave From W 66th St To W Marquette Rd	On S Lowe Ave From W 43th St To W 45th St On S Lowe Ave From W 73rd St To W 74th St
On S Major Ave From W 61st St To W 62nd St	On S Manistee Ave From E 126th St To S Escanaba Ave
On S Maplewood Ave From W 73rd St To W 74th St	On S Marquette Ave From E 126th St To E 127th St
On S Marshfield Ave From W 81st St To W 85th St	On S May St From W 100th St To W 101st St
On S May St From W 18th PI To W 19th PI	On S May St From W 63rd St To W 64th St
On S May St From W Marquette Rd To W 69th St	On S Mayfield Ave From W Railroad Ave To W Fillmore St
On S Menard Ave From W 60th St To W 61st St	On S Menard Ave From W 62nd St To W 63rd St
On S Menard Ave From W Railroad Ave To W Fillmore St	
	On S Michigan Ave From E 74th St To E 73rd St
On S Miller St From W Polk St To W Taylor St	On S Monitor Ave From W Railroad Ave To W Fillmore St
On S Morgan St From W 63rd St To W 64th St	On S Morgan St From W 85th St To W 87th St
On S Morgan St From W Monroe St To W Adams St	On S Mozart St From W 79th St To W 80th St
On S Normal Ave From W 30th St To W 31st St	On S Normal Blvd From W 64th St To W 65th St
On S Oakley Ave From W 33rd St To W 34th St	On S Oakley Ave From W 35th St To W 36th St
On S Paulina St From W 81st St To W 85th St	On S Paxton Ave From E 79th St To E 80th St
On S Peoria Dr From W 63rd St To W 64th St	On S Peoria St From W 69th St To W 72nd St
On S Perry Ave From W 77th St To W 75th St	On S Princeton Ave From S Holland Rd To W 89th St
On S Princeton Ave From W 113th St To W 114th St	On S Princeton Ave From W Hollywood Ave To W 89th St
On S Racine Ave From W 103rd St To W 104th St	On S Racine Ave From W 77th St To W 78th St
On S Racine Ave From W 79th St To W 80th St	On S Richmond St From W 54th St To W 55th St
On S Richmond St From W 79th St To W 80th St	On S Rockwell St From W 54th St To W 55th St
On S Rockwell St From W 70th St To W 71st St	On S Sacramento Ave From W 54th St To W 55th St
On S Sacramento Ave From W 79th St To W 80th St	On S Saginaw Ave From E 127th St To E 128th St
On S Sangamon St From W Monroe St To W Van Buren St	On S Sawyer Ave From W 23rd St To W 24th St
On S Sawyer Ave From W 46th St To S Archer Ave	On S Sawyer Ave From W 51st St To W 52nd St
On S Seeley Ave From W 47th St To W 48th St	On S Seeley Ave From W 50th St To W 51st St
On S State St From E 84th St To E 86th St	On S Stewart Ave From W 80th St To W 81st St
On S Talman Ave From W 50th St To W 51st St	On S Talman Ave From W 55th St To W 56th St
On S Throop St From W 47th St To W 48th St	On S Throop St Firem W Madison St To W Adams St
On S Tripp Ave From W 27th St To W 28th St	On S Troy St From W 45th St To W 47th St

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[170 -04] 39743	2019 Sewer Main Lining	Jan-19 Jun-20	0F19	2,000,000	0	2,000,000	2,000,000
			0F53	27,800,000	0	27,800,000	27,800,000
			0F58	60,200,000	0	28,700,000	60,200,000
				90,000,000	0	58,500,000	90,000,000

	,,
On S Troy St From W 71st St To W 73rd St	On S Union Ave From W 65th St To W Marquette Rd
On S Union Ave From W 73rd St To W 74th St	On S Vernon Ave From E 73rd St To E 74th St
On S Vincennes Ave From S Halsted St To S Summit Ave	On S Wabash Ave From E 78th St To E 79th St
On S Wallace St From W 44th St To W 47th St	On S Washtenaw Ave From W 50th St To W 51st St
On S Washtenaw Ave From W 55th St To W 57th St	On S Wells St From W 43rd St To W 44th PI
On S Wells St From W Madison St To W Monroe St	On S Whipple St From W 45th St To W 47th St
On S Winchester Ave From W 47th St To W 48th St	On S Wood St From S Archer Ave To W 33rd PI
On S Wood St From W 73rd St To W 74th St	On W 16th St From S Avers Ave To S Millard Ave
On W 18th St From S Wolcott Ave To S Paulina St	On W 19th St From S Damen Ave To S Hoyne Ave
On W 38th St From S Homan Ave To S St Louis Ave	On W 38th St From S Kedzie Ave To S Albany Ave
On W 38th St From S Kedzie Ave To S St Louis Ave	On W 39th PI From S Kedzie Ave To S Sacramento Ave
On W 40th St From S Kedzie Ave To S Sacramento Ave	On W 41st PI From S Kedzie Ave To S Sacramento Ave
On W 41st St From S Kedzie Ave To S Sacramento Ave	On W 46th PI From S Princeton Ave To S Wells St
On W 46th St From S Western Ave To S Rockwell St	On W 47th St From S Western Ave To S Rockwell St
On W 51st St From S Peoria St To S Halsted St	On W 54th St From S Kedzie Ave To S Sacramento Ave
On W 54th St From S Morgan St To S Peoria St	On W 55th St From S Rockwell St To S Western Ave
On W 61st PI From S Pulaski Rd To S Springfield Ave	On W 65th St From S Harvard Ave To S Yale Ave
On W 71st PI From S Ashland Ave To S Bishop St	On W 72nd PI From S Ashland Ave To S Bishop St
On W 73rd St From S Ashland Ave To S Bishop St	On W 78th St From S Morgan St To S Halsted St
On W 82nd St From S Lawndale Ave To S Central Park Ave	On W 83rd St From S Hermitage Ave To S Ashland Ave
On W 84th PI From S Pulaski Rd To S Springfield Ave	On W 88th St From S Racine Ave To S Halsted St
On W 88th St From S Winchester Ave To S Ashland Ave	On W 95th PI From S Throop St To S Racine Ave
On W 95th St From S Morgan St To S Halsted St	On W Adams St From S California Ave To S Washtenaw Ave
On W Adams St From S St Louis Ave To S Homan Ave	On W Ardmore Ave From N Bernard St To N Jersey Ave
On W Barry Ave From N Ashland Ave To N Paulina St	On W Barry Ave From N Racine Ave To N Clifton Ave
On W Berwyn Ave From N Forest Glen Ave To N Cicero Ave	On W Bryn Mawr Ave From N Canfield Ave To N Ozanam Ave
On W Bryn Mawr Ave From N Knox Ave To N Kilbourn Ave	On W Carmen Ave From N California Ave To N Washtenaw Ave
On W Carroll Ave From N Kedzie Ave To N Albany Ave	On W Carroll Ave From N Sacramento Blvd To N Francisco Ave
On W Catalpa Ave From N Canfield Ave To N Ozanam Ave	On W Catalpa Ave From N Mobile Ave To N Melvina Ave
On W Chase Ave From N California Ave To N Washtenaw Ave	On W Chase Ave From N Sacramento Ave To N Albany Ave
On W Corcoran PI From N Mayfield Ave To N Menard Ave	On W Cornelia Ave From N Lakewood Ave To N Seminary Ave
On W Crystal St From N Homan Ave To N Kedzie Ave	On W Division St From N Laramie Ave To N Cicero Ave
On W Drummond PI From N Seminary Ave To N Racine Ave	On W Eastwood Ave From N Western Ave To N Campbell Ave
On W Eddy St From N Lakewood Ave To N Racine Ave	On W Eddy St From N Wolcott Ave To N Damen Ave
On W Erie St From N Mayfield Ave To N Menard Ave	On W Estes Ave From N Oakley Ave To N Bell Ave
On W Fargo Ave From N Fairfield Ave To N Rockwell St	On W Fargo Ave From N Sacramento Ave To N Albany Ave
On W Flournoy St From S Laflin St To S Racine Ave	On W Forest Preserve Ave From N Panama Ave To N Pacific Ave
On W Francis PI From N California Ave To N Point St	On W Fulton St From N Leclaire Ave To N Leamington Ave
On W George St From N Ashland Ave To N Southport Ave	On W George St From N Mildred Ave To N Sheffield Ave
On W Gladys Ave From S Laramie Ave To S Lockwood Ave	On W Grant PI From N Geneva Ter To N Cleveland Ave
On W Granville Ave From N Ravenswood Ave To N Paulina St	On W Granville Ave From N Western Ave To N Oakley Ave
On W Greenleaf Ave From N Oakley Ave To N Bell Ave	On W Henderson St From N Greenview Ave To N Southport Ave
On W Highland Ave From N Glenwood Ave To N Greenview Ave	On W Jackson Blvd From S Homan Ave To S St Louis Ave
On W Jarlath St From N Sacramento Ave To N Albany Ave	On W Jarvis Ave From N Fairfield Ave To N Rockwell St
On W Jarvis Ave From N Sacramento Ave To N Albany Ave	On W Jerome St From N Sacramento Ave To N Albany Ave
On W Jerome St From N Washtenaw Ave To N Rockwell St	On W Kinzie St From N Damen Ave To N Ashland Ave
On W Lake St From N Dearborn St To N State St	On W Lake St From N Kilbourn Ave To N Kildare Ave
On W Lake St From N Loomis St To N Ada St	On W Lake St From N Wells St To N Franklin St
On W Lawrence Ave From N Lavergne Ave To N Cicero Ave	On W Lawrence Ave From N Ravenswood Ave To N Damen Ave
On W Lill Ave From N Seminary Ave To N Sheffield Ave	On W Madison St From N Damen Ave To N Ashland Ave
On W Maypole Ave From N Pulaski Rd To N Hamlin Blvd	On W Maypole Ave From N Wolcott Ave To N Ashland Ave
On W Mclean Ave From N Central Park Ave To N Lawndale Ave	On W Melrose Sមុក្រឲ្យ៣ N Greenview Ave To N Southport Ave
On W Monroe St From S Central Ave To S Lotus Ave	On W Monroe St From S Laramie Ave To S Lockwood Ave

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[170 -04] 39743 2019 Sewer Main Lining	Jan-19 Jun-20	0F19	2,000,000	0	2,000,000	2,000,000
		0F53 0F58	27,800,000 60,200,000	0	27,800,000 28,700,000	27,800,000 60,200,000
		UI 30	90.000.000		58,500,000	90,000,000
On W Montana St From N Racine Ave To N Seminary Ave On W Nelson St From N Lakewood Ave To N Racine Ave On W Newport Ave From N Wolcott Ave To N Damen Ave On W North Ave From N Nagle Ave To N Natoma Ave On W Oakdale Ave From N Ashland Ave To N Greenview Ave On W Ontario St From N Kingsbury St To N Orleans St On W Polk St From S Racine Ave To S Morgan St On W Quincy St From S Laramie Ave To S Lockwood Ave On W Roosevelt Rd From S Pulaski Rd To S Springfield Ave On W Sherwin Ave From N California Ave To N Washtenaw Ave On W Summerdale Ave From N Ozanam Ave To N Oriole Ave On W Taylor St From S Loomis St To S Laflin St On W Wabansia Ave From N Sawyer Ave To N Kedzie Ave On W Warren Blvd From N Leavitt St To N Damen Ave On W Waveland Ave From N Hoyne Ave To N Lincoln Ave On W Wilson Ave From N Lawler Ave To N Lavergne Ave On W Wolfram St From N Greenview Ave To N Southport Ave S Damen Ave And W Pershing Rd S Menard Ave And W Adams Blvd W Gladys Ave And S Hoyne Ave W Olive Ave And N Ozanam Ave 5050-5100 S Christiana Ave 6500 S Normal Blvd 5100-5258 S Troy St 8808-8864 S Yale Ave	On W Nelson St From N Gree On W Newport Ave From N S On W North Ave From N Aus On W North Shore Ave From On W Oakdale Ave From N F On W Polk St From S Dan R On W Pope John Paul Ii Dr F On W Rascher Ave From N R On W School St From N Gree On W Sherwin Ave From N S On W Summerdale Ave From On W Van Buren Stn From S On W Walton St From N Kilbe On W Washington Blvd From On W Webster Ave From N L On W Winnemac Ave From N On W Winnemac Ave From N On W Winghtwood Ave From S East End Ave And E 79th S S Waller Ave And W Adams I W Higgins Ave And N Overhi 244 N Post PI 4700-5300 S Damen Ave 5000-5200 S Spaulding Ave 7514 S Yale Ave	Seminary Ave tin Ave To N L N Whipple St Racine Ave To S rom S Wester Mobile Ave To enview Ave To Sacramento Ave To W Berwyn Ave To Surnabee St To N Racine Ave St Blvd	To N Lakewood Ave .aramie Ave To N Sacramento Ave N Sheffield Ave Shields Ave N Ave To S Rockwell St N Melvina Ave N Southport Ave To N Albany Ave Ve To N Oketo Ave S Ashland Ave I Keeler Ave St To N Ad St N Cleveland Ave To N Washtenaw Ave To N Washtenaw Ave			
[170 -04] 40397 2020 Sewer Main Lining	Jan-20 Dec-21	SEPA	61,960,000	0	0	61,960,000
[170 -04] 40895 2021 Sewer Main Lining	Jan-21 Dec-22	SEPA	61,960,000	0	0	61,960,000
[170 -04] 41323 2022 Sewer Main Lining	Jan-22 Jun-23	SEPA	61,960,000	0	0	61,960,000
[170 -04] 42008 2023 Sewer Main Lining	Jan-23 Jun-24	SEPA	40,270,000	0	0	40,270,000
Totals for SEWER LINING			368,357,578	46,307,578	64,400,000	322,050,000

		Design/ Construction	Fund	Total	Previous	2019	2019- 2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[170 -06] 38311	2017 Cleaning & Televising Program	Jan-17 Aug-19	0F19 0F47	999,705 783,586	999,705 707,086	0 76,500	0 76,500
			UF47 ——		1,706,791	76,500 — 76,500 —	76,500 76,500
[470 06] 20242	2047 Causas Staugatura Bakahilitatian Brauran	Jan-17 Jul-19	0F19			0	0
[170 -06] 36312	2017 Sewer Structure Rehabilitation Program	Jan-17 Jul-19	0F19 0F47	4,492,340 953,870	4,492,340 820,489	133,381	133,381
				5,446,210	5,312,829	133,381	133,381
[170 -06] 39027	2018 - Private Drain Program	Jan-18 Jun-19	0F19	5,781,127	5,371,127	410,000	410,000
[170 -06] 39028	2018 - Sewer Main Cleaning & TV'ing	Jan-18 Jun-19	0F19	1,140,500	880,500	260,000	260,000
[170 -06] 39501	Design/Build CSO/MS4 Rehabilitation	Jan-15 Dec-19	0F19	2,500,000	0	2,500,000	2,500,000
S Iron	n St And W Pershing Rd						
[170 -06] 39728	2019 Sewer Structure Rehabilitation	Jan-19 Apr-20	SBOF	4,830,000	0	4,780,000	4,830,000
[170 -06] 39741	2019 Private Drain Program	Jan-19 Mar-20	SBOF	5,000,000	0	4,500,000	5,000,000
[170 -06] 39744	2019 Sewer Main Cleaning & Televising	Jan-19 Mar-20	SBOF	2,500,000	0	2,000,000	2,500,000
[170 -06] 40381	2020 Sewer Structure Rehabilitation	Jan-20 Dec-20	SBOF	4,930,000	0	0	4,930,000
[170 -06] 40390	2020 Private Drain Repair	Jan-20 Dec-20	SBOF	5,100,000	0	0	5,100,000
[170 -06] 40396	2020 Sewer Main Cleaning & Televising	Jan-20 Dec-20	SBOF	2,000,000	0	0	2,000,000
[170 -06] 40916	2021 - Sewer Structure Rehabilitation	Jan-21 Dec-21	SBOF	5,020,000	0	0	5,020,000
[170 -06] 40923	2021 Private Drain Program	Jan-21 Dec-21	SBOF	5,200,000	0	0	5,200,000
[170 -06] 40924	2021 Sewer Main Cleaning & Televising	Jan-21 Dec-21	SBOF	2,000,000	0	0	2,000,000
[170 -06] 41315	2022 - Sewer Structure Rehabilitation	Jan-22 Jun-23	SPGO	5,130,000	0	0	5,130,000
[170 -06] 41331	2022 Sewer Main Cleaning & Televising	Jan-22 Dec-22	SBOF	2,000,000	0	0	2,000,000
[170 -06] 41999	2023 - Sewer Structure Rehabilitation	Jan-23 Jun-24	SPGO	5,180,000	0	0	5,180,000
[170 -06] 42007	2023 Sewer Main Cleaning & Televising	Jan-23 Jun-24	SBOF	1,000,000	0	0	1,000,000
Totals for SEWE	ER REHAB			66,541,128	13,271,247	14,659,881	53,269,881

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[170 -02] 3204 CALUMET #4D, PHASE II, 130TH-TORRENCE TO BRANDON	Jun-18 Dec-19	0F19	1,044,277	544,277	500,000	500,000
		0F55	9,534,531	4,034,531	5,500,000	5,500,000
			10,578,808	4,578,808	6,000,000	6,000,000
On 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] 37887 2016 Ancillary Sewer Construction	Jan-16 Aug-19	0F16	6,869,012	6,829,586	39,426	39,426
		0F19	17,062,461	17,062,461	0	O
			23,931,473	23,892,047	39,426	39,426
On S Avenue J From E 104th St To E 103rd St On S Halsted St From W 78th St To W 79th St On W 77th St From S Union Ave To S Lowe Ave N Drake Ave And W Foster Ave N Sheffield Ave And W Wellington Ave S Ashland Ave And W 108th PI S Emerald Ave And W 79th St S Kostner Ave And W 81st PI S Morgan St And W 107th St S Perry Ave And W Marquette Rd W 107th St And S Morgan St W 52nd St And S Kedzie Ave W 58th St And S Lawndale Ave W 73rd St And S Kedzie Ave W 73rd St And S Sedzie Ave W 77th St And S Perry Ave W Ardmore Ave And N Austin Ave W Palatine Ave And N Natoma Ave W Polk St And S Pulaski Rd	On S Green Bay Ave From E On W 62nd St From S Ashlar E 43rd St And S Vernon Ave N Elston Ave And W Augusta N Washtenaw Ave And W 64th S S Karlov Ave And W 79th St S Lafayette Ave And W 115tl S Perry Ave And W 68th St W 104th St And S Hoyne Ave W 52nd St And S Francisco W 58th Pl And S Hamlin Ave W 59th St And S Pulaski Rd W 77th St And S Emerald Av W 79th St And S Karlov Ave W Madison St And N Menarc W Palmer St And N Cicero A 7503-7859 S Emerald Ave	and Ave To S Land Ave To S Land Ave To St Land Ave Land A	aflin St			
[170 -02] 38307 2017 Ancillary Sewer Construction	Jan-17 Jun-19	0F19 0F47	7,991,422 9,667,097	7,991,422 9,477,691	0 189,406	0 189,406
			17,658,519	17,469,113	189,406	189,406

On W 77th St From S Ada St To S Throop St

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

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[170 -02] 38309	2017 In -House Construction	Jan-17 Jun-19	0F19	4,226,809	4,226,809	0	0
			0F47	21,291,731	21,291,731	0	0
			SBOF	1,695,405	0	1,695,405	1,695,405
				27,213,945	25,518,540	1,695,405	1,695,405

	27,213,945
On E 86th St From S Jeffery Blvd To S Cregier Ave	On N Campbell Ave From W Belle Plaine Ave To W Warner Ave
On N Fairfield Ave From W Augusta Blvd To W Iowa St	On N Hoyne Ave From W Argyle St To W Ainslie St
On N Hoyne Ave From W Moffat St To W Churchill St	On N Ionia Ave From W Fitch Ave To N Tonty Ave
On N Keeler Ave From N Sauganash Ave To W Glenlake Ave	On N Keeler Ave From W Ainslie St To W Argyle St
On N Kenneth Ave From W Lawrence Ave To W Ainslie St	On N Kennison Ave From N Kilbourn Ave To N Kolmar Ave
On N Kilbourn Ave From W Carmen Ave To N Kentucky Ave	On N Kostner Ave From W Foster Ave To W Carmen Ave
On N Laporte Ave From W Palmer St To W Belden Ave	On N Laramie Ave From W Diversey Ave To W Nelson St
On N Learnington Ave From W Grand Ave To W Dickens Ave	On N Leavitt St From W Armitage Ave To W Moffat St
On N Leavitt St From W Waveland Ave To W Bradley Pl	On N Leclaire Ave From W Parker Ave To W Montana St
On N Lotus Ave From W Addison St To W Waveland Ave	On N Lotus Ave From W Bloomingdale Ave To W Cortland St
On N Lowell Ave From W Ainslie St To W Argyle St	On N Melvina Ave From N Milwaukee Ave To W Peterson Ave
On N Menard Ave From W Lawrence Ave To W Strong St	On N Monticello Ave From W Ohio St To W Ferdinand St
On N Nordica Ave From W Devon Ave To W Albion Ave	On N Ottawa Ave From W Touhy Ave To W Chase Ave
On N Richmond St From N Lincoln Ave To W Peterson Ave	On N Sauganash Ave From W Peterson Ave To N Keeler Ave
On N Sayre Ave From W Grace St To W Irving Park Rd	On N Spaulding Ave From W Lawrence Ave To W Leland Ave
On S Bell Ave From W 101st St To W 102nd St	On S Cregier Ave From E 83rd PI To E 86th St
On S Dorchester Ave From E Hyde Park Blvd To E 50th St	On S Green St From W 106th St To W 107th St
On S Hartwell Ave From E Marquette Rd To E 66th Pl	On S Harvard Ave From W 120th St To W 122nd St
On S Homan Ave From W 53rd St To W 54th PI	On S Hoyne Ave From W 101st St To W 102nd St
On S Kenneth Ave From W 55th St To W 54th St	On S Lawndale Ave From W 61st St To W 63rd St
On S Michigan Ave From E Marquette Rd To E 66th PI	On S Oakley Ave From W 101st St To W 102nd St
On S Oakley Ave From W 50th St To W 50th PI	On S Princeton Ave From W 120th St To W 122nd St
On S Springfield Ave From W 59th PI To W 61st PI	On S St Louis Ave From W 83rd Pl To W 85th St
On S Union Ave From W 106th St To W 105th St	On S Wabash Ave From E Marquette Rd To E 66th Pl
On S Whipple St From W 107th St To W 106th St	On S Yale Ave From W 120th St To W 122nd St
On W 101st St From S Oakley Ave To S Bell Ave	On W 106th St From S Green St To S Peoria St
On W 108th St From S Sacramento Ave To S Troy St	On W 116th St From S Lafayette Ave To S State St
On W 122nd St From S Perry Ave To S Lafayette Ave	On W 32nd St From S Racine Ave To S Throop St
On W 46th St From S Laflin St To S Bishop St	On W 46th St From S Pulaski Rd To S Keeler Ave
On W 50th St From S Western Ave To S Oakley Ave	On W 54th St From S Kedzie Ave To S St Louis Ave
On W 54th St From S Kenneth Ave To S Kolin Ave	On W 60th St From S Pulaski Rd To S Springfield Ave
On W 62nd St From S Hamlin Ave To S Lawndale Ave	On W 91st St From S Hoyne Ave To S Claremont Ave
On W Albion Ave From N Sayre Ave To N Nixon Ave	On W Argyle St From N Damen Ave To N Hoyne Ave
On W Byron St From N Sayre Ave To N Nottingham Ave	On W Carmen Ave From N Kostner Ave To N Kilbourn Ave
On W Carmen Ave From N Ravenswood Ave To N Paulina St	On W Cortland St From N Long Ave To N Luna Ave
On W Cortland St From N Sayre Ave To N Neva Ave	On W Cullerton St From S Karlov Ave To S Kostner Ave
On W Estes Ave From N Ionia Ave To N Mason Ave	On W Glenlake Ave From N Keeler Ave To N Tripp Ave
On W Hirsch St From N Spaulding Ave To N Kedzie Ave	On W Leland Ave From N Kedzie Ave To N Spaulding Ave
On W Madison St From S Francisco Ave To S Sacramento Blvd	On W Moffat St From N Leavitt St To N Hoyne Ave
On W Ohio St From N Kedzie Ave To N Albany Ave	On W Peterson Ave From N Melvina Ave To N Nagle Ave
On W School St From N Octavia Ave To N Oconto Ave	On W School St From N Olcott Ave To N Oleander Ave
On W School St From N Western Ave To N Claremont Ave	On W Wabansia Ave From N Narragansett Ave To N Nashville Ave
On W Washington Blvd From N Laramie Ave To N Latrobe Ave On W Winnemac Ave From N Glenwood Ave To N Clark St	On W Waveland Ave From N Lotus Ave To N Long Ave E 84th St And S Bennett Ave
N Kentucky Ave And N Kilbourn Ave	
N Oketo Ave And W School St	N Natoma Ave And W Argyle St N Rutherford Ave And W Argyle St
N Spaulding Ave And N Elston Ave	S Bell Ave And W 91st St
S Christiana Ave And W 54th St	S Claremont Ave And W 91st St
S Drake Ave And W Cermak Rd	S Eggleston Ave And W 105th St
S Lafayette Ave And W 122nd St	S Oakley Ave And W 91st St
S Perry Ave And W 122nd St	W 106th St And S Sacramento Ave
W 60th St And W 62nd St	W Ainslie St And N Menard Ave
W Cullom Ave And N Campbell Ave	W Maypole Ave And N Hamlin Blvd
TO CANOTITATE AND THE CAMPOON AND	** Maypole / We / that I * Hallin II Diva

Duningt #	Due look Tidle	Design/ Construction		Total Allocation	Previous	2019	2019- 2023
Project #	Project Title	Start End	Source 0F19		Year	Allocation	Allocation
170 -02] 38309	2017 In -House Construction	Jan-17 Jun-19	0F19 0F47	4,226,809 21,291,731	4,226,809 21,291,731	0	0
			SBOF	1,695,405	0	1,695,405	1,695,405
				27,213,945	25,518,540	1,695,405	1,695,405
WP	ensacola Ave And N Campbell Ave	W Washington Blvd And N P	ulaski Rd				
[170 -02] 38310	2017 In House Restoration	Jan-17 Jun-19	0F19	5,213,859	5,213,859	0	0
			0F47	8,348,927	8,345,305	3,622	3,622
				13,562,786	13,559,164	3,622	3,622
170 -02] 39007	2018 Ancillary Sewer Construction	Jan-18 Jun-19	0F16	4,270,599	0	4,270,599	4,270,599
			0F47	21,670,475	15,101,279	6,569,196	6,569,196
				25,941,074	15,101,279	10,839,795	10,839,795
[170 -02] 39021	2018 CDOT - Materials QA	Jan-18 Jun-19	0F16	100,000	0	100,000	100,000
			0F47	229,000	229,000	0	0
				329,000	229,000	100,000	100,000
170 -02] 39022	2018 - Sewer Construction Management	Jan-18 Jun-19	0F47	11,300,000	6,770,000	4,530,000	4,530,000
170 -02] 39023	2018 - Design Consultants	Jan-18 Jun-19	0F47	5,300,000	4,800,000	500,000	500,000
[170 -02] 39025	2018 - In-House Construction Restoration	Jan-18 Jun-19	0F47	7,902,117	5,902,117	2,000,000	2,000,000
[170 -02] 39026	2018 Costs for PMO (CTR)	Jan-18 Jun-19	0F47	1,940,000	1,110,000	830,000	830,000
170 -02] 39031	2018 - Sewer Structure Rehabilitation	Jan-18 Jun-19	0F47	6,000,000	5,949,044	50,956	50,956
[170 -02] 39036	2018 - Sewer Main Construction - In-House	Jan-18 Jun-19	0F06	3,224,207	0	3,224,207	3,224,207
			0F24	4,100,000	4,100,000	0	0
			0F47	20,302,027	20,302,027	0	0
				27,626,234	24,402,027	3,224,207	3,224,207
[170 -02] 39468	Green Restoration for CDOT Project - Leland from Clark to the Lakefront	Jan-15 Dec-19	0F24	530,000	240,260	289,740	289,740
W Le	eland Ave And N Clark St						
170 -02] 39561	96th - S. Houston to Marquette Sewer Improvement Project	May-19 Jun-20	0F19	666,875	0	666,875	666,875
			0F59	4,953,853	0	4,953,853	4,953,853
				5,620,728	0	5,620,728	5,620,728

On E 96th St From S Houston Ave To S Marquette Ave

		Design/ Construction	Fund	Total	Previous	2019	2019- 2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[170 -02] 3956	7 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
	n N Northwest Hwy From N Oshkosh Ave To N Ozark Ave n N Ozark Ave From N Northwest Hwy To N Olmsted Ave	On N Olympia Ave From N C On W Pratt Ave From N Olipl					
[170 -02] 3956	Normal Avenue	Apr-21 Oct-21	SEPA	4,930,621	0	0	4,930,621
			SPGO	547,847	0	0	547,847
				5,478,468	0	0	5,478,468
Or	n S Normal Ave From W 35th St To W Pershing Rd	On W 37th St From S Parnel	Ave To S Nor	rmal Ave			
[170 -02] 3957	70 114th St./114th PI./S. Forest Ave Sewer Improvement Project	Feb-19 Jun-20	0F19	165,039	0	165,039	165,039
			0F59	1,606,620	0	1,606,620	1,606,620
				1,771,659	0	1,771,659	1,771,659
[170 -02] 3957	75 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	Lawrence Ave And N Cicero Ave						
[170 -02] 3957	78 2019 In-House Construction - DWM	Jan-19 Dec-19	0F19	1,000,000	0	1,000,000	1,000,000
			0F47	2,000,000	0	2,000,000	2,000,000
			SBOF	20,780,000	0	17,650,000	20,780,000
				23,780,000	0	20,650,000	23,780,000
[170 -02] 3972	22 2019 Ancillary Sewer Construction	Jan-19 Dec-20	0F19	4,000,000	0	4,000,000	4,000,000
			SPGO	9,560,000	0	0	9,560,000
				13,560,000	0	4,000,000	13,560,000
[170 -02] 3972	23 2019 In House Restoration (DWM Projects)	Jan-19 Dec-20	0F19	1,500,000	0	1,500,000	1,500,000
			0F47	4,500,000	0	4,500,000	4,500,000
			SPGO	8,500,000	0	0	8,500,000
				14,500,000	0	6,000,000	14,500,000
[170 -02] 3973	34 2019 - Sewer Construction Management	Jan-19 Jun-20	0F47	3,500,000	0	3,500,000	3,500,000
			SBOF	6,580,000	0	6,580,000	6,580,000
			SPGO	5,430,000	0	0	5,430,000
				15,510,000	0	10,080,000	15,510,000
[170 -02] 3973	36 2019 Design Services	Jan-19 Jun-20	0F47	1,500,000	0	1,500,000	1,500,000
			SPGO	3,500,000	0	1,500,000	3,500,000
		115		5,000,000	0	3,000,000	5,000,000

		Design/ Construction	Fund	Total	Previous	2019	2019- 2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[170 -02] 39737	2019 Sewer Modeling	Jan-19 Dec-19	0F47	960,000	0	960,000	960,000
[170 -02] 39738	2019 DWM PMO Services	Jan-19 Mar-20	0F47	2,000,000	0	1,130,000	2,000,000
[170 -02] 39740	2019 CDOT Materials QA/QC - (DWM Projects)	Dec-19 Dec-19	0F47	300,000	0	300,000	300,000
[170 -02] 39745	2019 CDOT - DEO Force Account (DWM Projects)	Jan-19 Dec-19	0F19	974,000	0	974,000	974,000
[170 -02] 40110	2020 In-House Construction	Jan-20 Dec-21	SBOF	3,190,000	0	0	3,190,000
			SPGO	21,060,000	0	0	21,060,000
				24,250,000	0	0	24,250,000
[170 -02] 40123	Lotus/Chicago/Ohio/Race/Leamington/Leclaire/L	Mar-18 Jun-19	0F19	305,767	305,767	0	0
			0F52	2,458,594	2,458,594	0	0
				2,764,361	2,764,361	0	0
On N	N Leamington Ave From W Ferdinand St To W Ohio St						
[170 -02] 40128	W. Gunnison St./W. Argyle St. Sewer Improvement Project	Jan-19 Dec-20	0F19	214,263	0	214,263	214,263
			0F59 	1,690,172	0	1,690,172	1,690,172
				1,904,435	0	1,904,435	1,904,435
[170 -02] 40131	Jackson/ Troy/Fifth Ave. Sewer Improvement	Jan-20 Dec-20	SEPA	1,597,742	0	0	1,597,742
			SPGO	177,527	0	0	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	ny Ave			
[170 -02] 40133	Ravenswood /Berwyn/ Paulina Sewer Improvement Project	Jan-19 Dec-19	0F19	520,742	0	520,742	520,742
			0F59	3,372,605	0	3,372,605	3,372,605
				3,893,347	0	3,893,347	3,893,347
On V	N Paulina St From W Farragut Ave To W Berwyn Ave W 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 Improvement Project	Mar-19 Sep-19	0F19	446,941	0	446,941	446,941
-	·	•	0F59	4,311,460	0	4,311,460	4,311,460
				4,758,401	0	4,758,401	4,758,401
[170 -02] 40376	2020 Ancillary Sewer Construction	Jan-20 Jun-21	SBOF	9,760,000	0	0	9,760,000
			SPGO	9,760,000	0	0	9,760,000
				19,520,000	0	0	19,520,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[170 -02] 40377	2020 In-House Restoration	Jan-20 Jun-21	SBOF	8,670,000	0	0	8,670,000
			SPGO	6,120,000	0	0	6,120,000
				14,790,000	0	0	14,790,000
[170 -02] 40378	2020 In-House Capitalized Labor	Jan-20 Dec-20	SPGO	4,000,000	0	0	4,000,000
[170 -02] 40382	2020 Construction Management	Jan-20 Jun-21	SBOF	5,530,000	0	0	5,530,000
			SPGO	10,280,000	0	0	10,280,000
				15,810,000	0	0	15,810,000
[170 -02] 40383	2020 Design Services	Jan-20 Jun-21	SBOF	2,100,000	0	0	2,100,000
			SPGO	3,900,000	0	0	3,900,000
				6,000,000	0	0	6,000,000
[170 -02] 40384	2020 Sewer Modeling	Jan-20 Dec-20	SPGO	980,000	0	0	980,000
[170 -02] 40385	2020 DWM PMO Services	Jan-20 Jun-21	SBOF	890,000	0	0	890,000
			SPGO	1,150,000	0	0	1,150,000
				2,040,000	0	0	2,040,000
[170 -02] 40386	2020 CDOT - DEO	Jan-20 Dec-20	SBOF	900,000	0	0	900,000
[170 -02] 40389	2020 CDOT - QA	Jan-20 Dec-20	SBOF	300,000	0	0	300,000
[170 -02] 40391	2019-2023 Regional Solution Sewer Projects	Jan-20 Dec-22	SBOF	3,000,000	0	0	3,000,000
[170 -02] 40413	2019-2023 Regional Solution - Area 4	Jan-23 Dec-23	SBOF	111,000,000	0	8,000,000	111,000,000
			SPGO	25,000,000	0	0	25,000,000
				136,000,000	0	8,000,000	136,000,000
E 95	th St And S Torrence Ave						
[170 -02] 40456	2019 In-House Capitalized Labor (DWM Projects)	Jan-19 Dec-19	SBOF	4,000,000	0	4,000,000	4,000,000
[170 -02] 40461	Additional PC Projects 2020-2021 (DWM)	Jan-20 Dec-21	SEPA	56,126,340	0	0	56,126,340
			SPGO	14,576,492	0	0	14,576,492
				70,702,832	0	0	70,702,832
[170 -02] 40462	2019 WPA Streets/Green Initiatives	Jul-18 Dec-19	0J63	4,750,000	0	4,750,000	4,750,000

On E 80th St From S Woodlawn Ave To S University Ave On E 88th St From S Burley Ave To S Mackinaw Ave On S St Lawrence Ave From E 83rd St To E 84th St On W 62nd St From S Hoyne Ave To S Seeley Ave On W 92nd St From S Normal Ave To S Eggleston Ave On W 93rd St From S Wentworth Ave To S La Salle St S Hermitage Ave And W 58th St

On E 86th St From S St Lawrence Ave To S Champlain Ave On E 94th St From S Woodlawn Ave To S Kimbark Ave On W 122nd St From S Loomis St To S Bishop St On W 91st St From S Normal Ave To S Eggleston Ave On W 93rd St From S Normal Ave To S Eggleston Ave On W 94th St From S Normal Ave To S Eggleston Ave 117

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[170 -02] 40566	Chicago Public Schools - Space to Grow Projects	Jan-16 Dec-21	0C69	2,500,000	0	2,500,000	2,500,000
			0F19	4,704,641	4,704,641	0	0
			SPGO	2,650,000	0	0	2,650,000
				9,854,641	4,704,641	2,500,000	5,150,000
Cool Davi Field Gun: Lela Mort Oroz Wad	e Cps - 8505 S Ingleside Ave k Cps - 8150 S Bishop St s N Cps - 3014 W 39th PI I Cps - 7019 N Ashland Blvd saulus Cps - 4420 S Sacramento Ave and Cps - 5221 W Congress Pkwy on Cps - 431 N Troy St too Cps - 1940 W 18th St Isworth Cps - 6420 S University Ave tcott Cps - 409 W 80th St	Cather Cps - 2908 W Washin Corkery Cps - 2510 S Kildard Fernwood Cps - 10041 S Un Grissom Cps - 12810 S Esca Heroes Cps - 8344 S Comm Morrill Cps - 6011 S Rockwe Nash Cps - 4837 W Erie St Schmid Cps - 9755 S Green Webster Cps - 4055 W Arthin	e Ave ion Ave anaba Ave ercial Ave ill St wood Ave				
[170 -02] 40700	P-2017-01 Sewer Main Replacement Project Various Locations	Mar-17 Jul-19	0F19	2,591,161	2,591,161	0	0
			0F46	9,608,132	7,758,467	1,849,665	1,849,665
				12,199,293	10,349,628	1,849,665	1,849,665
On N On N On N On V	N Hiawatha Ave From W Peterson Ave To N Forest Glen Avee N Monitor Ave From N Indian Rd To W Peterson Ave N Oriole Ave From W Jarvis Ave To W Birchwood Ave N Overhill Ave From W Jarvis Ave To W Sherwin Ave N Devon Ave From N Spokane Ave To N Caldwell Ave N Peterson Ave From N Monitor Ave To N Austin Ave	On N Leoti Ave From N Le N On N Octavia Ave From W J On N Ottawa Ave From W Ja On N Spokane Ave From N I On W Jarvis Ave From N Ori W Peterson Ave And N Kilbo	arvis Ave To W arvis Ave To W Leoti Ave To W iole Ave To N C	/ Birchwood Ave / Chase Ave / Devon Ave			
[170 -02] 40717	P-2017-03 Sewer Main Replacement Project Various Locations	Mar-17 Jul-19	0F19	1,700,000	1,638,382	61,618	61,618
			0F46	4,448,815	3,653,258	795,557	795,557
				6,148,815	5,291,640	857,175	857,175
On S On V	S Damen Ave From W 100th St To W 101st St S Seeley Ave From W 101st St To W 101st Pl V 116th St From S Western Ave To S Maplewood Ave 00 S Seeley Ave	On S Leavitt St From W 101: On W 101st St From S Dam On W 118th St From S West	en Ave To S Be	ell Ave			
[170 -02] 40718	P-2017-02 Sewer Main Replacement Project Various Locations	Apr-17 Jul-19	0F19	1,500,000	1,067,029	432,971	432,971
-		·	0F46	3,196,966	2,572,848	624,118	624,118
				4,696,966	3,639,877	1,057,089	1,057,089
On E On S On S	E 61st St From S Langley Ave To S Rhodes Ave E 75th St From S Kingston Ave To S Phillips Ave B Drexel Ave From E 65th St To E 64th St S Kingston Ave From E 74th St To E 75th St 910 E 64th St	On E 72nd St From S Phillip On S Colfax Ave From E 74t On S Ingleside Ave From E 6 On S Phillips Ave From E 73					

		· ·					
		Design/ Construction	. Fund	Total	Previous	2040	2040-2022
Project #	Project Title	Start End	Source	Allocation	Year	2019 Allocation	2019 2023 Allocation
[170 -02] 40773	P-2017-04 Sewer Improvement Project Various Locations	Jan-18 Jul-19	0F19	436,331	243,846	192,485	192,485
			0F52	7,634,955	6,044,128	1,590,827	1,590,827
				8,071,286	6,287,974	1,783,312	1,783,312
On N On V On V	N Allen Ave From N Kimball Ave To N Milwaukee Ave N Elbridge Ave From W Barry Ave To N Drake Ave V Barry Ave From N Bernard St To N Elbridge Ave V Barry Ave From N Elbridge Ave To N Drake Ave vergne 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 G	o W Parker Ave Gresham Ave			
[170 -02] 40774	P-2017-05 Sewer Improvement Project Various Locations	Jan-18 Jul-19	0F19	471,735	122	471,613	471,613
			0F55	12,921,738	1,483,627	11,438,111	11,438,111
				13,393,473	1,483,749	11,909,724	11,909,724
On E	92nd St From S Cottage Grove Ave To S St Lawrence Ave 96th St From S Avalon Ave To S Woodlawn Ave nd 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	7th St To E 96th				
[170 -02] 40775	P-2017-06 Sewer Improvement Project Various Locations	Jan-18 Jul-19	0F19	623,894	59,840	564,054	564,054
			0F55	3,868,575	2,807,989	1,060,586	1,060,586
				4,492,469	2,867,829	1,624,640	1,624,640
On V On V On V On V	G Ada St From W 79th St To W 77th St V 77th St From S Ada St To S Loomis Blvd V 77th St From S Loomis Blvd To S Bishop St V 86th St From S Bishop St To S Laflin St V 86th St From S Elizabeth St To S Throop St V 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	St To S Throop S op St To S Ada S op St To S Loom	St St nis Blvd			
[170 -02] 40776	P-2017-10 Sewer Main Replacement Project Various Locations	Apr-17 Jul-19	0F19	2,405,789	1,996,688	409,101	409,101
			0F46	6,796,373	5,940,462	855,911	855,911
				9,202,162	7,937,150	1,265,012	1,265,012
On E	80th St From S Evans Ave To S Vernon Ave	On E 82nd St From S Merri	I Ave To S Jeffe	ery Blvd			
[170 -02] 40777	P-2017-11 Sewer Main Replacement Project Various Locations	Apr-17 Jul-19	0F19	1,300,000	1,300,000	0	0
			0F46	6,772,959	5,777,225	995,734	995,734
				8,072,959	7,077,225	995,734	995,734
	I Leavitt St From W Lawrence Ave To W Leland Ave eley Ave And W Birchwood Ave	On W Hollywood Ave From	N Rockwell St	To N Washtenaw Ave			
[170 -02] 40778	P-2017-07 Sewer Improvement Project Various Locations	Jan-18 Jul-19	0F19	1,494,633	263,139	1,231,494	1,231,494
			0F52	5,445,069	3,604,973	1,840,096	1,840,096
				6,939,702	3,868,112	3,071,590	3,071,590
On E	E 101st St From S Avenue M To S Avenue L E 104th St From S Avenue O To S Avenue E S Avenue G From E 106th St To E 103rd St	On E 101st St From S Aven On S Avenue F From E 104 E 101st St And S Ewing Ave	th St To E 105tl				

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[170 -02] 40779	P-2017-08 Sewer Improvement Project Various Locations	Jan-18 Jul-19	0F19	779,938	540,769	239,169	239,169
			0F52	3,770,260	3,145,948	624,312	624,312
				4,550,198	3,686,717	863,481	863,481
On V On V	S Perry Ave From W 112th St To W 113th St V 113th PI From S Wentworth Ave To S Perry Ave V 128th PI From S Halsted St To S Emerald Ave V 128th PI From S Lowe Ave To S Wallace St	On W 112th PI From S Perry On W 128th PI From S Emera 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			
[170 -02] 40780	P-2017-09 Sewer Improvement Project Various Locations	Jun-18 Jun-19	0F19	928,615	215,264	713,351	713,351
			0F55	4,407,001	3,632,133	774,868	774,868
				5,335,616	3,847,397	1,488,219	1,488,219
On S On V	Central Park Ave From W 86th St To W 87th St Clawndale Ave From W 85th St To W 86th St V 68th St From S Kolmar Ave To S Kilbourn Ave 5th St And S Lawndale Ave	On S Kolmar Ave From W Ma On W 60th St From S Monito On W 86th St From S Lawnda	r Áve To S Ma	son Ave			
[170 -02] 40912	2021 Ancillary Sewer Construction	Jan-21 Jun-22	SBOF	9,950,000	0	0	9,950,000
			SPGO	9,950,000	0	0	9,950,000
				19,900,000	0	0	19,900,000
[170 -02] 40913	2021 - In-House Construction Restoration	Jan-21 Jun-22	SBOF	15,080,000	0	0	15,080,000
[170 -02] 40914	2021 In-House Capitalized Labor	Jan-21 Dec-21	SBOF	4,000,000	0	0	4,000,000
[170 -02] 40915	2021 - Sewer Main Construction In-House	Jan-21 Jun-22	SBOF	24,750,000	0	0	24,750,000
[170 -02] 40917	2021 - Sewer Construction Management	Jan-21 Jun-22	SBOF	16,120,000	0	0	16,120,000
[170 -02] 40918	2021 - Design Consultants	(20) Jan-21 Jun-22	SBOF	6,310,000	0	0	6,310,000
[170 -02] 40919	2021 - Sewer Modeling	(20) Jan-21 Dec-21	SBOF	1,000,000	0	0	1,000,000
[170 -02] 40920	2021 Costs for PMO (CTR)	(20) Jan-21 Jun-22	SBOF	2,090,000	0	0	2,090,000
[170 -02] 40921	2021 CDOT - DEO	(20) Jan-21 Dec-21	SBOF	900,000	0	0	900,000
[170 -02] 40922	2021 - CDOT - QA	(20) Jan-21 Dec-21	SBOF	300,000	0	0	300,000
170 -02] 41000	85th & St. Lawrence Sewer Improvement Project	Feb-19 Jul-19	0F19	730,312	0	730,312	730,312
			0F59	3,688,078	0	3,688,078	3,688,078

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

Project #	Project Title	,	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
170 -02] 41001	71st/Jeffery Sewer Improvement Project		Jan-19 Jun-20	0F19	548,712	0	548,712	548,712
				0F59	4,325,961	0	4,325,961	4,325,961
F 74	at Ot And O Letton, Phys				4,874,673	0	4,874,673	4,874,673
	st St And S Jeffery Blvd			0540	405 400		405 400	405.400
170 -02] 41002	S. Avers / W. 72nd St./S. Hamlin Sewer Improvement Project		Jan-19 Jun-20	0F19 0F59	195,422 1,660,308	0	195,422 1,660,308	195,422 1,660,308
					1,855,730	0	1,855,730	1,855,730
On \	N 72nd St From S Avers Ave To S Hamlin Ave				1,000,100	•	1,000,100	1,000,100
170 -02] 41005	Ottawa/Waveland Sewer Improvement Project		May-19 Dec-19	0F19	891,176	0	891,176	891,176
				0F59	10,041,552	0	10,041,552	10,041,552
					10,932,728	0	10,932,728	10,932,728
N O	ttawa Ave And W Waveland Ave							
170 -02] 41308	2022 Ancillary Sewer Construction		Jan-22 Jun-23	SBOF	20,300,000	0	0	20,300,000
170 -02] 41310	2022 - In-House Construction Restoration		Jan-22 Jun-23	SBOF	15,390,000	0	0	15,390,000
170 -02] 41312	2022 In-House Capitalized Labor		Jan-22 Jun-23	SPGO	4,000,000	0	0	4,000,000
170 -02] 41313	2022 - Sewer Main Construction In-House		Jan-22 Jun-23	SBOF	25,240,000	0	0	25,240,000
170 -02] 41316	2022 - Sewer Construction Management		Jan-22 Jun-23	SBOF	16,450,000	0	0	16,450,000
170 -02] 41317	2022 - Design Consultants	(20)	Jan-22 Jun-22	SBOF	6,620,000	0	0	6,620,000
170 -02] 41318	2022 - Sewer Modeling	(20)	Jan-22 Jun-23	SPGO	1,020,000	0	0	1,020,000
170 -02] 41319	2022 Costs for PMO (CTR)	(20)	Jan-22 Jun-23	SBOF	2,120,000	0	0	2,120,000
170 -02] 41320	2022 CDOT - DEO	(20)	Jan-22 Jun-23	SPGO	900,000	0	0	900,000
170 -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 Jun-23	SBOF	4,780,000	0	0	4,780,000
				SPGO	530,000	0	0	530,000
					5,310,000	0	0	5,310,000
170 -02] 41421	Rain Ready Chatham MWRD Pilot Program		Jan-18 Dec-19	0F19	200,000	0	200,000	200,000
170 -02] 41927	Lamon and Laramie Sewer Improvement Project		Apr-19 Dec-19	0F19	292,066	0	292,066	292,066
				0F59	2,595,521	0	2,595,521	2,595,521
					2,887,587	0	2,887,587	2,887,587

121 On N Laramie Ave From W Bloomingdale Ave To W Concord Pl

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[170 -02] 41994	2023 Ancillary Sewer Construction	Jul-23 Jun-24	SPGO	10,350,000	0	0	10,350,000
[170 -02] 41995	2023 - In-House Construction Restoration	Jul-23 Jun-24	SBOF	15,700,000	0	0	15,700,000
[170 -02] 41997	2023 In-House Capitalized Labor	Jan-23 Jun-24	SBOF	4,000,000	0	0	4,000,000
[170 -02] 41998	2023 - Sewer Main Construction In-House	Jan-23 Jun-24	SBOF	22,350,000	0	0	22,350,000
[170 -02] 42000	2023 - Design Consultants	Jan-23 Jun-24	SBOF	4,390,000	0	0	4,390,000
[170 -02] 42001	2023 - Sewer Modeling	Jan-23 Jun-24	SBOF	1,040,000	0	0	1,040,000
[170 -02] 42002	2023 Costs for PMO (CTR)	Jan-23 Jun-23	SBOF	1,220,000	0	0	1,220,000
[170 -02] 42003	2023 CDOT - DEO	Jan-23 Jun-24	SPGO	900,000	0	0	900,000
[170 -02] 42004	2023 - CDOT - QA	Jan-23 Jun-24	SBOF	300,000	0	0	300,000
[170 -02] 42005	2023 Private Drain Program	(20) Jan-23 Jun-24	SBOF	4,870,000	0	0	4,870,000
[170 -02] 42042	2023 - Sewer Construction Management	Jan-23 Jun-24	SBOF	10,910,000	0	0	10,910,000
Totals for SEWE	ER REPLACEMENT/CONSTRUCTION			981,707,575	213,327,699	166,519,876	768,379,876
Totals for SEWE	ER SYSTEM			1,416,606,281	272,906,524	245,579,757	1,143,699,757

Project #	Project Title		Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[210 -04] 4166	DIVISION ST BRIDGE AT THE NORTH BRANCH CANAL (Design Only)	(20)	Oct-03 Jun-20	0102	94,349	94,349	0	(
				0121	41,571	41,571	0	(
				0148	2,933,795	85,795	1,500,000	2,848,000
				0418	1,152,000	0	750,000	1,152,000
				ILF	80,000	80,000	0	(
				STF	320,000	320,000	0	(
					4,621,715	621,715	2,250,000	4,000,000
832	W Division St							
[210 -04] 4167	DIVISION ST BRIDGE AT THE NORTH BRANCH OF THE CHICAGO RIVER	(20)	Sep-02 Jun-20	0102	94,349	94,349	0	(
	(Design Only)			0121	2,641,571	0	1,641,571	2,641,571
				0148	85,795	85,795	0	(
				ID5	50,000	50,000	0	(
				ID6	31,800	31,800	0	(
				ILF	280,000	280,000	0	(
				STF	1,047,200	1,047,200	0	(
				IL11	100,000	100,000	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		Feb-20 Apr-21	0872	900,000	900,000	0	(
				0997	12,260,000	0	0	12,260,000
				0C60	97,000	97,000	0	(
				ID6	305,000	305,000	0	(
				STP	1,020,000	0	0	1,020,000
				IL11	268,000	268,000	0	(
				SOCC	3,508,000	188,000	0	3,320,000
					18,358,000	1,758,000	0	16,600,000
628	E 31st Dr							
[210 -04] 4271	CHICAGO AVE (650 W TO 850 W) & HALSTED ST (725 N TO 850 N) - PH I	(20)	May-07 Dec-19	0126	2,210,447	1,288,717	921,730	921,730
	DESIGN ONLY			0912	2,089,553	1,139,553	950,000	950,000
				ID7	175,200	175,200	0	(
				STF	2,444,800	2,444,800	0	(
				IL12	436,000	436,000	0	(
					7,356,000	5,484,270	1,871,730	1,871,730
W C	hicago Ave And N Halsted St							
[210 -04] 4272	CHICAGO AVE BRIDGE OVER RIVER/VIADUCT W. OF RIVER & HALSTED		Jun-21 Jul-23	0126	24,042,553	0	1,500,000	24,042,553
-	VIADUCT N/S OF CHICAGO AVE (PH.II&CONST)			0912	40,957,447	0	1,500,000	40,957,447

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[210 -04] 4665	OAKWOOD BLVD VIADUCT OVER METRA / ICGRR - REHAB	Dec-17 Jul-19	HBR	2,240,000	2,240,000	0	0
			ID5	100,000	100,000	0	0
			STF	400,000	400,000	0	0
			STP	12,512,000	9,512,000	3,000,000	3,000,000
			SOCC	3,688,000	2,688,000	1,000,000	1,000,000
				18,940,000	14,940,000	4,000,000	4,000,000
950	E Oakwood Blvd						
[210 -04] 32667	IRVING PARK RD BRIDGE OVER N. BRANCH CHICAGO RIVER	Mar-19 Aug-20	0913	100,000	100,000	0	0
			HPP	3,200,000	0	2,200,000	3,200,000
			ID7	500,328	500,328	0	0
			0M07	6,600,000	0	4,600,000	6,600,000
			STF	640,000	640,000	0	0
			STP	3,400,000	0	2,000,000	3,400,000
			IL12	160,000	160,000	0	0
				14,600,328	1,400,328	8,800,000	13,200,000
2600	0-2700 W Irving Park Rd						
[210 -04] 32937	MONTROSE HARBOR UNDERPASSES (DESIGN ONLY)	(20) Aug-14 Dec-20	ID7	116,000	116,000	0	0
			STP	800,000	0	0	800,000
			SOCC	200,000	0	0	200,000
				1,116,000	116,000	0	1,000,000
	lontrose Harbor Dr And N Simonds Dr W Montrose Dr	4700 N Simonds Dr 400 W Wilson Dr					
[210 -04] 36558	CORTLAND ST BRIDGE OVER THE NORTH BRANCH OF THE CHICAGO	Jan-21 Dec-22	0787	20,900,000	90,000	810,000	20,810,000
	RIVER		STF	800,000	800,000	0	0
			IL12	200,000	200,000	0	0
				21,900,000	1,090,000	810,000	20,810,000
1420) W Cortland St						
[210 -04] 36561	Grand Avenue Bascule Bridge over the N. Branch Chicago River	Jul-20 Mar-23	STP	30,400,000	1,600,000	800,000	28,800,000
			IL12	200,000	200,000	0	0
			socc	4,880,000	200,000	200,000	4,680,000
				35,480,000	2,000,000	1,000,000	33,480,000
464	W Grand Ave						
[210 -04] 36566	LaSalle St. Bascule Bridge over the Chicago River	Jul-20 Oct-22	0C65	2,000,000	0	2,000,000	2,000,000
			STP	40,400,000	800,000	0	39,600,000
			IL12	200,000	200,000	0	0
			socc	9,900,000	0	0	9,900,000
				52,500,000	1,000,000	2,000,000	51,500,000

124

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[210 -04] 36571		Oct-19 Dec-20	0787	22,200,000	400,000	6,800,000	21,800,000
	RIVER		STP	800,000	800,000	0	0
			IL12	200,000	200,000	0	0
				23,200,000	1,400,000	6,800,000	21,800,000
1550	0 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	0	1,500,000
	RIVER (Design Only)		STF	800,000	800,000	0	0
			IL12 	200,000	200,000	0	0
				2,500,000	1,000,000	0	1,500,000
361	W Van Buren St						
[210 -04] 37988	Roosevelt Road Bridge - Electrical Drives Replacement	Jan-13 Dec-19	0176	750,000	344,763	405,237	405,237
401	W Roosevelt Rd						
[210 -04] 38161	18th Street over the South Branch of the Chicago River - Rehabilitation	Dec-14 Dec-19	0176	6,650,000	6,300,000	350,000	350,000
301	W 18th St	329 W 18th St					
[210 -04] 38172	Expansion Joint Replacement and Resurfacing	May-13 Dec-19	0C41	2,996,730	2,496,730	500,000	500,000
On I	ennium - 205 E Randolph St N 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 I E Randolph St And N Stetso	Randolph St To				
[210 -04] 38471	Bridge & Viaduct Painting - Contract #5	Jun-18 Jun-19	0176	131,360	131,360	0	0
			STP	1,725,440	1,725,440	0	0
			SOCC	300,000	0	300,000	300,000
				2,156,800	1,856,800	300,000	300,000
	-312 N Dearborn St 0-2740 W Wilson Ave	230-310 W Roosevelt Rd					
[210 -04] 38480	Bridge & Viaduct Painting - Contract #7	Apr-19 Oct-19	ILJN	1,000,000	0	1,000,000	1,000,000
400-	-530 E Wacker Dr						
[210 -04] 38481	Bridge & Viaduct Painting - Contract #8	Sep-19 Oct-19	ILJN	2,125,000	0	2,125,000	2,125,000
200-	-400 E Wacker Dr						
[210 -04] 38590	Van Buren Street Bascule Bridge Structural Repairs	May-14 Dec-19	0176	2,500,000	1,850,000	650,000	650,000
406	W Van Buren St						
[210 -04] 39165	Bridge & Viaduct Painting - Contract #10	Apr-19 Apr-20	ILJN	3,920,000	0	3,920,000	3,920,000
510	0-5125 N Albany Ave	5035-5045 N Central Park A	ve				

5100-5125 N Albany Ave 120-130 N Central Park Dr 5100 N Ridgeway Ave 3600-3749 S Pulaski Rd 3219-3235 W Devon Ave 356-375 W Randolph St 5035-5045 N Central Park Ave 4960-5000 N Kimball Ave 5106 N Spaulding Ave 2955-3000 W Argyle St 378-420 W Monroe St

Project #	Project Title	Design/ Constructio Start End	n Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[210 -04] 391	66 Bridge & Viaduct Painting - Contract #9	Apr-19 Apr-20	ILJN	2,826,000	0	1,626,000	2,826,000
E	on E Wacker Dr From N Michigan Ave To N State St Hyde Park Blvd And S Lake Shore Dr W 603 N Lake Shore Dr	On E Wacker Dr From N M 402 N Lake Shore Dr	chigan Ave To	N Stetson Ave			
[210 -04] 394	31 Cortland Street Bascule Bridge Rehabilitation	Jun-15 Jun-19	0787	1,700,000	1,600,000	100,000	100,000
1	440 W Cortland St						
[210 -04] 394	90 Lake Street Bascule Bridge Structural Repairs	Aug-15 Mar-20	0A50	18,100,000	15,100,000	2,500,000	3,000,000
3	40-400 W Lake St						
[210 -04] 397	46 Bridge & Viaduct Painting #11	Jun-19 Jun-20	STP	1,200,000	0	0	1,200,000
	S S		SOCC	300,000	0	300,000	300,000
				1,500,000	0	300,000	1,500,000
[210 -04] 397	47 Bridge & Viaduct Painting #12	Jun-19 Jun-20	STP	1,200,000	0	0	1,200,000
			SOCC	300,000	0	300,000	300,000
				1,500,000	0	300,000	1,500,000
[210 -04] 397	48 Cicero Ave. Bridge over Sanitary and Ship Canal - Bridge Rehab (Design	(20) Sep-19 Dec-22	NHFP	800,000	0	200,000	800,000
	Only)		SOCC	200,000	0	0	200,000
				1,000,000	0	200,000	1,000,000
3	900-4300 S Cicero Ave						
[210 -04] 397	Columbia Bridge in Jackson Park - Bridge Rehab	Sep-19 Jun-20	CMQ	578,000	0	578,000	578,000
			ENH	304,000	0	304,000	304,000
			STP	800,000	800,000	0	0
			FTAP SOCC	5,098,000 1,695,000	0 200,000	0	5,098,000 1,495,000
					<u> </u>		
٤	Columbia Dr And E Science Dr			8,475,000	1,000,000	882,000	7,475,000
	69 95th Street Bridge Sidewalk Rehabilitation - Ward 10	Jan-20 Dec-20	0124	487,500	487,500	0	0
,2.0 0., .00	oo com once in age of a community of the	Juli 20 200 20	0910	487,500	487,500	0	0
			TBD	1,400,000	0	0	1,400,000
				2,375,000	975,000	0	1,400,000
3	256 E 95th St						
[210 -04] 400	83 Loomis Street Bridge Rehabilitation	Feb-19 Aug-19	0136	4,800,000	1,700,000	3,100,000	3,100,000
2	600 S Loomis St						

D	Product Title	Design/ Construction		Total	Previous	2019	2019- 2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -04] 40507	Bridge & Viaduct Painting #13	May-20 May-21	STP	1,200,000	0	0	1,200,000
			SOCC	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
			SOCC	300,000	0	0	300,000
				1,500,000	0	0	1,500,000
[210 -04] 40900	Bridge & Viaduct Painting #15	Jun-21 Jun-22	STP	1,200,000	0	0	1,200,000
-			SOCC	300,000	0	0	300,000
				1,500,000	0	0	1,500,000
[210 -04] 40901	Bridge & Viaduct Painting #16	Jun-21 Jun-22	STP	1,200,000	0	0	1,200,000
			SOCC	300,000	0	0	300,000
				1,500,000	0	0	1,500,000
[210 -04] 40904	Division Street Corridor: Cleveland Ave. to Kennedy Expy	Sep-20 Dec-21	0102	34,700,000	0	2,730,000	34,700,000
	, , , , , , , , , , , , , , , , , , ,		0121	21,500,000	0	1,400,000	21,500,000
			0148	3,800,000	0	0	3,800,000
				60,000,000	0	4,130,000	60,000,000
W Di	ivision St And N Cleveland Ave						
[210 -04] 40934	35th Street Bridge Structural Repairs - TIF Funded - Ward 11	Aug-18 Jun-19	0186	1,650,000	1,400,000	250,000	250,000
1200	0 W 35th St						
[210 -04] 41008	Capital Repair to City Bridges - 2021	Mar-21 Dec-21	GOF	5,000,000	0	0	5,000,000
[210 -04] 41113	Bryn Mawr Pier Structural Repairs - TIF Funded	May-19 Jul-19	0154	500,000	0	500,000	500,000
4101	-4159 W Bryn Mawr Ave						
[210 -04] 41171	Taylor Street Bridge & Viaduct - Phase I / Design Study - TIF Funded	(20) Jun-19 Dec-19	0176	600,000	0	600,000	600,000
	.,	(),	0500	900,000	0	900,000	900,000
				1,500,000	0	1,500,000	1,500,000
198-	500 W Taylor St			. ,		, ,	, ,
[210 -04] 41244	Temporary Bridge - Chicago Avenue over North Branch - Wards 27, 41 / TIF Funded	Aug-18 Jun-19	0126	7,300,000	6,100,000	1,200,000	1,200,000
622 \	W Chicago Ave						
[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
		Ja 22 200 20	SOCC	300,000	0	0	300,000
		127		1,500,000	0		1,500,000

	Design/ Construction	Fund	Total	Previous	2019	2019- 2023
Project # Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -04] 41330 Bridge & Viaduct Painting #18	Jan-22 Dec-22	STP	1,200,000	0	0	1,200,000
		SOCC	300,000	0	0	300,000
			1,500,000	0	0	1,500,000
[210 -04] 41466 100th St Bridge over the Calumet River (Design Only)	(20) Jan-20 Jun-22	SOCC	1,500,000	0	0	1,500,000
3300 E 100th St						
[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
2050 E 130th St						
[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-20 Jun-22	SOCC	1,500,000	0	0	1,500,000
3317 E 92nd St						
[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
3256 E 95th St						
[210 -04] 41480 Lake Street Bascule Bridge - Construction	Jan-23 Dec-24	0A50	68,250,000	0	0	34,125,000
On W Lake St From N Canal St To N Wacker Dr						
[210 -04] 41482	Oct-19 Oct-20	STP	5,520,000	0	2,020,000	5,520,000
		socc	1,380,000	0	380,000	1,380,000
			6,900,000	0	2,400,000	6,900,000
200-500 W Roosevelt Rd						
[210 -04] 41483	Oct-19 Oct-20	STP	4,000,000	0	1,000,000	4,000,000
		socc	15,000,000	0	2,500,000	15,000,000
200-500 N Lake Shore Dr Sb			19,000,000	0	3,500,000	19,000,000
[210 -04] 41650 Ida B Wells Bridge Routine Maintenance, and Repair	Jul-18 Jul-19	0M07	1,000,000	0	1,000,000	1,000,000
408 S Aberdeen St	Jul-10 Jul-19	OIVIO7	1,000,000	Ü	1,000,000	1,000,000
[210 -04] 41651 Ohio Street Bridge Routine Maintenance, and Repair	Jul-18 Jul-19	0M07	1,000,000	0	1,000,000	1,000,000
550 W Ohio Feeder Xr	3di-10 3di-13	OIVIO1	1,000,000	Ū	1,000,000	1,000,000
[210 -04] 41676 Grand Avenue Emergency Repairs over the Chicago River	Sep-19 Jan-20	0C65	5,000,000	0	4,900,000	5,000,000
On W Grand Ave From N Canal St To N Kingsbury St	οσρ-19 σαι1 - 20	0000	5,000,000	9	4,300,000	3,000,000
[210 -04] 41689 106TH St. Bascule Bridge Machinery Repairs	Jul-18 Jun-19	0910	1,300,000	1,300,000	0	0
[210 07] 71000 100111 OL Dascule Bridge Machiniery Repairs	Jui-10 Juil-19	0910 0C69	3,000,000	1,300,000	3,000,000	3,000,000
			4,300,000	1,300,000	3,000,000	3,000,000

Project #	Project Title	Design/ Constructic Start End	n Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
210 -04] 41781	Lake Street Bascule Bridge - Phase I & II Engineering	(20) May-19 Oct-19	0A50	4,750,000	0	4,750,000	4,750,000
356 V	N Lake St						
210 -04] 41821	Capital Repair to City Bridges - 2023	Mar-23 Dec-23	GOF	5,000,000	0	0	5,000,000
210 -04] 41826	Lake Shore Drive Viaduct Emergency Structural Repairs	Feb-19 Jun-19	0C69	3,000,000	0	3,000,000	3,000,000
148 N	N Lake Shore Dr Sb						
210 -04] 41827	Western Avenue Bridge Repairs / Ward 25	Mar-20 Sep-20	0136	2,000,000	0	800,000	2,000,000
3100	S Western Ave						
210 -04] 41951	Bridge House Repairs - 100th & 106th St	Jan-19 Dec-19	0C69	1,500,000	0	1,500,000	1,500,000
210 -04] 41952	State St Bascule Bridge	Jan-19 Dec-19	0C69	1,000,000	0	1,000,000	1,000,000
210 -04] 41953	Torrence Ave Lift Bridge	Jan-19 Dec-19	0C69	3,686,000	0	3,686,000	3,686,000
210 -04] 41954	State St. & The River	Jan-19 Dec-19	0C69	464,000	0	464,000	464,000
210 -04] 41955	Michigan Ave. Bascule Bridge	Jan-19 Dec-19	0C69	500,000	0	500,000	500,000
401 N	N Michigan Ave						
210 -04] 41957	100th St Bascule Bridge	Jan-19 Dec-19	0C69	500,000	0	500,000	500,000
210 -04] 41959	LaSalle St. Bascule Bridge	Jan-19 Dec-19	0C69	850,000	0	850,000	850,000
307 N	N La Salle Dr						
210 -04] 41964	Cicero Avenue Bascule Bridge - Interim Structural Repairs	Jan-20 Jun-20	0C69	150,000	0	50,000	150,000
210 -04] 41965	Citywide Bascule Bridges Sidewalk Rehabilitation	Jan-20 Jan-23	0C69	350,000	0	50,000	350,000
otals for BRID	GE IMPROVEMENTS			565,177,288	74,522,750	90,961,538	456,529,538

2019 - 2023 Capital Improvement Program TRANSPORTATION-INTERSECTION/OTHER SAFETY IMPROVEMENTS

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[210 -10] 41181 3832	West Diversey Safety and Traffic Calming Improvements - TIF Funded - Wards 30, 31 -3932 W Diversey Ave	Jul-19 Dec-19	0421	250,000	50,000	200,000	200,000
[210 -10] 41565	Devon Ave. Median Rebuild/Pulaski to Springfield	Jul-19 Dec-19	0316	260,000	20,000	240,000	240,000
On W	V Devon Ave From N Pulaski Rd To N Springfield Ave	3900-4000 W Devon Ave					
[210 -10] 41568	Ward 48 / Sheridan & Bryn Mawr Intersection Improvements / TIF Funded /940-1010 W. Bryn Mawr	Jul-19 Dec-19	0143	250,000	20,000	230,000	230,000
940-1	1010 W Bryn Mawr Ave						
Totals for INTE	RSECTION/OTHER SAFETY IMPROVEMENTS			760,000	90,000	670,000	670,000

Design 4 Broken Title	Design/ Construction		Total Allocation	Previous	2019	2019-2023
Project # Project Title	Start End	Source		Year	Allocation	Allocation
[210 -02] 1875 BURLEY AVE 106TH ST. TO 126TH PL. (ENG. ONLY)	(20) Feb-04 Sep-23	0381 0995	250,000 2,000,000	250,000 0	0	2,000,000
		0997	10,000,000	0	0	10,000,000
		ID5	60,000	60,000	0	0
		ILF	120,000	120,000	0	0
		STF	1,200,000	1,200,000	0	0
		IL11	120,000	120,000	0	0
			13,750,000	1,750,000	0	12,000,000
10700-12200 S Burley Ave						
[210 -02] 4005 LAKE ST, DAMEN AVE TO ASHLAND AVE	Jan-18 Jul-19	0180	13,310,000	10,310,000	3,000,000	3,000,000
On W Lake St From N Damen Ave To N Ashland Ave						
[210 -02] 4046 S. WELLS ST./S. WENTWORTH AVE. IMPROVEMENT (DESIGN)	(20) Jul-07 Jul-20	0176	5,050,000	4,250,000	600,000	800,000
1640-2206 S Wentworth Ave	122 W Roosevelt Rd					
[210 -02] 32668 LAKE SHORE DRIVE, GRAND AVE TO HOLLYWOOD AVE (DESIGN ONLY)	(20) Apr-12 Dec-20	0M07	7,000,000	0	7,000,000	7,000,000
		ID11	10,000,000	10,000,000	0	0
		IL11	10,000,000	5,500,000	4,500,000	4,500,000
		SOCC	5,750,000	0	0	5,750,000
			32,750,000	15,500,000	11,500,000	17,250,000
On N Lake Shore Dr From E Grand Ave To W Hollywood Ave						
[210 -02] 33328 LAKE ST., ASHLAND AVE TO KENNEDY EXPY	May-20 May-21	0180	12,000,000	0	0	12,000,000
		STP	600,000	600,000	0	0
		IL13	200,000	200,000		0
			12,800,000	800,000	0	12,000,000
On W Lake St From N Ashland Ave To N Kennedy Expy Ob						
[210 -02] 33872 GRAND AVE., DAMEN AVE. TO OGDEN AVE.	Nov-20 Apr-22	0180	10,960,000	0	1,200,000	10,960,000
On W Grand Ave From N Damen Ave To N Ogden Ave						
[210 -02] 35572 PERSHING RD., ASHLAND AVE. TO DAN RYAN (I-90/94)	Aug-21 Aug-23	0M09	200,000	200,000	0	0
		STP	1,156,000	1,156,000	0	0
		TBD	3,600,000	0	0	3,600,000
		IL12 	89,000	89,000	0	0
			5,045,000	1,445,000	0	3,600,000
On W Pershing Rd From S Wentworth Ave To S Ashland Ave						
[210 -02] 36106 Wells - Wentworth Improvement (Construction)	Mar-15 May-21	0176	78,721,760	16,090,000	25,052,704	62,631,760
		0571	6,413,240	6,413,240	0	0
			85,135,000	22,503,240	25,052,704	62,631,760
0.000 + 11.4 F W401 01 T W0 1 D 1	4040 4700 0 14/					

On S Wentworth Ave From W 19th St To W Cermak Rd 1700-1900 S Wentworth Ave

1640-1700 S We**րtyv**orth Ave 122 W Roosevelt Rd

		Design/ Construction		Total	Previous	2019	2019- 2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -02] 36560	GRAND AVE., CHICAGO AVE. TO DAMEN AVE.	Apr-20 Jun-21	0180	14,750,000	0	4,250,000	14,750,000
			STF	920,000	920,000	0 0	0
			IL12	230,000	230,000		0
				15,900,000	1,150,000	4,250,000	14,750,000
2000	0-2920 W Grand Ave						
[210 -02] 38187	ADA Ramps Imp. Project #55 & 59 (North)	Oct-18 Aug-19	STP	5,800,000	800,000	5,000,000	5,000,000
			IL11	200,000	200,000	0	0
			SOCC	5,000,000	5,000,000	0	0
				11,000,000	6,000,000	5,000,000	5,000,000
On N On N On N On N On N On N On N On N	N Clybourn Ave From N Southport Ave To W Belmont Ave N Damen Ave From W Belmont Ave To W Addison St N Halsted St From W Addison St To W Aldine Ave N Harlem Ave From W Irving Park Rd To W Belmont Ave N Harlem Ave From W Warwick Ave To W Belmont Ave N Northwest Hwy From N Oketo Ave To N Ozark Ave N Sheridan Rd From W Lawrence Ave To W Foster Ave W Belmont Ave From N Nottingham Ave To N Pittsburgh Ave W Devon Ave From N Milwaukee Ave To N Caldwell Ave W Higgins Ave From N Nagle Ave To N Central Ave W Montrose Ave From N Francisco Ave To N Central Park Ave W Montrose Ave From N Western Ave To N Rockwell St 0-3200 N Lake Shore Dr	On N Clybourn Ave From W On N East River Rd From W On N Halsted St From W We On N Laramie Ave From W M On N Nagle Ave From W Gu On N Pulaski Rd From W La On W Belmont Ave From N G On W Belmont Ave From N S On W Foster Ave From N S On W Irving Park Rd From N On W Montrose Ave From N I 5200-5700 N Lake Shore Dr	Lawrence Ave Bllington Ave To Montrose Ave To Norence Ave To Cumberland Ave Sayre Ave To N Haland Ave To I I Harlem Ave T Lake Shore D Leavitt St To N	To W I190 Expy Ob to W Diversey Pkwy Fo W Irving Park Rd I Northwest Hwy to W Foster Ave ye To W Forest Preserve N Narragansett Ave N Lake Shore Dr Sb To N Neenah Ave r Sb To N Damen Ave	e Ave		
[210 -02] 38188	ADA Ramps Imp. Project #56 & 60 (Central)	Aug-19 Aug-20	STP	6,800,000	800,000	0	6,000,000
			IL11	200,000	200,000	0	0
			socc	4,000,000	0	4,000,000	4,000,000
				11,000,000	1,000,000	4,000,000	10,000,000
On E On N On N	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	On E Grand Ave From N Mc On E Monroe St From S Stat On N Clark St From W Wack On N Columbus Dr From E V	te St To S Lake ker Dr To W Ma Vacker Dr To E	e Shore Dr Sb adison St E Balbo Dr			

On N Damen Ave From W Potomac Ave To W Jackson Blvd

On N Elston Ave From W North Ave To W Fry St

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

On N La Salle Dr From W Division St To W Kinzie St

On N Orleans St From W Division St To W Kinzie St

On N Racine Ave From W Kinzie St To W Superior St

On S Archer Ave From S State St To W Cermak Rd

On S Clinton St From W Jackson Blvd To W Roosevelt Rd

On W Adams St From S Halsted St To S Michigan Ave

On W Fulton Market From N Racine Ave To N Ada St

On W Grand Ave From N Milwaukee Ave To N Ogden Ave

On W Madison St From N Western Ave To N Central Ave

On W Ogden Ave From W Madison St To S Kedzie Ave

On W Randolph St From N Canal St To N Ogden Ave

On W Washington St From N Wacker Dr To N Ogden Ave

On N Dearborn Pkwy From W North Blvd To W Chicago Ave

On N Halsted St From N North Branch St To W Division St

On N Homan Ave From W Chicago Ave To W Division St

On N Laramie Ave From W Madison St To W North Ave

On N Pulaski Rd From W Lake St To W Cermak Rd

On N Wells St From W Chicago Ave To W North Ave

On S Canal St From W Harrison St To W Roosevelt Rd

On S Homan Ave From W Roosevelt Rd To W Ogden Ave

On W Cermak Rd From S Clark St To S Halsted St

On W Grand Ave From N Desplaines St To N State St

On W Madison St From N Ashland Ave To N Damen Ave

On W Odden Ave From S Central Park Ave To W Cermak Rd

On W Ohio St From N Orleans St To N State St

On W Roosevelt Rd From S Halsted St To S Western Ave

528-750 N Fairbanks Ct

Project #	Project Title	Design/ Construction Start End	Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[210 -02] 38467	Milwaukee Ave., Logan Blvd. to Belmont Ave.	Jul-20 Jul-21	0637	400,000	400,000	0	0
			CCH STP	240,000 13,160,000	240,000 0	0 1,160,000	0 13,160,000
			TBD	3,000,000	0	1,100,000	3,000,000
				16,800,000	640,000	1,160,000	16,160,000
	N Milwaukee Ave From W Belmont Ave To W Logan Blvd edzie Ave And N Milwaukee Ave	On W Logan Blvd From N K N Kedzie Ave And W Logan			0.0,000	.,,	
[210 -02] 39726	Arterial Street Resurfacing #79 (North) - 2018	Jul-18 Dec-19	0M07	1,770,400	1,570,400	200,000	200,000
			STP	7,081,600	6,581,600	500,000	500,000
				8,852,000	8,152,000	700,000	700,000
1 nO 1 nO 1 nO 1 nO	N Avondale Ave From N Harlem Ave To N Moody Ave N Elston Ave From N Melvina Ave To W Foster Ave N Kostner Ave From W Diversey Ave To W Fullerton Ave N Sacramento Ave From W Palmer St To N Milwaukee Ave W Wilson Ave From N Damen Ave To N Lake Shore Dr Sb 0-6200 N Ravenswood Ave West	On N East River Rd From W On N Kedzie Ave From W Po On N Oak Park Ave From W On W Addison St From N Ke 3500-3600 N Avondale Ave 6300-6400 N Ridge Ave	almer St To W Armitage Ave	North Ave To W North Ave			
[210 -02] 39727	Arterial Street Resurfacing #80 (Central) - 2018	Jul-18 Dec-19	0M07	1,949,600	1,449,600	500,000	500,000
			STP	7,798,400	6,298,400	1,500,000	1,500,000
				9,748,000	7,748,000	2,000,000	2,000,000
On S On N	N Lake Shore Dr From E Grand Ave To E Monroe Dr S Jefferson St From W Jackson Blvd To W Roosevelt Rd W Augusta Blvd From W Grand Ave To N Milwaukee Ave W North Ave From N Cicero Ave To N Central Park Ave	On N Sacramento Blvd From On S Kedzie Ave From W O On W Hubbard St From N Ki	gden Ave To W	/ Cermak Rd			
[210 -02] 39729	Arterial Street Resurfacing #81 (South) - 2018	Jul-18 Dec-19	0M07	2,218,400	1,793,400	425,000	425,000
			STP	8,873,600	7,598,600	1,275,000	1,275,000
				11,092,000	9,392,000	1,700,000	1,700,000
On S On S On S On N	E 55th Dr From S Payne Dr To S Hyde Park Blvd S Archer Ave From S Kolin Ave To W 47th St S Damen Ave From W 33rd St To W Pershing Rd S Racine Ave From W 47th St To W 51st St W 51st St From S Kedzie Ave To S California Ave W Marquette Rd From S Ashland Ave To S Cottage Grove Ave	On E Best Dr From S Dr Mai On S Austin Ave From W 55 On S Kedzie Ave From W 63 On S Western Blvd From W On W Archer Ave From S No	th St To W 59tl 3rd St To W Ma 45th St To W C	h St arquette Rd Garfield Blvd			
[210 -02] 39730	Arterial Street Resurfacing #82 (Far South) - 2018	Jul-18 Dec-19	0M07	2,061,600	1,936,600	125,000	125,000
	, ,		STP	8,246,400	7,871,400	375,000	375,000
				10,308,000	9,808,000	500,000	500,000
On S On N	E 79th St From S Woodlawn Ave To S Stony Island Ave S Stony Island Ave From E 71st St To E 79th St W 79th St From S Western Ave To S Cottage Grove Ave -900 E 115th St	On S Dr Martin Luther King on W 69th St From S Ashlar 526-1064 E 111th St					

		5					
		Design/ Construction	Fund	Total	Previous	2019	2019- 2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -02] 39731	Arterial Street Resurfacing #83 (North) - 2019	Jun-19 Jun-20	STP	9,274,600	0	4,774,600	9,274,600
			SOCC	2,318,650	0	1,318,650	2,318,650
				11,593,250	0	6,093,250	11,593,250
3301	W Devon Ave						
[210 -02] 39732	Arterial Street Resurfacing #84 (Central) - 2019	Jun-19 Jun-20	STP	9,116,120	0	4,616,120	9,116,120
			SOCC	2,279,030	0	1,279,030	2,279,030
				11,395,150	0	5,895,150	11,395,150
[210 -02] 39733	Arterial Street Resurfacing #85 (South) - 2019	Jun-19 Jun-20	STP	7,479,880	0	3,779,880	7,479,880
			SOCC	1,869,970	0	969,970	1,869,970
				9,349,850	0	4,749,850	9,349,850
[210 -02] 39735	Arterial Street Resurfacing #86 (Far South) - 2019	Jun-19 Jun-20	STP	6,129,400	0	3,129,400	6,129,400
	- · · · · · · · · · · · · · · · · · · ·		SOCC	1,532,350	0	782,350	1,532,350
				7,661,750	0	3,911,750	7,661,750
[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 Jun-22	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] 40897	Arterial Street Resurfacing #92 (Central) - 2021	Jun-21 Jun-22	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

		Design/					
		Construction		Total	Previous	2019	2019-2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -02] 40898	Arterial Street Resurfacing #93 (South) - 2021	Jun-21 Jun-22	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] 40899	Arterial Street Resurfacing #94 (Far South) - 2021	Jun-21 Jun-22	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] 40908	Pavement Preservation & Roadside Safety Appurtenances (Design Only)	Mar-20 Feb-23	CCH	500,000	0	0	500,000
			STP	2,000,000	0	0	2,000,000
				2,500,000	0	0	2,500,000
[210 -02] 41098	Ford Avenue Street Reconstruction	Apr-19 Dec-19	0136	540,000	65,000	475,000	475,000
2200	0-2232 S Ford Ave						
[210 -02] 41325	Arterial Resurfacing #95 (North) - 2022	May-22 May-23	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] 41326	Arterial Resurfacing #96 (Central) - 2022	May-22 May-23	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] 41327	Arterial Resurfacing #97 (South) - 2022	May-22 May-23	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] 41328	Arterial Resurfacing #98 (Far South) - 2022	May-22 May-23	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] 41361	Grand Avenue: Ogden to Jefferson	Nov-21 Dec-23	0912	600,000	0	600,000	600,000
			STP	11,000,000	0	0	11,000,000
			TBD	2,400,000	0	0	2,400,000
•	WO IN E. NO. I. A. T. N. I. W			14,000,000	0	600,000	14,000,000
	V Grand Ave From N Ogden Ave To N Jefferson St						
[210 -02] 41469	2019/2020 Arterial Resurfacing Design Supplement	(20) Jul-19 Dec-19	0C65	1,300,000	300,000	1,000,000	1,000,000
[210 -02] 41968	Peterson Avenue Street Improvements / 39th Ward / TIF Funded	Jul-19 Dec-19	0316	300,000	0	300,000	300,000
400	1400 W.B. ()						

Project#	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
210 -02] 41990	Arterial St Resurfacing #100 (Central) - 2023	May-23 Dec-24	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] 41991	Arterial St Resurfacing #101 (South) - 2023	May-23 Dec-24	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] 41992	Arterial St Resurfacing #102 (Far South) - 2023	May-23 Dec-24	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] 41993	Arterial St Resurfacing #99 (North) - 2023	May-23 Dec-24	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
otals for MAJO	R STREET IMPROVEMENTS			492,140,000	100,813,240	83,687,704	391,326,760

			Design/					
			Construction	n Fund	Total	Previous	2019	2019- 2023
Project #	Project Title		Start End	Source	Allocation	Year	Allocation	Allocation
[210 -32] 32172	2 CREATE P2 - 75th St. CIP - Right of Way Acquisition	(20)	Apr-18 Dec-20	0897	36,835	36,835	0	0
				0M07	4,830,285	0	0	4,830,285
				STP	4,000,000	0	0	4,000,000
				SOCC	3,562,630	0	0	3,562,630
					12,429,750	36,835	0	12,392,915
[210 -32] 34684	4 ICC Railroad Interconnect Project		Sep-10 Dec-19	0390	60,000	60,000	0	0
				0C65	200,000	0	200,000	200,000
				ICC	1,333,508	1,183,508	150,000	150,000
					1,593,508	1,243,508	350,000	350,000
E 7 W 1 W 1	1st St And S Dorchester Ave 1st St And S Stony Island Ave 103rd St And S Vincennes Ave 107th St And S Vincennes Ave 19th St And S Vincennes Ave	E 71st St W 105th	t And S Jeffery Blo t And S Yates Bloo St And S Vincenne St And S Vincenne	d es Ave				
	2 95TH ST AT EGGLESTON AV - CREATE GRADE SEPARATION	(20)	May-18 Jun-22	0997	1,212,500	0	1,212,500	1,212,500
[(20)		0M07	727,500	727,500	0	0
				SOCC	2,000,000	0	0	2,000,000
					3,940,000	727,500	1,212,500	3,212,500
400	0 W 95th St							
[210 -32] 34933	ARCHER AV AT KENTON AV - CREATE GRADE SEPARATION	(20)	Mar-16 Dec-20	0M07	1,000,000	0	1,000,000	1,000,000
				STP	1,600,000	0	0	1,600,000
				SOCC	1,400,000	400,000	1,000,000	1,000,000
					4,000,000	400,000	2,000,000	3,600,000
526	64 S Archer Ave							
[210 -32] 34934	4 COLUMBUS AV AT MAPLEWOOD AV - CREATE GRADE SEPARATION		Jan-21 Jan-23	0M07	12,500,000	0	1,746,000	12,500,000
				STP	600,000	600,000	0	0
				NHFP	49,980,000	0	6,964,000	49,980,000
				SOCC	1,400,000	1,400,000	0	0
					64,480,000	2,000,000	8,710,000	62,480,000
253	32 W Columbus Ave							
[210 -32] 39976	6 Chicago Union Station Preliminary Engineering - CDOT match for Amtrak	(20)	Jun-16 Dec-19	0771	500,000	460,000	40,000	40,000
225	S S Canal St							
[210 -32] 39977	7 Chicago Rail Terminal Plan - CDOT Match for IDOT	(20)	Jan-19 Jan-22	0771	1,000,000	0	500,000	1,000,000
225	S Canal St							
Totals for RAII	LROAD IMPROVEMENTS				87,943,258	4,867,843	12,812,500	83,075,415

2019 - 2023 Capital Improvement Program TRANSPORTATION-TRAFFIC SIGNALS

	Description (Title	Design/ Construction		Total	Previous	2019	2019- 2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -06] 4372	PETERSON AVE, CICERO-RIDGE INTERCONNECT	Jan-21 Dec-21	CMQ	2,120,000	0	0	2,120,000
			ID7	57,200	57,200	0	0
			TBD	530,000	0	0	530,000
				2,707,200	57,200	0	2,650,000
On	W Peterson Ave From N Paulina St To N Cicero Ave						
[210 -06] 4375	NEAR WEST SIDE INTERCONNECT	Jun-18 Dec-19	CMQ	916,000	0	916,000	916,000
			ILF	229,000	229,000	0	0
				1,145,000	229,000	916,000	916,000
N Canal St And W Lake St N Canal St And W Randolph St N Clinton St And W Lake St N Clinton St And W Randolph St N Desplaines St And W Lake St N Desplaines St And W Randolph St N Desplaines St And W Randolph St N Jefferson St And W Randolph St S Canal 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 Wonroe St S Desplaines St And W Jackson Blvd S Desplaines St And W Jackson Blvd S Desplaines St And W Jackson Blvd S Desplaines 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 ITS - CICERO AVENUE TRAVELER INFORMATION SYSTEM & MIDWAY AIRPORT ADVISORY RADIO		N Canal St And W Madison S N Canal St And W Washingt N Clinton St And W Madison N Clinton St And W Washing N Desplaines St And W Madis N Desplaines St And W Madis N Jefferson St And W Washin S Canal St And W Monroe St S Clinton St And W Jackson S Clinton St And W Van Bure S Desplaines St And W Monro W Adams St And S Canal St W Adams St And S Desplain W Jackson Blvd And S Jeffer Sep-19 Sep-20	on Blvd St ton Blvd son St hington Blvd on St ngton Blvd i Blvd en St oe St e St	2,863,000 169,000 547,000 3,579,000	676,000 169,000 0 845,000	0 0 547,000 547,000	2,187,000 0 547,000 2,734,000
[210 -06] 4426	00 S Cicero Ave CERMAK RD., ASHLAND - MARTIN LUTHER KING DR TRAFFIC SIGNAL	Jun-18 Dec-22	0872	2,165,000	500,000	1,665,000	1,665,000
	INTERCONNECT				,	,,	,,
On	E Cermak Rd From S Dr Martin Luther King Jr Dr To S State St	On W Cermak Rd From S Sta	ate St To S Asl	hland Ave			
[210 -06] 4441	87TH ST, WESTERN AV TO DAN RYAN EXPRESSWAY	Jan-21 Dec-21	CMQ	3,009,000	0	0	3,009,000
			0M07	400,000	0	0	400,000
			TBD	352,250	0	0	352,250
				3,761,250	0	0	3,761,250
0.5	W 87th St From S Lawndale Ave To S Western Ave	On W 87th St From S Wester	rn Ave To S La	fayette Ave			
On							
	95TH ST, WESTERN AV TO EWING AVE (US 41)	Jan-21 Dec-21	CMQ	7,820,000	0	0	7,820,000
	95TH ST, WESTERN AV TO EWING AVE (US 41)	Jan-21 Dec-21	CMQ TBD	7,820,000 1,955,000	0	0	7,820,000 1,955,000

On E 95th St From S State St To S Ewing Ave

On W 95th St From S Western Ave To S State St

2019 - 2023 Capital Improvement Program TRANSPORTATION-TRAFFIC SIGNALS

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
210 -06] 4443	CICERO AV, PETERSON AV TO LEXINGTON AV	Jan-21 Dec-21	CMQ	8,108,000	0	0	8,108,000
			TBD	2,027,000	0	0	2,027,000
				10,135,000	0	0	10,135,000
On N	N Cicero Ave From W Peterson Ave To W Madison St	On S Cicero Ave From W Ma	dison St To W	Lexington St			
210 -06] 4467	BROADWAY & SHERIDAN RD - DEVON TO HOLLYWOOD, TRAFFIC SIGNAL INTERCONNECT	Dec-19 Dec-20	CMQ	292,000	292,000	0	0
			HPP	1,200,000	280,000	0	920,000
			IL11	143,000	143,000	0	0
			SOCC	550,000	0	0	550,000
				2,185,000	715,000	0	1,470,000
On N	N Broadway From W Devon Ave To W Hollywood Ave	On N Sheridan Rd From W D	evon Ave To V	V Hollywood Ave			
210 -06] 4468	ROOSEVELT RD, WESTERN TO LAKE SHORE DRIVE, TRAFFIC SIGNAL INTERCONNECT	Jan-20 Jan-23	CMQ	4,673,600	344,000	400,000	4,329,600
			0M09	86,000	86,000	0	0
			SOCC	1,082,400	100,000	0	982,400
				5,842,000	530,000	400,000	5,312,000
On E	E Roosevelt Rd From S State St To S Columbus Dr	On W Roosevelt Rd From S S	State St To S V	Vestern Ave			
210 -06] 4494	STONY ISLAND - MIDWAY PLAISANCE TO 95TH ST (SIGNAL INTERCONNECT)	Feb-20 Feb-21	CMQ	4,732,000	700,000	0	4,032,000
			IL11	175,000	175,000	0	0
			SOCC	1,008,000	0	0	1,008,000
				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	5,020,000	0	0	5,020,000
-			TBD	1,255,000	0	0	1,255,000
				6,275,000	0	0	6,275,000
On V	N 79th St From S Ashland Ave To S Cicero Ave						
210 -06] 35329	COMMERCIAL & SOUTH CHICAGO-LEFT TURN ARROW-10TH WARD TIF	Jul-19 Dec-19	0980	20,000	5,000	15,000	15,000

2019 - 2023 Capital Improvement Program TRANSPORTATION-TRAFFIC SIGNALS

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[210 -06] 36036	SIGNAL CONTROLLER UPGRADE & TIMING	May-17 Jun-20	CMQ	1,920,000	0	920,000	1,920,000
			SOCC	480,000	480,000	0	0
				2,400,000	480,000	920,000	1,920,000

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 Irving Park Rd N Central Park Ave And W Addison St 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 Grace St N Cicero Ave And W Irving Park Rd N Cicero Ave And W Lake St N Cicero Ave And W Lawrence Ave N Cicero Ave And W Maypole Ave N Cicero Ave And W Montrose Ave N Cicero Ave And W North Ave N Cicero Ave And W Ohio St N Cicero Ave And W Palmer St N Cicero Ave And W Peterson Ave N Cicero Ave And W Roscoe St N Cicero Ave And W Washington Blvd N Cicero Ave And W Wellington Ave N Cicero Ave And W Wilson Ave N Cicero Ave And W Wrightwood Ave N Clarendon Ave And W Irving Park Rd N Clark St And N Ridge Ave N Clark St And W Addison St N Clark St And W Irving Park Rd N Clark St And W Ohio St N Clark St And W Ontario St N Clark St And W Wacker Dr N Damen Ave And W Diversey Pkwy N Damen Ave And W Foster Ave N Damen Ave And W Fullerton Ave N Damen Ave And W Irving Park Rd N Damen Ave And W 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	2019 Allocation	2019 ⁻ 2023 Allocation
[210 -06] 36036	SIGNAL CONTROLLER UPGRADE & TIMING	May-17 Jun-20	CMQ	1,920,000	0	920,000	1,920,000
			SOCC	480,000	480,000	0	0
				2,400,000	480,000	920,000	1,920,000

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 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 Columbia Ave N Sheridan Rd And W Columbia Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W W Fargo Ave N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Ivring Park Rd N Sheridan Rd And W Wring Park Rd N Sheridan Rd And W Ivring 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 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 Wabash Ave And E Ohio St N Western Ave And N Kennedy Expy Ob S Ashland Ave And S Blue Island Ave S Ashland Ave And W 76th St S Ashland Ave And W Pershing Rd S Austin 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 50th St Cicero Ave And W 50th St Cicero Ave And W 50th St Cicero Ave And W Hournoy St Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St Clark St And W Adams St
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 Irving Park Rd N Pulaski Rd And W Irving Park Rd N Pulaski Rd And W Hollywood 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 Columbia Ave N Sheridan Rd And W Fargo 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 Juneway Ter N Sheridan Rd And W W Sheridan Rd N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Sherwin 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 Wabash Ave And E Ohio St N Western Ave And N Kennedy Expy Ob S Ashland Ave And S Blue Island Ave S Ashland Ave And W 19th St S Ashland Ave And W Pershing Rd S Austin Ave And W Pershing Rd S Austin Ave And W Roosevelt Rd S Cicero Ave And W 59th St S Cicero Ave And W 59th St S Cicero Ave And W 59th St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Clark St And W Madison St S Clark St And W Adams St
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 Irving Park Rd N Pulaski Rd 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 Columbia Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Juring Park Rd N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Juring Park Rd N Sheridan Rd And W W Irving Park Rd N Sheridan Rd And W W Irving Park Rd N Sheridan Rd And W North Shore Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W Sherwin Ave N 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 59th St S Cicero Ave And W 59th St S Cicero Ave And W W Jackson Blvd S Cicero Ave And W Madison St S Clark St And W Adams St
N Pulaski Rd And W Argyle St N Pulaski Rd And W Diversey Ave N Pulaski Rd And W Diversey Ave N Pulaski Rd And W Diversey Ave 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 Columbia Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W W Greenleaf Ave N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Juneway Ter N Sheridan Rd And W North Shore Ave N Sheridan Rd And W 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 59th St S Cicero Ave And W 59th St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Clark St And W Adams 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 Columbia Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W W Fargo Ave N Sheridan Rd And W W Greenleaf Ave N Sheridan Rd And W W Juneway Ter N Sheridan Rd And W Juneway Ter N Sheridan Rd And W North Shore Ave N Sheridan Rd And W W Irving Park Rd N Sheridan Rd And W W Irving Park Rd N Sheridan Rd And W North Shore Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W Sherwin Ave N 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 50th St S Cicero Ave And W 59th St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Clark St And W Adams St
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 Columbia Ave N Sheridan Rd And W Columbia Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Lunt Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W Sherwin Ave N 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 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 Pershing Rd S Austin 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 50th St S Cicero Ave And W 59th St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Clark St And W Adams St
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 Columbia Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Juneway Ter N Sheridan Rd And W North Shore 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 76th St S Ashland Ave And W 76th St S Ashland Ave And S Archer Ave S Blue Island Ave And S Rosevelt Rd S Cicero Ave And W 50th St S Cicero Ave And W 50th St S Cicero Ave And W Hournoy St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Clark St And W Adams St
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 Olumbia Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Juneway Ter N Sheridan Rd And W W North Shore Ave N Sheridan Rd And W W Iving Park Rd N Sheridan Rd And W North Shore Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W Sherwin Ave N 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 N Kennedy Expy Ob 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 50th St S Cicero Ave And W 59th St S Cicero Ave And W Hournoy St S Cicero Ave And W Madison St S Clark St And W Adams St
N Rush St And E Ontario St N Sheridan Rd And N Rogers Ave N Sheridan Rd And W Arthur Ave N Sheridan Rd And W Columbia Ave N Sheridan Rd And W Columbia Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Iving 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 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 Wabash Ave And E Ohio St 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 W Pershing Rd S Austin Ave And W Roosevelt Rd 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
N Sheridan Rd And N Rogers Ave N Sheridan Rd And W Arthur Ave N Sheridan Rd And W Columbia Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W 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 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 W Roosevelt Rd S Cicero Ave And W 50th St S Cicero Ave And W 59th St S Cicero Ave And W 59th St S Cicero Ave And W Flournoy St Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Clark St And W Adams St
N Sheridan Rd And W Arthur Ave N Sheridan Rd And W Columbia Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Ivring Park Rd N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Lunt Ave N Sheridan Rd And W Sherwin 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 50th St S Cicero Ave And W 59th St S Cicero Ave And W Hournoy St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Clark St And W Adams St
N Sheridan Rd And W Columbia Ave N Sheridan Rd And W Fargo 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 Juneway Ter N Sheridan Rd And W Lunt Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W North Shore 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 N Kennedy Expy Ob 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 50th St S Cicero Ave And W 59th St S Cicero Ave And W W Flournoy St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Clark St And W Adams St
N Sheridan Rd And W Fargo 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 Juneway Ter N Sheridan Rd And W Lunt Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W Sherwin Ave N 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 W Pershing Rd S Austin Ave And W Roosevelt Rd 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
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 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 W Pershing Rd S Austin Ave And W Roosevelt Rd S Cicero Ave And W 39th St S Cicero Ave And W 59th St S Cicero Ave And W 59th St S Cicero Ave And W 59th St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Clark St And W Adams St
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 Sheridan Rd And W Sherwin Ave N Southport Ave And W Irving Park Rd N State St And W Ohio St N Wacker Dr And W Randolph St N Wells St And N Lincoln Ave N Western Ave And R Shue Island Ave S Ashland Ave And S Blue Island Ave S Ashland Ave And W 49th St S Ashland Ave And W Pershing Rd S Austin Ave And W Pershing Rd S Austin Ave And W Roosevelt Rd S Cicero Ave And W 30th St S Cicero Ave And W 50th St S Cicero Ave And W 59th St Cicero Ave And W 59th St Cicero Ave And W Jotkson Blvd S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Clark St And W Adams St
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 Sherwin Ave N Southport Ave And W Ivring 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 S Blue Island Ave S Ashland Ave And S Blue Island Ave 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 50th St S Cicero Ave And W 50th St S Cicero Ave And W 50th St S Cicero Ave And W Hournoy St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Clark St And W Adams St
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 50th St S Cicero Ave And W 59th St Cicero Ave And W Tournoy St Cicero Ave And W Flournoy St Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Clark St And W Adams St
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 W Pershing Rd S Austin Ave And W Roosevelt Rd S Cicero Ave And W 33rd St S Cicero Ave And W 59th St S Cicero Ave And W 59th St S Cicero Ave And W Flournoy St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Clark St And W Adams St
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 R Selue Island Ave 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 W Pershing Rd S Austin Ave And W Roosevelt Rd S Cicero Ave And W 30th St S Cicero Ave And W 50th St S Cicero Ave And W 50th St S Cicero Ave And W 50th 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
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 50th St S Cicero Ave And W W 59th St C Cicero Ave And W Flournoy St S Cicero Ave And W W Jackson Blvd S Cicero Ave And W Madison St S Clark St And W Adams St
N State St And W Ohio St N Wabash Ave And E Ohio St N Wacker Dr And W Randolph St N Wells St And N Lincoln Ave N 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 W Pershing Rd S Austin Ave And W Roosevelt Rd S Cicero Ave And W 3th St S Cicero Ave And W 50th St S Cicero Ave And W 50th 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
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
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 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
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 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 50th St S Cicero Ave And W Flournoy St S Cicero Ave And W Flournoy St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Clark St And W Adams St
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 W Flournoy St S Cicero Ave And W Madison St S Clark St And W Adams 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 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 Hournoy St S Cicero Ave And W Madison St S Clark St And W Adams St
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 59th 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 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 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 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 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 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 Cicero Ave And W Madison St S Clark St And W Adams 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 87th St 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

210-06 30036 SIGNAL CONTROLLER UPGRADE & TIMING		Design/ Construction	Fund	Total	Previous	2019	2019- 2023
SOCC 480,000 480,000 0	Project # Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
S Michigan Ave And E 31st St S Michigan Ave And E 31st St S Michigan Ave And E 35th St S Michigan Ave And E 41st St S Michigan Ave And E 43st St S Michigan Ave And E 45th St S Michigan Ave And E 51st St S Michigan Ave A	[210 -06] 36036 SIGNAL CONTROLLER UPGRADE & TIMING	May-17 Jun-20	CMQ	1,920,000	0	920,000	1,920,000
S Michigan Ave And E 31st St S Michigan Ave And E 31st St S Michigan Ave And E 37th St S Michigan Ave And E 37th St S Michigan Ave And E 45th St S Michigan Ave And E 57th St S Michigan Ave And E 57th St S Michigan Ave And E 55th St S Michigan Ave And E 8th St S Michigan Ave And E 4th St S Michigan Ave And E 4th St S Michigan Ave And E 4th St S Michigan Ave And E 8th St S Michigan A			SOCC	480,000	480,000	0	0
S Michigan Ava And E 30th St S Michigan Ava And E 47th St S Michigan Ava And E 53th St S Michigan Ava And E 54th St S Michigan Ava And E 64th St S Michigan Ava A				2,400,000	480,000	920,000	1,920,000
TBD 380,000 0 0 1,900,000 0 0	S Michigan Ave And E 35th 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 60th St S Michigan Ave And E 9th St S Michigan Ave And E Balbo Dr 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 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 45th St S Pulaski Rd And W 45th St S Pulaski Rd And W 51st St S Pulaski Rd And W 57th St S Pulaski Rd And W 57th St S Pulaski Rd And W 57th St S Pulaski Rd And W 76th St S Pulaski Rd And W 76th St S Pulaski Rd And W 76th St S Pulaski Rd And W W 83rd St S Pulaski Rd And W 76th St S Pulaski Rd And W W 87th St S Pulaski Rd And W 76th St S Pulaski Rd And W W 87th 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 Porshing Rd S Wells St And W Congress Pkwy W Addison St And N Kennedy Expy Ob W Wacker Dr And W Lake St 401 N Michigan Ave	S Michigan Ave And E 37th S Michigan Ave And E 43rd S Michigan Ave And E 43rd S Michigan Ave And E 45rd S Michigan Ave And E 59th S Michigan Ave And E 59th S Michigan Ave And E 59th S Michigan Ave And E 69th S Michigan Ave And E Adam S Michigan Ave And E Cong S Michigan Ave And E Garfig S Michigan Ave And E Garfig S Michigan Ave And E Monr S Pulaski Rd And W 40th St S Pulaski Rd And W 42rd S S Pulaski Rd And W 47th St S Pulaski Rd And W 50th St S Pulaski Rd And W 55th St S Pulaski Rd And W 59th St S Pulaski Rd And W 75th St S Hate St And W Adams St S State St And W Adams St S Wabash Ave And E Congr S Waba	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 Ires Ire				
1,900,000 0 0	[210 -06] 36037 TMC - INTEGRATED CORRIDOR MGMT	Jun-20 Jun-21					1,520,000 380,000
							1,900,000
1210-00 30171 redestrian Countdown Signals - nighway Safety and improvement Add-19 Dec-20 UC16 9,492 9,492 0	[240_06] 29474 Badastrian Countdown Signals Highway Safaty and Insurement	A.v. 40 Dec 00	0016		0.400	0	
D (10/D)		Aug-19 Dec-20		*			0 1,340,000
SOCC 200,000 0 200,000	. ,		_				200,000
							1.540,000

N Austin Blvd And W Chicago Ave

Project #	Project Title	Design/ Construction Start End	Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
210 -06] 38267	Arterial Detection Systems	Mar-20 Dec-20	CMQ	1,267,560	292,560	0	975,000
			TBD IL13	243,750 73,140	0 73,140	0	243,750 0
				1,584,450	365,700	0	1,218,750
210 -061 38268	Irving Park Rd, Western Ave. to Lake Shore Dr Adaptive Signal Control	Dec-20 Dec-21	CMQ	928,000	0	279,000	928,000
	g		SOCC	233,000	0	70,000	233,000
				1,161,000	0	349,000	1,161,000
On V	V 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	284,000	944,000
	Signal Control		SOCC	236,000	0	71,000	236,000
				1,180,000	0	355,000	1,180,000
S Co S Co S La S La S La	olumbus Dr And E Balbo Dr olumbus Dr And E Jackson Dr olumbus Dr And E Roosevelt Rd ke Shore Dr Nb And E Waldron Dr ke Shore Dr Sb And E Jackson Dr ke 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 N S Lake Shore Dr Sb And E N	oe Dr Mcfetridge Dr Jalbo Dr Monroe Dr	-			-
210 -06] 39058	Foster at Avers - Signal Improvements	Jul-19 Dec-19	HSIP SOCC	275,000 103,000	0	275,000 103,000	275,000 103,000
				378,000		378,000	378,000
W Fo	oster Ave And N Avers Ave			370,000	Ü	376,000	378,000
210 -06] 39294	Signal Improvements in 40th Ward	Jan-20 Dec-20	DCEO	700,000	0	0	700,000
210 -06] 39455	FOSTER-KEDZIE-KIMBALL/LTAs 39TH WARD	Jul-19 Feb-20	0154	275,000	65,000	210,000	210,000
W Fo	oster Ave And N Kedzie Ave	W Foster Ave And N Kimball	Ave				
210 -06] 39751	Foster at Kostner and Tripp - Signal Improvements	Jul-19 Dec-19	SOCC	650,000	0	650,000	650,000
N Tri	ipp Ave And W Foster Ave	W Foster Ave And N Kostner	Ave				
210 -06] 40109	Accessible Pedestrian Signals (APS) in the Central Loop	Jul-20 Dec-21	0771	225,000	225,000	0	0
			0912	168,750	168,750	0	0
			0A50	56,250	56,250	0	0
			0C65	409,000	0	409,000	409,000
			FTA 0M09	3,072,689 14,000	0	0 14,000	3,072,689 14,000

1 N Canal St 100 N Clinton St 300 S Canal St 100 N Canal St 200 S Canal St 300 S Clinton St

Project #	Project Title	Desigr Construc Start Er	tion Fund	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
210 -06] 40522	Harlem / Northwest Highway / Devon Signal Improvement	Jul-19 Dec	-19 ID16	460,000	10,000	450,000	450,000
N Ha	arlem Ave And W Devon Ave						
210 -06] 40530	Ashland Avenue Transit Signal Priority: Cermak to 95th	Oct-15 Dec	-19 CMQ	1,842,400	1,842,400	0	O
			RTA	460,660	0	460,660	460,660
				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 Dec	-19 CMQ	2,394,400	1,194,400	1,200,000	1,200,000
			RTA	598,600	398,600	200,000	200,000
				2,993,000	1,593,000	1,400,000	1,400,000
On N	N Western Ave From W Howard St To W 79th St						
210 -06] 40633	Ashland Avenue Traffic Signal Modernization / TIF Funded / (100 N 600 S.) Wards 27, 28	Oct-19 Dec	-20 0215	3,000,000	400,000	1,600,000	2,600,000
On N	N Ashland Ave From W Washington Blvd To W Harrison St						
210 -06] 41096	Traffic Signal Installations - Ward 27 - Lake/Aberdeen and Lake/Morgan - TIF Funded	Aug-18 Sep	-19 0180	700,000	250,000	450,000	450,000
1000) W Lake St	1100 W Lake St					
210 -06] 41157	LAKESHORE DRIVE & FULLERTON- NB Ramps	Jul-19 Dec	-19 0C51	44,500	2,000	42,500	42,500
N La	ike Shore Dr Sb And W Fullerton Pkwy						
210 -06] 41334	Wireless Signal Interconnects (Eng. Only)	Jan-20 Dec	-21 CMQ	1,600,000	0	0	1,600,000
			SOCC	400,000	0	0	400,000
				2,000,000	0	0	2,000,000
210 -06] 41531	Traffic light installation in the 9th Ward	Jan-20 Dec	-20 DCEO	125,000	0	0	125,000

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 - 2023 Allocation
[210 -06] 41545	Traffic Controller Upgrades	Jul-18 Jul-19	0C65	277,000	202,000	75,000	75,000
N As N Ca N Ce N Cle N Els N Ha N La N Pu N Sa S Cic S Cic S He S Sta W 63 W Div	Inhland Ave And W Cortland St Inhland Ave And W Madison St Inlifornia Ave And W Devon Ave Internated Ave And W Diversey Ave Internated Ave And W Irving Park Rd Internated Ave And W Irving Park Rd Internated Ave And W Irving Park Rd Internated Ave And W Addison St Internated Ave And W Division St Internated Ave And W Belmont Ave Salle Dr And W Kinzie St Iramie Ave And W Fullerton Ave Internated Ave And W Belmont Ave Internated Ave Ave Inter	N Ashland Ave And W Divisi N Austin Ave And W Irving F N Central Ave And W Chicag N Central Ave And W Fullert N Central Ave And W Fullert N Central Ave And W Fullerton N Elston Ave And W Irving F N Hamlin Blvd And W Madis N Kedzie Ave And W Belmo N Lake Shore Dr And W Bel N Milwaukee Ave And W Irving F S Archer Ave And S Pulaski S Cicero Ave And W 47th ST S Dr Martin Luther King Jr D S Halsted St And W 99th St S Lafayette Ave And W 87th S Pulaski Rd And W 63rd St S Vincennes Ave And W 75th S Western Ave And W 75th W Chicago Ave And N 75th W Chicago Ave And N Clark W Fullerton Ave And N Ashl W Irving Park Rd And N Nar	Park Rd go Ave on Ave St Park Rd on St Park Rd on St on St on Ave Park Rd on St on Ave Park Rd r And E 31st St St st and Ave atrick Ave				
	Traffic Signal Mod./Oakwood Blvd & Martin Luther King Drive	Oct-19 Jun-20	0157	400,000	25,000	275,000	375,000
	Le Mai Ave. & Devon AveNew Traffic Signal Installation	Dec-18 Jun-19	0C65	296,961	51,961	245,000	245,000
	Mai Ave And W Devon Ave				21,221	,	5,533
[210 -06] 41601	2018 CHICAGO INFRASTRUCTURE PROJECT - ABERDEEN - 87TH ST & THROOP-95TH NEW TRAFFIC SIGNALS	Oct-19 Jun-20	0C65	700,000	35,000	365,000	665,000
S Ab	erdeen St And W 87th St	S Throop St And W 95th St					
[210 -06] 41938	83rd Kedzie / Left Turn Signal Improvements / 18th Ward / TIF Funded	Jan-20 Aug-20	0965	170,000	0	15,000	170,000
8300	S Kedzie Ave						
[210 -06] 41943	37th Halsted / Traffic Signal Modernization / Ward11 / TIF Funded	Jan-20 Aug-20	0186	450,000	0	30,000	450,000
3700	S Halsted St						
[210 -06] 41944	51st S. St. Louis / Traffic Signal Installation / TIF Funded / Ward 14	Oct-19 May-20	0106	350,000	0	30,000	350,000
3500	S Archer Ave						
[210 -06] 42029	Northwest Highway ICC Signal Work	Jul-19 Dec-22	0995	851,000	0	451,000	851,000
Totals for TRAF	FFIC SIGNALS			84,434,030	9,623,181	12,917,160	74,810,849

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[210 -24] 3875	41ST ST BICYCLE & PEDESTRIAN BRIDGE	Apr-17 Jul-19	0C60	1,632,000	1,632,000	0	C
			CMQ	1,145,000	1,145,000	0	C
			0M09	32,800	32,800	0	C
			STP	11,769,200	11,769,200	0	C
			IL13	370,000	370,000	0	C
			SOCC	6,100,000	6,100,000	0	C
			TIGR	18,760,000	15,760,000	3,000,000	3,000,000
				39,809,000	36,809,000	3,000,000	3,000,000
4100	D S Lake Shore Dr Sb						
210 -24] 32551	43RD ST BICYCLE & PEDESTRIAN BRIDGE	Sep-19 Dec-21	0456	173,281	173,281	0	C
			CMQ	1,440,000	1,440,000	0	C
			ENH	2,000,000	0	500,000	2,000,000
			HPP	480,000	480,000	0	C
			ID7	162,000	162,000	0	C
			0M07	2,552,000	0	638,000	2,552,000
			0M09	67,400	67,400	0	C
			STP	4,109,600	269,600	960,000	3,840,000
			DCEO	600,000	600,000	0	C
			FTAP	23,800,000	0	5,950,000	23,800,000
			SOCC	5,866,000	1,018,000	1,212,000	4,848,000
				41,250,281	4,210,281	9,260,000	37,040,000
4300	OS Lake Shore Dr Sb						
210 -24] 34149	Addison Underbridge Connector - North Branch Riverfront Trail	Oct-17 Jul-19	0456	2,009,020	2,009,020	0	C
			0913	1,994,800	1,994,800	0	C
			ENH	2,000,000	2,000,000	0	C
			STP	3,051,200	3,051,200	0	C
			FTAP	5,888,000	0	5,888,000	5,888,000
				14,943,020	9,055,020	5,888,000	5,888,000
2701	1 W Addison St						
210 -24] 34678	WEBER SPUR (ENG ONLY)	(20) Jul-14 Dec-20	0316	720,000	720,000	0	C
			CMQ	2,880,000	0	1,440,000	2,880,000
				3,600,000	720,000	1,440,000	2,880,000
6356	6 N Springfield Ave						
[210 -24] 35768	WALK TO TRANSIT - SERIES I & II	Sep-18 Aug-19	0154	2,577	2,577	0	C
			0621	355,904	355,904	0	C
			0908	141,520	141,520	0	C
			CMQ	2,320,000	1,620,000	700,000	700,000
			0M07	80,000	80,000	0	C
		146		2,900,001	2,200,001	700,000	700,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[210 -24] 36027	LAKEFRONT TRAIL #3 OGDEN SLIP TO CHICAGO RIVER BRIDGE	Nov-18 Oct-20	CMQ	16,409,600	409,600	12,000,000	16,000,000
			0M07	20,778,000	0	15,778,000	20,778,000
			0M09	59,000	59,000	0	0
			STP	14,926,400	1,106,400	8,000,000	13,820,000
			DCEO	100,000	0	0	100,000
			SOCC	320,000	320,000	0	0
				52,593,000	1,895,000	35,778,000	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	2,772,000	2,772,000
			0M09	120,000	120,000	0	0
			TBD	728,000	0	728,000	728,000
				4,100,000	600,000	3,500,000	3,500,000
690	0-7700 S Stony Island Ave						
[210 -24] 38176	Safe Routes to School	Apr-19 Nov-19	0909	37,600	31,600	6,000	6,000
			SRTS	1,571,000	314,000	1,257,000	1,257,000
				1,608,600	345,600	1,263,000	1,263,000
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 Ogden Cps - 24 W Walton St		Bradwell Cps - 7736 S Burnh. Delano Cps - 3937 W Wilcox Emmet Cps - 5500 W Madiso Henson (Olive) Cps - 1326 S Howe Cps - 720 N Lorel Ave Mozart Cps - 2200 N Hamlin. Tilton Cps - 223 N Keeler Ave	St n St Avers Ave Ave				
[210 -24] 38181	WALK TO TRANSIT SERIES III	Apr-19 Oct-19	0621	201,667	0	201,667	201,667
		·	0967	201,666	0	201,666	201,666
			0A73	201,667	0	201,667	201,667
			CMQ	2,420,000	440,000	1,980,000	1,980,000
				3,025,000	440,000	2,585,000	2,585,000
Aus How Polk	t - 314 E 51st St tin-Lake - 351 N Austin Blvd vard - 1649 W Howard St c - 1713 W Polk St stern/Milwaukee - 1909-1911 N Western Ave	Addison-O'Hare - 3622 W Ad Cicero-Congress - 720 S Cice Laramie - 5148 W Lake St Pulaski-Douglas - 2005-2021 800 E 63rd St	ero Ave				
[210 -24] 38248	Lincoln Village Pedestrian Bicycle Bridge	Nov-18 Jul-19	0456	190,521	54,000	136,521	136,521
	· •		0538	1,292,349	746,470	545,879	545,879
			ENH	979,600	979,600	0	0
			STP	1,966,000	1,966,000	0	0

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[210 -24] 38262	Chicago Area Alternative Fuels Deployment	May-16 Jun-20	CMQ	15,000,000	13,000,000	1,500,000	2,000,000
			PRV	3,750,000	3,750,000	0	0
				18,750,000	16,750,000	1,500,000	2,000,000
531; 168; 281; 134; 444; 213;	E 112th St 8 N Elston Ave 5 N Throop St 6 S Kilbourn Ave 5 W 103rd St 5 W Cortland St 2 W Hubbard St 1 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	975,000	975,000
	·		TBD	243,700	0	0	243,700
				1,218,700	0	975,000	1,218,700
[210 -24] 39051	Streets for Cycling 2014-2016 - Design #1	(20) Sep-14 Dec-19	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	1,019,683	500,000	500,000
				1,899,603	1,399,603	500,000	500,000
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] 39053	Streets for Cycling - 2014-2016 - Design #3	(20) Feb-15 Sep-19	0136	161,500	94,525	66,975	66,975
			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
				768,960	701,985	66,975	66,975
0	E Harrison St From S State St To S Wahash Ava	On N Flaton Ava From W Ch	Ot T- VA	/			

On E Harrison St From S State St To S Wabash Ave On N Milwaukee Ave From W Ohio St To N Ogden Ave

On S Dearborn St From W Polk St To W Adams St On W 9th St From S Plymouth Ct To S Wabash Ave On W Cortland St From N Damen Ave To N Ashland Ave

On W Polk St From S Dearborn St To S Plymouth Ct

On N Elston Ave From W Chestnut St To W Le Moyne St On N Wood St From N Milwaukee Ave To W Cortland St

On S Plymouth Ct From W 9th St To W Polk St

On W Cermak Rd From S Marshall Blvd To S Ashland Ave On W Harrison St From S Desplaines St To S State St

On W Washington Blvd From N Cicero Ave To N Homan Blvd

	Desimal					
	Design/ Construction	Fund	Total	Previous	2019	2019- 2023
Project # Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -24] 39307 2014 Protected Bikeways - Request #2	Aug-14 Aug-19	0637	9,898	9,898	0	0
		0787	72,671	41,421	31,250	31,250
		0973	134,352	76,542	57,810	57,810
		0A64	160,618	91,505	69,113	69,113
		0A68	96,633	96,633	0	0
		0A94	44,650	44,650	0	0
		0G04	909,324	876,733	32,591	32,591
			1,428,146	1,237,382	190,764	190,764
On N Elston Ave From W Chestnut St To W Le Moyne St On N Kedzie Ave From N Milwaukee Ave To W Addison St On N Wood St From N Milwaukee Ave To W Cortland St On W Fullerton Ave From N Racine Ave To N Halsted St	On N Elston Ave From W W On N Manor Ave From W M On W 18th St From S Halste	ontrose Ave To	W Lawrence Ave			
[210 -24] 39489 Streets For Cycling Phase IV #1A Construction	Aug-18 Jun-19	0136	120,000	0	120,000	120,000
		0C44	145,000	39,000	106,000	106,000
		0C54	270,000	72,425	197,575	197,575
		CMQ	1,680,000	840,000	840,000	840,000
		0G04	5,000	5,000	0	0
			2,220,000	956,425	1,263,575	1,263,575
On N Glenwood Ave From W Pratt Blvd To W Devon Ave On N Manor Ave From W Montrose Ave To W Lawrence Ave On W Diversey Ave From N Parkside Ave To N Laramie Ave On W Roscoe St From N Lincoln Ave To N Lake Shore Dr	On N Greenview Ave From N On W Aldine Ave From N Cl On W Jonquil Ter From N G On W School St From N Lind	ark St To N Lak reenview Ave T	te Shore Dr To N Hermitage Ave			
[210 -24] 39750 Commuter Bike Parking - Bike Racks and Corrals	Mar-19 Dec-19	CMQ	1,961,890	1,800	1,960,090	1,960,090
		0M09	490,473	112,478	377,995	377,995
			2,452,363	114,278	2,338,085	2,338,085
30 N Lasalle - 30 N La Salle St						
[210 -24] 39815 Streets for Cycling Phase IV - 3B Construction	Jul-18 Aug-19	0121	115,000	108,000	7,000	7,000
		0176	100,000	94,000	6,000	6,000
		0500	24,000	16,000	8,000	8,000
		0771	24,000	24,000	0	0
		0912	95,550	0	95,550	95,550
		CMQ	1,168,400	1,168,400	0	0
		0G04	29,100	29,100	0	0
			1,556,050	1,439,500	116,550	116,550

On N Elston Ave From W Chestnut St To W Le Moyne St On S Dearborn St From W Polk St To W Kinzie St On W Washington Blvd From N Halsted St To N Clinton St On N Milwaukee Ave From W Ohio St To N Ogden Ave On W Harrison St From S Desplaines St To S Wabash Ave

			Desi	an/					
			Constru		Fund	Total	Previous	2019	2019-2023
Project #	Project Title		Start	End	Source	Allocation	Year	Allocation	Allocation
[210 -24] 4025	Ward 32 - Streets for Cycling / Phase IV - 3A Construction		Jul-19 N	lov-19	CMQ	980,000	500,000	480,000	480,000
					0G04	173,000	0	173,000	173,000
						1,153,000	500,000	653,000	653,000
On	n N Wood St From N Milwaukee Ave To W Cortland St n W 9th St From S Plymouth Ct To S Michigan Ave n W Cortland St From N Damen Ave To N Ashland Ave	On W Ce	rmak Rd Fı	rom S Ma	olk St To W 9th rshall Blvd To t To S State S	S Wood St			
[210 -24] 4046	66 63rd Street Pedestrian Transit Improvements		Jun-21 N	lov-21	0M07	1,600,000	0	300,000	1,600,000
Or	n W 63rd St From S Sangamon St To S Yale Ave								
[210 -24] 4046	7 79th St.: M.L. King Dr. to Anthony Ave. & Madison St.: Central to Hamlin		Jun-19 N	lov-19	TBD	185,701	0	185,701	185,701
					HSIP	1,671,300	0	1,671,300	1,671,300
						1,857,001	0	1,857,001	1,857,001
Or	n E 79th St From S Dr Martin Luther King Jr Dr To S Anthony Ave	On W Ma	dison St Fr	om N Ce	ntral Ave To N	l Hamlin Blvd			
[210 -24] 4049	2 State/Lake CTA Station (Design)	(20)	Jun-19 F	eb-21	CMQ	4,000,000	0	2,000,000	4,000,000
N:	State St And E Lake St								
[210 -24] 4049	3 Streets for Cycling - Phase V - 1 (Design)	(20)	Mar-17 M	1ay-20	CMQ	1,600,000	800,000	400,000	800,000
					0M09	400,000	400,000	0	0
						2,000,000	1,200,000	400,000	800,000
Or	n W Balmoral Ave From N Damen Ave To N Sheridan Rd	On W Ber	wyn Ave F	rom N Da	amen Ave To N	N Sheridan Rd			
[210 -24] 4049	5 Streets for Cycling - Phase V - 2 (Design)	(20)	May-19 M	1ay-20	0C65	300,000	0	300,000	300,000
					CMQ	1,200,000	0	0	1,200,000
						1,500,000	0	300,000	1,500,000
[210 -24] 4049	6 Streets for Cycling - Phase V - 3 (Design)	(20)	Jan-20 M	1ay-21	CMQ	1,000,000	0	0	1,000,000
					SOCC	250,000	0	0	250,000
						1,250,000	0	0	1,250,000
Or	n W Logan Blvd From N Milwaukee Ave To N Western Ave								
[210 -24] 4071	0 Pilsen Little Village Paseo Development		Dec-16 D	ec-19	0136	1,100,000	23,350	1,076,650	1,076,650
[210 -24] 4090	2 Chicago Avenue, Latrobe Ave. to Kedzie Ave.		Jul-20 C	Oct-20	0978	327,600	327,600	0	0
	•				HSIP	2,948,400	315,900	0	2,632,500
						3,276,000	643,500	0	2,632,500
Or	n W Chicago Ave From N Latrobe Ave To N Kedzie Ave								
[210 -24] 4094	Damen Avenue Green Line Station - Design/Construction - TIF Funded		Sep-19 M	/lar-21	0180	75,000,000	5,000,000	35,000,000	70,000,000
20	00 W Lake St								
[210 -24] 4113	Pedestrian Refuge Island / 6150 W. North Avenue / TIF Funded		Jun-19 D	ec-19	0A60	75,000	11,000	64,000	64,000
	50 W North Ave		150			•		•	

			Decimal					
Drainat #	Ducinet Title		Design/ Construction		Total Allocation	Previous Year	2019	2019-2023
Project #	Project Title	(5.5)	Start End	Source			Allocation	Allocation
[210 -24] 41136	Multimodal Crash Analysis Study	(20)	Apr-18 Dec-19	0996 UWP	49,250 197,000	49,250 83,000	0 114,000	0 114,000
								·
					246,250	132,250	114,000	114,000
	North Avenue Construction/Vision Zero Year One High Crash Corridors - TIF Funded		Jul-19 Nov-19	0A60	562,499	0	562,499	562,499
5200	0-6006 W North Ave							
[210 -24] 41332	Vision Zero High Crash Corridors		Jun-18 Dec-19	CCH	1,354,125	410,000	944,125	944,125
	N Western Ave From W Irving Park Rd To W Lawrence Ave S Halsted St From W 79th St To W 75th St		shland Ave From W 5 hicago Ave From N A					
[210 -24] 41477	Clark St., North to Dickens - Vision Zero (Design Only)	(20)	Oct-19 Jun-20	CCH	500,000	0	50,000	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-20 Dec-21	CMQ	1,600,000	0	1,600,000	1,600,000
				TBD	400,000	0	0	400,000
					2,000,000	0	1,600,000	2,000,000
On \	N Wrightwood Ave From N Pulaski Rd To N Kedzie Blvd							
[210 -24] 41485	Streets for Cycling - Phase V		Jun-19 Dec-20	CMQ	1,600,000	0	1,600,000	1,600,000
				TBD	400,000	0	0	400,000
					2,000,000	0	1,600,000	2,000,000
[210 -24] 41489	Bus Slow Zone and Pedestrian Improvements on Chicago Ave and on 79th St.	(20)	Apr-19 Dec-20	ССН	800,000	0	800,000	800,000
	E 79th St From S State St To S Stony Island Ave 9th St And S State St	On W C	hicago Ave From N C	Ogden Ave To	N Michigan Ave			
[210 -24] 41630	El Paseo - Phase I Engineering	(20)	Jun-19 Nov-20	0136	1,000,000	0	250,000	1,000,000
				0C65	1,000,000	0	1,000,000	1,000,000
					2,000,000	0	1,250,000	2,000,000
	0-2400 S Blue Island Ave 0-2100 S Sangamon St		000 S Canalport Ave 600 W Cermak Rd					
[210 -24] 41656	2018/2019 Bikeway Restriping		Sep-18 Dec-19	0G04	804,501	404,501	400,000	400,000
On N	E 103rd St From S Michigan Ave To S Vincennes Ave N Michigan Ave From E Washington St To E Randolph St N Howard St From N Ridge Blvd To N Paulina St		ncoln Ave From W Marace St From N Dam					
	Pedestrian Imp. / Diversey Ave, I-90 Off Ramp to Western Ave / Wards 33 and 32		Apr-19 Dec-19	0A64	325,000	5,000	320,000	320,000
	0-2622 W Diversey Ave			2025				
[210 -24] 41686	2019 Pedestrian Spot Improvements		Jun-19 Oct-19	0C65	500,000	0	500,000	500,000
N Ha	alsted St And W Melrose St							

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[210 -24] 41701	Rockwell, Belmont to Elston Livable Streets Plan - Ward 33	(20) Mar-19 Jan-20	0A64	200,000	0	200,000	200,000
	-3200 N Rockwell St -2700 W Fletcher St	2600-2700 W Barry Ave 2600-2638 W Nelson St					
[210 -24] 41829	4612 W. 59th St. Pedestrian Refuge Island	Mar-19 Dec-19	0G01	47,001	0	47,001	47,001
4612	W 59th St						
[210 -24] 41889	Milwaukee Avenue 1st Ward Bike /Ped Safety Improvements	Jul-19 Sep-19	0637	450,000	0	450,000	450,000
2000-	-2440 N Milwaukee Ave						
[210 -24] 42039	Infrastructure Improvements for Transit Oriented Development	Jan-19 Dec-19	0100	4,800,000	0	4,800,000	4,800,000
			CCH	800,000	0	800,000	800,000
				5,600,000	0	5,600,000	5,600,000
On N On W On W On W On W	79th St From S Anthony Ave To S East End Ave Western Ave From W Bloomingdale Ave To W Mclean Ave / 79th St From S Green St To S Emerald Ave / 79th St From S Perry Ave To S Wabash Ave / Chicago Ave From N Campbell Ave To N Oakley Blvd / Chicago Ave From N May St To N Sangamon St chigan Ave And E Wacker Dr	On E 79th St From S Calumet Ave To S Vernon Ave On N Western Ave From W Logan Blvd To W George St On W 79th St From S Marshfield Ave To S Justine St On W 79th St From S Spaulding Ave To S Kedzie Ave On W Chicago Ave From N Larrabee St To N Michigan Ave N La Salle St And W Wacker Dr		W George St Justine St Kedzie Ave			
Totals for TRAN	ISIT/BICYCLE/PEDESTRIAN			308,751,571	90,949,746	127,135,625	217,801,825
Totals for TRAN	ISPORTATION			1,539,206,147	280,866,760	328,184,527	1,224,214,387

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[180 -06] 3457	JWPP - MEDIUM VOLTAGE POWER DISTRIBUTION IMPROVEMENTS	Oct-17 Jun-21	0F13	584,913	584,913	0	0
			0F17	4,859,514	175,156	1,561,453	4,684,358
			0F27	2,868,595	2,868,595	0	00.545.400
			0F50 ——	36,674,480	4,159,287	10,838,398	32,515,193
lord	dias Water Durification Plant 4000 F Ohio Ct			44,987,502	7,787,951	12,399,851	37,199,551
	dine Water Purification Plant - 1000 E Ohio St						
[180 -06] 3490	JWPP - REHABILITATION OF SOUTH LOWER ROADWAY	Jan-20 Dec-23	WBOF	10,087,000	0	0	10,087,000
1000	0 E Ohio St						
[180 -06] 35812	JWPP - PLANTWIDE PAVING	Jul-15 Dec-19	WPGO	880,000	0	880,000	880,000
Jard	dine Water Purification Plant - 1000 E Ohio St						
[180 -06] 36413	JWPP - CHEMICAL TANK REHABILITATION 2018 - 2019	Jul-19 Dec-19	WPGO	1,000,000	0	1,000,000	1,000,000
Jard	dine 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	O
			0F17	330,000	214,870	115,130	115,130
			WPGO	330,000	0	330,000	330,000
				729,089	283,959	445,130	445,130
Jard	dine Water Purification Plant - 1000 E Ohio St						
[180 -06] 38164	JWPP - SURFACE WASH VALVE CYLINDER REPLACEMENT	Jul-13 Sep-19	0F13	229,320	229,320	0	0
			0F17	120,000	0	120,000	120,000
				349,320	229,320	120,000	120,000
Jard	dine Water Purification Plant - 1000 E Ohio St						
[180 -06] 38165	JWPP - FILTER BUILDING ACTUATOR AND VALVE REPAIR/REPLACEMENT	Apr-13 Dec-20	0F13	563,532	563,532	0	0
	NEI ANVILLI LAGENILAI		WPGO	1,600,000	0	800,000	1,600,000
				2,163,532	563,532	800,000	1,600,000
Jard	dine Water Purification Plant - 1000 E Ohio St						
[180 -06] 38448	JWPP - MIXING & SETTLING BASIN EQUIPMENT	Jul-13 Dec-19	0F13	999,926	999,926	0	0
			0F17	6,529,687	6,529,687	0	0
			WPGO	1,000,000	0	1,000,000	1,000,000
	N. W. B. W. J. B. J. 1999 F. O. J. C.			8,529,613	7,529,613	1,000,000	1,000,000
Jard	dine Water Purification Plant - 1000 E Ohio St						
[180 -06] 38449	JWPP - CHLORINE SYSTEM IMPROVEMENTS	Aug-17 Dec-19	0F17	1,253,849	501,337	752,512	752,512
			0F27	826,500	826,500	0	0
			0F45	6,707,240	3,521,931	3,185,309	3,185,309
				8,787,589	4,849,768	3,937,821	3,937,821

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[180 -06] 38457	JWPP LABORATORY UPGRADES	Dec-18 Dec-21	0F13	259,998	259,998	0	0
			0F17 0F27	19,860,247 1,065,434	0 1,065,434	9,889,318 0	19,860,247 0
				21,185,679	1,325,432	9,889,318	19,860,247
Jardi	ine Water Purification Plant - 1000 E Ohio St			,,,	-,,	5,555,555	,,
180 -06] 38459	JWPP - OLIVE PARK FOUNTAINS	Mar-22 Sep-23	WBOF	39,888,000	0	0	39,888,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
180 -06] 38673	LABORATORY INFORMATION MANAGEMENT SYSTEM - JWPP/SWPP	Sep-13 Dec-19	0F13	500,000	468,435	31,565	31,565
			0F17	92,000	92,000	0	0
				592,000	560,435	31,565	31,565
Jardi	ine Water Purification Plant - 1000 E Ohio St	Sawyer Water Purification Pl	ant - 3000 E C	heltenham Pl			
180 -06] 39114	JWPP - SCADA SYSTEM ENHANCEMENTS - 2018	Jan-18 Dec-19	0F17	550,000	0	550,000	550,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
180 -06] 39121	-06] 39121 JWPP - SEDIMENT FORCE MAIN	Jan-18 Dec-20	0F17	145,000	0	145,000	145,000
			WEPA	18,600,000	0	0	18,600,000
			WPGO	1,178,000	0	208,000	1,178,000
.lardi	ine Water Purification Plant - 1000 E Ohio St			19,923,000	0	353,000	19,923,000
	JWPP - TVA UPGRADE REQUIREMENTS	Sep-15 Dec-20	WPGO	3,496,500	0	496,500	3,496,500
-	ine Water Purification Plant - 1000 E Ohio St	55, 15 -15 -1		2, 122,222	-	123,222	5,,
	JWPP - HVAC IMPROVEMENTS	Sep-22 Dec-24	WBOF	22,770,000	0	0	22,770,000
•	ine Water Purification Plant - 1000 E Ohio St	00p 22	WBOI	22,770,000	Ŭ	Ü	22,770,000
	JWPP - PROCESS CONTROL SYSTEM IMPROVEMENTS	Feb-22 Oct-23	WBOF	11,427,000	0	0	11,427,000
•	ine Water Purification Plant - 1000 E Ohio St	1 65 22 66 25	WBOI	11,421,000	Ŭ	Ü	11,421,000
	JWPP - FILTER BUILDING BRICK REHABILITATION	Mar-23 Mar-24	WBOF	7,803,000	0	0	7,803,000
•	ine Water Purification Plant - 1000 E Ohio St	Wai-23 Wai-24	WBOI	7,000,000	Ü	Ü	7,000,000
	JWPP - REBUILD LOADING RETAINING DOCK WALLS (FILTER BLDG	Apr-23 Oct-23	WBOF	2,311,000	0	0	2,311,000
160 -06] 39206	EAST END)	Apr-23 Oct-23	WBOF	2,311,000	0	U	2,311,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
180 -06] 39448	OLIVE PARK SECURITY GATE	Sep-17 Dec-19	0F17	700,000	0	700,000	700,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						

	Design/ Construction		Total	Previous	2019	2019- 2023
Project # Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[180 -06] 39541 JWPP - SETTLING BASIN 42INCH VALVE REHAB	Apr-15 Dec-20	0F17 WPGO	1,457,755 2,000,000	1,457,755 0	0 1,000,000	0 2,000,000
			3,457,755	1,457,755	1,000,000	2,000,000
Jardine Water Purification Plant - 1000 E Ohio St			-, - ,	, , , , ,	,,	,,
[180 -06] 39760 JWPP - JOC CAPITAL CONSTRUCTION - 2019	Aug-19 Jun-20	WPGO	1,000,000	0	1,000,000	1,000,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 39774 JWPP - SHORT TERM IMPROVEMENTS 2019	Sep-19 Jun-20	WPGO	1,910,000	0	1,910,000	1,910,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 39775 JWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2019	Jul-19 Jun-20	WPGO	600,000	0	600,000	600,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 39777 JWPP - ELECTRICAL IMPROVEMENTS - 2019	Jul-19 Jun-20	WPGO	250,000	0	250,000	250,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 39778 JWPP - FILTER UNDERDRAIN REPLACEMENT	Mar-21 Dec-23	WBOF	65,000,000	0	0	65,000,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 39783 JWPP - SECURITY IMPROVEMENTS - 2019	Jul-19 Dec-19	WPGO	250,000	0	250,000	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						
[180 -06] 40174	Jan-20 Dec-23	WBOF	4,000,000	0	0	4,000,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 40175 JWPP - SHORT TERM IMPROVEMENTS 2021	Jan-21 Dec-21	WBOF	4,588,000	0	0	4,588,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 40176	Jan-21 Dec-21	WBOF	600,000	0	0	600,000
Jardine 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
Jardine 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
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 40188 JWPP - Short Term Improvements - 2020	Jan-20 Dec-20	WPGO	4,498,000	0	0	4,498,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 40191 JWPP - 2020 Rebuild (2)Low Lift & (2)Washwater Pumps	Jan-20 Dec-20	WPGO	600,000	0	0	600,000
Jardine Water Purification Plant - 1000 E Ohio St	155					

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[180 -06] 40196	Jan-20 Dec-20	WPGO	250,000	0	0	250,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 40197	Jan-21 Dec-21	WPGO	250,000	0	0	250,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 40200 JWPP - Security Improvements - 2020	Jan-20 Dec-20	WPGO	250,000	0	0	250,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 40582 JWPP CHLORINE ELECTRIC STEAM BOILER	Jul-16 Dec-19	0F17	120,000	0	120,000	120,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 41073 BWS Radio System	Sep-17 Dec-19	0F17	3,299,732	2,727,659	572,073	572,073
180 -06] 41272 JWPP - JOC CAPITAL CONSTRUCTION - 2022	Jan-22 Dec-22	WBOF	1,000,000	0	0	1,000,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 41273 JWPP - SHORT TERM IMPROVEMENTS 2022	Jan-22 Dec-22	WBOF	4,680,000	0	0	4,680,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 41274	Jan-22 Dec-22	WBOF	600,000	0	0	600,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 41276	Jan-22 Dec-22	WBOF	250,000	0	0	250,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 41277 JWPP - Security Improvements - 2022	Jan-22 Dec-22	WBOF	250,000	0	0	250,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 41963 Submarine Cable Installation - JWPP to USCG Lighthouse	Apr-19 Dec-19	0F17	2,500,000	0	2,500,000	2,500,000
180 -06] 41978 JWPP - JOC CAPITAL CONSTRUCTION - 2023	Jan-23 Dec-23	WBOF	1,000,000	0	0	1,000,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 41979 JWPP - JOC CAPITAL CONSTRUCTION - 2023	Jan-23 Dec-23	WBOF	4,773,000	0	0	4,773,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 41980	Jan-23 Dec-23	WBOF	600,000	0	0	600,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 41982 JWPP - Electrical Improvements - 2023	Jan-23 Dec-23	WBOF	250,000	0	0	250,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 42046 JWPP - Security Improvements -2023	Jan-23 Dec-23	WBOF	250,000	0	0	250,000
Jardine Water Purification Plant - 1000 E Ohio St						
otals for JARDINE WATER PURIFICATION PLANT	156		317,486,311	27,315,424	40,805,258	290,170,887

2019 - 2023 Capital Improvement Program WATER SYSTEM-NEW METERS

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[180 -14] 39091	METERSAVE - 2019	Jan-19 Dec-19	0F17	2,600,000	0	2,600,000	2,600,000
			0F56	10,218,921	0	10,218,921	10,218,92
			WEPA	6,231,079	0	6,231,079	6,231,079
			WPGO	1,400,000	0	1,400,000	1,400,000
				20,450,000	0	20,450,000	20,450,000
1424	W Pershing Rd						
[180 -14] 39092	METERSAVE - 2020	Jan-20 Dec-20	WEPA	16,859,000	0	0	16,859,000
			WPGO	4,000,000	0	0	4,000,000
				20,859,000	0	0	20,859,000
1424	W Pershing Rd						
[180 -14] 39093	METERSAVE - 2021	Jan-21 Dec-21	WEPA	16,276,000	0	0	16,276,000
			WPGO	5,000,000	0	0	5,000,000
				21,276,000	0	0	21,276,000
1424	W Pershing Rd						
[180 -14] 40367	METERSAVE - 2022	Jan-22 Dec-22	WBOF	5,000,000	0	0	5,000,000
			WEPA	16,702,000	0	0	16,702,000
				21,702,000	0	0	21,702,000
1424	W Pershing Rd						
[180 -14] 40368	METERSAVE - 2023	Jan-23 Dec-23	WEPA	22,136,000	0	0	22,136,000
1424	W Pershing Rd						
Totals for NEW	METERS			106,423,000	0	20,450,000	106,423,000

		Design/ Construction	Fund	Total	Previous	2019	2019- 2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[180 -00] 3258	MAYFAIR P.S CONVERT STEAM TO ELECTRIC POWER (Design Only)	(20) Jan-23 Dec-23	WBOF	3,575,000	0	0	3,575,000
May	rfair 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	n Street Pumping Station - 6801 S Oglesby Ave mak Pumping Station - 735 W Harrison St eview Pumping Station - 745 W Wilson Ave /fair Pumping Station - 4850 W Wilson Ave thwest Pumping Station - 8400 S Kedvale Ave mas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Station Chicago Avenue Pumping St Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping St	ation - 811 N I 5555 W Lexin 351 W 104th S 1747 N Sprin	Michigan Ave gton St St gfield Ave			
[180 -00] 40185	DWP JOC CAPITAL CONSTRUCTION - 2021	Jan-21 Dec-21	WBOF	1,000,000	0	0	1,000,000
Cer Lak May Sou	n Street Pumping Station - 6801 S Oglesby Ave mak Pumping Station - 735 W Harrison St eview Pumping Station - 745 W Wilson Ave /fair Pumping Station - 4850 W Wilson Ave thwest Pumping Station - 8400 S Kedvale Ave mas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Station Chicago Avenue Pumping St Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping St	ation - 811 N I 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-19	0F17	1,841,036	1,789,425	51,611	51,611
			0F27	164,814	164,814	0	0
				2,005,850	1,954,239	51,611	51,611
Ros	eland 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
			0F17	556,708	162,009	394,699	394,699
			WBOF	21,620,000	0	0	21,620,000
			WPGO	1,169,000	0	1,169,000	1,169,000
				23,474,001	290,302	1,563,699	23,183,699
Cer	mak Pumping Station - 735 W Harrison St						
[180 -01] 3342	WESTERN AVENUE PUMPING STATION - CONVERT STEAM TO	Jan-23 Nov-26	WBOF	9,974,000	0	0	9,974,000
	ELECTRIC POWER		WEPA	25,575,000	0	0	25,575,000
				35,549,000	0	0	35,549,000
Wes	stern Avenue Pumping Station - 4933 S Western Ave						
[180 -01] 3343	CENTRAL PARK PUMPING STATION - CONVERT STEAM TO ELECTRIC	Oct-18 Apr-22	0F17	2,375,294	2,375,294	0	0
	POWER		0F27	5,485,170	5,485,170	0	0
			0F57	53,656,000	0	17,411,193	53,656,000
			0F60	46,559,193	0	0	46,559,193
				108,075,657	7,860,464	17,411,193	100,215,193

Central Park Pumping Station - 1015 S Central Park Ave

	Design/	Freed	Total	Dunidana	0040	2242 222
Project # Project Title	Construction Start End	Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[180 -01] 36417 2016 REBUILD/REPAIR PUMPS, DRIVES & TURBINES	Jan-16 Dec-19	0F17	1,000,000	629,523	370,477	370,477
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	ation - 811 N N 5555 W Lexino 351 W 104th S - 1747 N Sprin	Aichigan Ave gton St St gfield Ave			
[180 -01] 38138 PUMPING STATION ELEVATOR IMPROVEMENTS AND UPGRADES	May-13 Dec-19	0F13	200,000	200,000	0	0
		0F17	950,000	200,000	750,000	750,000
			1,150,000	400,000	750,000	750,000
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	ation - 811 N N 5555 W Lexino 351 W 104th S - 1747 N Sprin	Aichigan Ave gton St St gfield Ave			
[180 -01] 38461 2017 REBUILD/REPAIR PUMPS, DRIVES & TURBINES	Jan-17 Dec-19	0F17	306,000	0	306,000	306,000
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	ation - 811 N M 5555 W Lexino 351 W 104th S - 1747 N Sprin	Michigan Ave gton St st gfield Ave			
[180 -01] 39128 DWP - SECURITY IMPROVEMENTS - 2017	Jan-17 Dec-19	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 St Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping S	ation - 811 N N 5555 W Lexino 351 W 104th S - 1747 N Sprin	Aichigan Ave gton St St gfield Ave			
[180 -01] 39130 SOUTHWEST PUMPING STATION - FAÇADE IMPROVEMENTS	Mar-19 Dec-21	WBOF	6,360,000	0	0	6,360,000
Southwest Pumping Station - 8400 S Kedvale Ave						
[180 -01] 39131 LAKEVIEW PUMPING STATION - ELECTRICAL EQUIPMENT	Nov-19 Dec-21	0F17	115,257	0	115,257	115,257
		WPGO	10,277,743	0	355,743	10,277,743
			10,393,000	0	471,000	10,393,000
Lakeview Pumping Station - 745 W Wilson Ave						
[180 -01] 39769 DWP - JOC CAPITAL CONSTRUCTION - 2019	Jun-19 Dec-19	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 St Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping S	tation - 811 N M 5555 W Lexino 351 W 104th S - 1747 N Sprin	Aichigan Ave gton St it gfield Ave			

	Design/ Construction I	Eund	Total	Previous	0040	0040-0000
Project # Project Title		Source	Allocation	Year	2019 Allocation	2019- 2023 Allocation
[180 -01] 39770 DWP - SHORT TERM IMPROVEMENTS 2019	Jun-19 Dec-19	WPGO	1,223,000	0	1,223,000	1,223,000
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 - Chicago Avenue Pumping Stati Lexington Pumping Station - 55 Roseland Pumping Station - 35 Springfield Pumping Station - 1' Western Avenue Pumping Stati	on - 811 N M 55 W Lexing 1 W 104th Si 747 N Spring	lichigan Ave ton St t yfield Ave			
[180 -01] 39771 DWP - REBUILD PUMPS, DRIVES AND TURBINES - 2019	Jun-19 Dec-19	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 Station - Chicago Avenue Pumping Stati Lexington Pumping Station - 55 Roseland Pumping Station - 35 Springfield Pumping Station - 1' Western Avenue Pumping Stati	on - 811 N M 55 W Lexing 1 W 104th Si 747 N Spring	lichigan Ave ton St t yfield Ave			
[180 -01] 39772 DWP - SECURITY IMPROVEMENTS - 2019	Jun-19 Dec-19	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 Station - Chicago Avenue Pumping Stati Lexington Pumping Station - 55 Roseland Pumping Station - 35 Springfield Pumping Station - 1' Western Avenue Pumping Stati	on - 811 N M 55 W Lexing 1 W 104th Si 747 N Spring	lichigan Ave ton St t Ifield Ave			
[180 -01] 40182 DWP - JOC CAPITAL CONSTRUCTION - 2020	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 Station - Chicago Avenue Pumping Stati Lexington Pumping Station - 55 Roseland Pumping Station - 35 Springfield Pumping Station - 1' Western Avenue Pumping Stati	on - 811 N M 55 W Lexing 1 W 104th S 747 N Spring	lichigan Ave ton St t yfield Ave			
[180 -01] 40189 DWP - Short Term Improvements - 2020	Jan-20 Dec-20	WPGO	1,247,000	0	0	1,247,000
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 - Chicago Avenue Pumping Stati Lexington Pumping Station - 55 Roseland Pumping Station - 35 Springfield Pumping Station - 1' Western Avenue Pumping Stati	on - 811 N M 55 W Lexing 1 W 104th S 747 N Spring	lichigan Ave ton St t yfield Ave			
[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 Station - Chicago Avenue Pumping Stati Lexington Pumping Station - 55 Roseland Pumping Station - 35 Springfield Pumping Station - 1' Western Avenue Pumping Stati	on - 811 N M 55 W Lexing 1 W 104th Si 747 N Spring	lichigan Ave ton St t yfield Ave			

Project # Project Title	Design/ Construction Fund Total Start End Source Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[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 Station - 1015 S Central Park Ave Chicago Avenue Pumping Station - 811 N Michigan Ave Lexington Pumping Station - 5555 W Lexington St Roseland Pumping Station - 351 W 104th St Springfield Pumping Station - 1747 N Springfield Ave Western Avenue Pumping Station - 4933 S Western Ave			
[180 -01] 40194 DWP - Short Term Improvements - 2021	Jan-20 Dec-20 WBOF 1,272,000	0	0	1,272,000
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 Central Park Ave Chicago Avenue Pumping Station - 811 N Michigan Ave Lexington Pumping Station - 5555 W Lexington St Roseland Pumping Station - 351 W 104th St Springfield Pumping Station - 1747 N Springfield Ave Western Avenue Pumping Station - 4933 S Western 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 Station - 1015 S Central Park Ave Chicago Avenue Pumping Station - 811 N Michigan Ave Lexington Pumping Station - 5555 W Lexington St Roseland Pumping Station - 351 W 104th St Springfield Pumping Station - 1747 N Springfield Ave Western Avenue Pumping Station - 4933 S Western 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 Station - 1015 S Central Park Ave Chicago Avenue Pumping Station - 811 N Michigan Ave Lexington Pumping Station - 5555 W Lexington St Roseland Pumping Station - 351 W 104th St Springfield Pumping Station - 1747 N Springfield Ave Western Avenue Pumping Station - 4933 S Western Ave			
[180 -01] 41279 DWP - Short Term Improvements - 2021	Jan-22 Dec-22 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 Station - 1015 S Central Park Ave Chicago Avenue Pumping Station - 811 N Michigan Ave Lexington Pumping Station - 5555 W Lexington St Roseland Pumping Station - 351 W 104th St Springfield Pumping Station - 1747 N Springfield Ave Western Avenue Pumping Station - 4933 S Western Ave			
[180 -01] 41280 DWP - 2022 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 Central Park Ave Chicago Avenue Pumping Station - 811 N Michigan Ave Lexington Pumping Station - 5555 W Lexington St Roseland Pumping Station - 351 W 104th St Springfield Pumping Station - 1747 N Springfield Ave Western Avenue Pumping Station - 4933 S Western Ave			

	Danimul					
Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[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 Statio Chicago Avenue Pumping S Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping S	tation - 811 N M 5555 W Lexin 351 W 104th S - 1747 N Sprin	Michigan Ave gton St St gfield Ave			
[180 -01] 41713 Lakeview PS Switchgear & Facade	Oct-20 Jun-21	WBOF	2,000,000	0	500,000	2,000,000
Lakeview Pumping Station - 745 W Wilson Ave						
[180 -01] 41742 Roseland P.S. Generator PLC Replacement	Dec-18 Dec-19	0F17	886,000	0	886,000	886,000
Roseland Pumping Station - 351 W 104th St						
[180 -01] 41983 DWP JOC CAPITAL CONSTRUCTION - 2023	Jan-23 Dec-23	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 S Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping S	tation - 811 N M 5555 W Lexin 351 W 104th S - 1747 N Sprin	Michigan Ave gton St St gfield Ave			
[180 -01] 41984 DWP - Short Term Improvements - 2023	Jan-23 Dec-23	WBOF	1,324,000	0	0	1,324,000
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 M 5555 W Lexin 351 W 104th S - 1747 N Sprin	Michigan Ave gton St St gfield Ave			
[180 -01] 41985 DWP - 2023 Rebuild Pumps, Drives & Turbines	Jan-23 Dec-23	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 S Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping S	tation - 811 N M 5555 W Lexin 351 W 104th S - 1747 N Sprin	Michigan Ave gton St St gfield Ave			
[180 -01] 41986 DWP - SECURITY IMPROVEMENTS - 2023	Jan-23 Dec-23	WBOF	500,000	0	0	500,000
68th Street Pumping Station - 6801 S Oglesby Ave Cermak Pumping Station - 735 W Harrison St Lakeview Pumping Station - 745 W Wilson Ave Mayfair Pumping Station - 4850 W Wilson Ave Southwest Pumping Station - 8400 S Kedvale Ave Thomas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Statio Chicago Avenue Pumping S Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping S	tation - 811 N M 5555 W Lexin 351 W 104th S - 1747 N Sprin	Michigan Ave gton St St gfield Ave			
Totals for PUMPING STATION OPERATIONS			213,767,923	11,134,528	26,162,395	202,633,395

Dun in a 4 #	Project Title	Design/ Construction		Total	Previous	2019	2019- 2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[180 -04] 3783	SWPP - STANDBY POWER GENERATORS/ REPLACEMENT OF ELECTRICAL SWGR & WEST PUMP ROOM SWGR	Aug-14 Sep-19	0205	274,650	274,650	0	0
	ELECTRICAL STOR & VIZOT FORM ROSING FROM		0227 0F13	1,444,822 828,745	1,444,822	0	0
			0F13 0F17	575,935	828,745 575,935	0	0
			0F26	49,806,544	44,892,956	4,913,588	4,913,588
				52,930,696	48,017,108	4,913,588	4,913,588
3300	0 E Cheltenham Dr						
[180 -04] 36407	SWPP - CHEMICAL TANK REHABILITATION 2019 - 2022	Jul-19 Dec-22	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	2,797,799	0	0
			0F29	25,092,117	23,043,250	2,048,867	2,048,867
				28,861,619	26,812,752	2,048,867	2,048,867
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 38137	SWPP ELEVATOR IMPROVEMENTS AND UPGRADES	Jul-13 Jul-20	0F13	72,770	72,770	0	0
			0F17	240,000	0	240,000	240,000
			WPGO	360,000	0	60,000	360,000
				672,770	72,770	300,000	600,000
Saw	yer 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
			0F17	74,498,863	0	14,673,863	74,498,863
			0F27	1,596,509	1,596,509	0	0
			WBOF WPGO	1,900,000 1,600,000	0	0	1,900,000 1,600,000
			WPGO	80,296,828	2,297,965	14,673,863	77,998,863
Saw	yyer Water Purification Plant - 3000 E Cheltenham Pl			00,290,020	2,297,903	14,073,003	11,390,003
	SWPP - BOILER IMPROVEMENTS	Jan-19 Jun-22	0F17	924,071	134,502	789,569	789,569
[100 -04] 30433	OTT : DOILLY INIT NOTE IN LINE	Jan-19 Jun-22	WPGO	11,166,000	134,302	769,569	11,166,000
				12,090,071	134,502	789,569	11,955,569
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl			,,	- ,	,	,,
[180 -04] 38436	SWPP - DEHUMIDIFICATION IMPROVEMENTS	Aug-18 Sep-20	0F17	7,613,739	729,404	3,884,335	6,884,335
,		-9 	0F27	138,442	138,442	0	0
				7,752,181	867,846	3,884,335	6,884,335

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[180 -04] 38437	SWPP - CHEMICAL SYSTEM UPGRADES	Jan-21 Dec-21	WBOF	1,679,000	0	0	1,679,000
			WPGO	333,000	0	0	333,000
Saw	ryer Water Purification Plant - 3000 E Cheltenham Pl			2,012,000	0	0	2,012,000
	SWPP - Low Lift Pump, Chem, Garage Roof Project	Mar-19 Dec-22	0F17	645,968	312,298	333,670	333,670
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		WPGO	10,364,032	0	354,032	10,364,032
				11,010,000	312,298	687,702	10,697,702
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 39148	SWPP - TVA UPGRADE REQUIREMENTS	Sep-19 Dec-20	WPGO	3,496,500	0	1,496,500	3,496,500
Saw	ryer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 39759	SWPP - JOC CAPITAL CONSTRUCTION - 2019	Jan-19 Dec-19	0F17	150,000	0	150,000	150,000
			WPGO	1,450,000	0	1,450,000	1,450,000
				1,600,000	0	1,600,000	1,600,000
Saw	ryer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 39761	SWPP - SHORT TERM IMPROVEMENTS 2019	Jun-19 Dec-19	WPGO	1,000,000	0	1,000,000	1,000,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 39762	SWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2019	Jul-19 Dec-19	WPGO	600,000	0	600,000	600,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 39767	SWPP - SECURITY IMPROVEMENTS - 2019	Jul-19 Dec-19	WPGO	250,000	0	250,000	250,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 39768	SWPP - FILTER UNDERDRAIN REPLACEMENT	Mar-20 Mar-24	0F17	835,223	66,260	768,963	768,963
			WBOF	73,400,000	0	0	73,400,000
				74,235,223	66,260	768,963	74,168,963
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 39782	SWPP - FAÇADE AND WINDOW REPLACEMENT - PLANT-WIDE	Jan-22 Dec-23	WBOF	63,542,500	0	0	63,542,500
Saw	ryer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 40081	SWPP REPLACE CONTROL SYSTEMS ON BOILERS 1, 2, & 3	Jan-16 Dec-19	0F17	192,000	54,000	138,000	138,000
Saw	ryer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 40162	SWPP - JOC CAPITAL CONSTRUCTION - 2021	Jan-21 Dec-21	WBOF	1,657,000	0	0	1,657,000
Saw	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						

Project#	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
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 PI						
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 PI						
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 PI						
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						
180 -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	WBOF	250,000	0	0	250,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 41266	SWPP - JOC CAPITAL CONSTRUCTION - 2022	Jan-22 Dec-22	WPGO	1,690,000	0	0	1,690,000
Saw	yer Water Purification Plant - 3000 E Cheltenham PI						
180 -04] 41267	SWPP - SHORT TERM IMPROVEMENTS 2022	Jan-22 Dec-22	WBOF	1,000,000	0	0	1,000,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 41268	SWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2022	Jan-22 Dec-22	WPGO	600,000	0	0	600,000
Saw	yer Water Purification Plant - 3000 E Cheltenham PI						
180 -04] 41271	SWPP - Security Improvements - 2022	Jan-22 Dec-22	WPGO	250,000	0	0	250,000
Saw	yer Water Purification Plant - 3000 E Cheltenham PI						
180 -04] 41605	SWPP - Backwash Elbow Replacement	May-19 Dec-19	0F17	73,125	0	73,125	73,125
Saw	yer Water Purification Plant - 3000 E Cheltenham PI						
180 -04] 41814	SWPP - Fluoride Control Room PLC Replacement	Mar-19 Dec-19	0F17	95,680	0	95,680	95,680
Saw	yer Water Purification Plant - 3000 E Cheltenham PI						
180 -04] 41972	SWPP - JOC CAPITAL CONSTRUCTION - 2023	Jan-23 Dec-23	WBOF	1,724,000	0	0	1,724,000
Saw	yer Water Purification Plant - 3000 E Cheltenham PI						
180 -04] 41973	SWPP - SHORT TERM IMPROVEMENTS 2023	Jan-23 Dec-23	WBOF	1,000,000	0	0	1,000,000
Saw	yer Water Purification Plant - 3000 E Cheltenham PI						
180 -04] 41974	SWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2023	Jan-23 Dec-23 165	WBOF	600,000	0	0	600,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl	100					

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[180 -04] 41976 SWPP - Security Improvements - 2023	Jan-23 Dec-23	WBOF	250,000	0	0	250,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl						
Totals for SAWYER WATER PURIFICATION PLANT			363,842,193	78,635,501	34,320,192	285,206,692

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019 ⁻ 2023 Allocation
[180 -10] 38388 2018 - GRID MAIN INSTALLATION - BY TERM AGREEMENT	Mar-17 Dec-19	0212	5,935,527	5,935,527	0	0
		0228	332,324	332,324	0	0
		0F04	51,438	51,438	0	0
		0F05	637,522	637,522	0	0
		0F13	3,067,350	3,067,350	0	0
		0F17	35,784,491	34,260,925	1,523,566	1,523,566
		0F27	16,522,534	16,522,534	0	0
		0F39	6,307,501	6,307,501	0	0
		0F41	37,984,387	37,984,387	0	0
		0F42	10,290,372	10,290,372	0	0
		0F54	9,653,416	9,653,416	0	0
			126,566,862	125,043,296	1,523,566	1,523,566

On E 103rd St From S Ewing Ave To S Avenue F

On E 134th St From S Indiana Ave To S Dr Martin Luther King Jr Dr

On E 91st St From S Mackinaw Ave To S Green Bay Ave

On N Ada St From N Ogden Ave To W Lake St

On N Central Park Ave From W Belmont Ave To N Milwaukee Ave

On N Clark St From W Fullerton Pkwy To W Dickens Ave

On N Elston Ave From N Edens Expy Ob To W Leland Ave

On N Hudson Ave From W Armitage Ave To W Menomonee St

On N Kedzie Ave From W Palmer Blvd To W Armitage Ave

On N Lawndale Ave From W Diversey Ave To W Wrightwood Ave

On N Maplewood Ave From W Berteau Ave To W Irving Park Rd

On N Monticello Ave From W Lawrence Ave To W Montrose Ave

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

On N Sheridan Rd From W Loyola Ave To W Devon Ave On S Archer Ave From S Kildare Ave To S Lawndale Ave

On S Avenue H From E 108th St To E 110th St

On S Birkhoff Ave From W 83rd St To S Vincennes Ave

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

On S Damen Ave From W 32nd St To S Archer Ave

On S Dearborn St From W Harrison St To W Polk St

On S Elizabeth St From W 62nd St To W 63rd St

On S Emerald Ave From W 118th St To W 120th St

On S Essex Ave From E 91st St To E 93rd St

On S Halsted St From W 119th St To W 123rd St

On S Hamilton Ave From W 97th St To W 99th St

On S Indiana Ave From E 41st St To E 45th St

On S Kedzie Ave From W 59th St To W 63rd St

On S Kilpatrick Ave From W 63rd St To W Marguette Rd

On S Langley Ave From E 79th St To E 83rd St

On S Lowe Ave From W 89th St To W 91st St

On S Maryland Ave From E 63rd St To E 67th St

On S Peoria St From W 18th St To S Canalport Ave

On S Plymouth Ct From W Jackson Blvd To W Congress Pkwy

On S Racine Ave From W 51st St To W Garfield Blvd

On S Ruble St From W 16th St To S Canalport Ave

On S South Shore Dr From E 79th St To E 81st St

On S State St From E 43rd St To E 51st St

On S Stewart Ave From W Marquette Rd To W Normal Pkwy

On S Union Ave From W 76th St To W 78th St

On S Wentworth Ave From W 115th St To W 119th St

On W 23rd St From S Wolcott Ave To S Wood St

On W 40th PI From S Kedzie Ave To S Sacramento Ave

On E 111th St From S Dr Martin Luther King Jr Dr To S Ellis Ave

On E 85th St From S Burnham Ave To S Commercial Ave

On E Delaware PI From N State St To N Rush St

On N Bosworth Ave From W Fullerton Ave To N Clybourn Ave

On N Clark St From W Foster Ave To W Lawrence Ave

On N Damen Ave From W Rascher Ave To W Farragut Ave

On N Halsted St From W Webster Ave To W Armitage Ave

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

On N Kenmore Ave From W Bryn Mawr Ave To W Berwyn Ave

On N Manor Ave From W Leland Ave To W Sunnyside Ave

On N Monticello Ave From W Belmont Ave To N Milwaukee Ave

On N Pulaski Rd From W Argyle St To W Wilson Ave

On N Sheffield Ave From W Wolfram St To N Lincoln Ave

On S Aberdeen St From W 50th St To W 51st St

On S Ashland Ave From W 18th St To W Cermak Rd

On S Bensley Ave From E 107th St To E 109th St

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

On S Crandon Ave From E 73rd St To E 75th St

On S Damen Ave From W 63rd St To W 69th PI

On S Dorchester Ave From E 53rd St To E 55th St

On S Elizabeth St From W 63rd St To W 64th St On S Emerald Ave From W 43rd St To W 45th St

On S Greenwood Ave From E 73rd St To S South Chicago Ave

On S Halsted St From W 87th St To W 90th St

On S Hoyne Ave From W 107th St To W 111th St

On S Indiana Ave From E 47th St To E 51st St

On S Keeler Ave From W Cermak Rd To W 24th St

On S Kolin Ave From W 59th St To W 63rd St

On S Lock St From W Fuller St To S Lyman St

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

On S Oglesby Ave From E 75th St To E 77th St

On S Phillips Ave From E 73rd St To E 75th St

On S Pulaski Rd From W 28th St To W 31st St

On S Richmond St From W Pope John Paul Ii Dr To W 47th St

On S South Chicago Ave From S Oglesby Ave To S Colfax Ave

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

On S Stewart Ave From W 71st St To W 74th St

On S Torrence Ave From E 103rd St To E 109th St

On S Vincennes Ave From W 103rd St To W 107th St

On W 114th St From S Stewart Ave To S Yale Ave

On W 31st St From S Haynes Ct To S Morgan St On W 43rd St From S Wood St To S Ashland Ave

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[180 -10] 38388 2018 - GRID MAIN INSTALLATION - BY TERM AGREEMENT	Mar-17 Dec-19	0212	5,935,527	5,935,527	0	0
		0228	332,324	332,324	0	0
		0F04	51,438	51,438	0	0
		0F05	637,522	637,522	0	0
		0F13	3,067,350	3,067,350	0	0
		0F17	35,784,491	34,260,925	1,523,566	1,523,566
		0F27	16,522,534	16,522,534	0	0
		0F39	6,307,501	6,307,501	0	0
		0F41	37,984,387	37,984,387	0	0
		0F42	10,290,372	10,290,372	0	0
		0F54	9,653,416	9,653,416	0	0
			126,566,862	125,043,296	1,523,566	1,523,566
On W 45th St From S Emerald Ave To S Normal Ave On W 65th St From S Lowe Ave To S Stewart Ave On W 87th St From S Halsted St To S Eggleston Ave On W Carmen Ave From N Laramie Ave To N Elston Ave On W Chicago Ave From N Austin Blvd To N Waller Ave On W Congress Pkwy From S Central Park Ave To S St Louis Ave On W Evergreen Ave From N Hoyne Ave To N Damen Ave On W Monroe St From S Kenton Ave To S Kostner Ave On W North Ave From N Narragansett Ave To N Austin Ave On W Ohio St From N St Louis Ave To N Kedzie Ave On W Walnut St From N Central Park Ave To N St Louis Ave On W Willow St From N Clybourn Ave To N Halsted St	On W 50th St From S Bishop On W 87th St From S Damer On W Augusta Blvd From N I On W Carroll Ave From N Ce On W Chicago Ave From N F On W Eddy St From N Long, On W Harrison St From S Pu On W Montana St From N Ra On W Ohio St From N Pine A On W Superior St From N De On W Walnut St From N Uni S Oakley Ave And W 13th St	n Ave To S Ash Kostner Ave To Intral Park Ave Francisco Ave Ave To N Cice laski Rd To S Intral Ave To N Intral To	oland Ave O N Central Park Ave To N Homan Ave To N Damen Ave To Ave Homan Ave I Lincoln Ave I Rush St			
[180 -10] 38394 2018 GRID MAIN REPLACEMENT - IN-HOUSE	Sep-17 Aug-19	0F13	269,548	0	269,548	269,548
		0F17	26,497,704	26,497,704	0	0
			26,767,252	26,497,704	269,548	269,548

Project#	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[180 -10] 39063	2019 - GRID MAIN INSTALLATION - BY TERM AGREEMENT	Feb-18 Dec-19	0F13	1,450,000	1,450,000	0	0
			0F17	26,431,447	26,431,447	0	0
			0F27	6,097,000	6,097,000	0	0
			0F54	89,467,917	46,438,068	43,029,849	43,029,849
				123,446,364	80,416,515	43,029,849	43,029,849
On E	27th St From S Wahash Avo To S Dr Martin Luthor King Ir Dr	On E 55th St From S Harnor	Avo To S Corr	aoll Avo			

On E 37th St From S Wabash Ave To S Dr Martin Luther King Jr Dr On E 55th St From S Harper Ave To S Cornell Ave On E 55th St From S Hyde Park Blvd To S Shore Dr On E 71st St From S Dante Ave To S Stony Island Ave On E 71st St From S Woodlawn Ave To S Dorchester Ave On E 93rd St From S South Chicago Ave To S Harbor Ave On E North Water St From N Rush St To N Cityfront Plaza Dr On E Pearson St From N Mies Van Der Rohe Way To N Lake Shore Dr On E Walton PI From N Michigan Ave To N Lake Shore Dr On N Ashland Blvd From W Touhy Ave To W Pratt Blvd On N Austin Ave From W Fullerton Ave To W Grand Ave On N Bell Ave From W Argyle St To W Lawrence Ave On N Bell Ave From W Irving Park Rd To W Addison St On N California Ave From N Elston Ave To N Kennedy Expy Ob On N Claremont Ave From W Irving Park Rd To W Addison St On N Damen Ave From W Division St To W Walton St On N Dover St From W Lawrence Ave To W Montrose Ave On N Fairbanks Ct From E Chicago Ave To E Ontario St

On N Harding Ave From W Montrose Ave To W Irving Park Rd On N Keeler Ave From W Montrose Ave To W Irving Park Rd

On N Lake Shore Dr From W Stratford PI To W Roscoe St

On N Oakley Blvd From W Washington Blvd To W Jackson Blvd

On N Troy St From W Irving Park Rd To W Addison St

On N Winthrop Ave From W Winona St To W Lawrence Ave

On S Anthony Ave From S Dr Martin Luther King Jr Dr To S St Lawrence Ave

On S Ashland Ave From S Blue Island Ave To W Chicago River

On S Ashland Ave From W Roosevelt Rd To W Hastings St

On S Carondolet Ave From E 127th St To E 130th St

On S Damen Ave From W 71st St To W 74th St

On S Ewing Ave From E 103rd St To E 107th St

On S Harper Ave From E 53rd St To E 55th St

On S Hermitage Ave From W 34th St To W 36th St

On S Kenneth Ave From W 28th St To W 31st St

On S Lafayette Ave From W 74th St To W 77th St

On S Luella Ave From E 93rd St To E 94th St

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

On S St Lawrence Ave From E 111th St To E 115th St

On S State St From W 26th St To W 31st St

On S State St From W 64th St To E Marguette Rd

On S Wabash Ave From E 103rd Pl To E 105th St

On W 50th PI From S Leavitt St To S Hoyne Ave

On W 87th St From S Ashland Ave To S Racine Ave

On W Argyle St From N Northwest Hwy To N Laramie Ave

On W Belle Plaine Ave From N Oakley Ave To N Leavitt St

On W Chestnut St From N Orleans St To N Wells St

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

On W Elm St From N Crosby St To N Larrabee St

On W Fullerton Ave From N Pulaski Rd To N Central Park Ave

On W Grace St From N Laramie Ave To N Cicero Ave

On W Jackson Blvd From S Morgan St To S Green St

On W Marquette Rd From S St Louis Ave To S Troy St

On W Monroe St From S Paulina St To S Ashland Ave

On W North Ave From N Cicero Ave To N Ridgeway Ave On W North Ave From N Lawndale Ave To N Kedzie Ave

On W Van Buren St From S Wells St To S Plymouth Ct

On W Wrightwood Ave From N Cicero Ave To N Kenton Ave

7900-8140 S Phillips Ave

On E 63rd St From S Wabash Ave To S Dr Martin Luther King Jr Dr

On N California Ave From N Milwaukee Ave To W Armitage Ave

On N Clark St From N Southport Ave To N Racine Ave

On N Halsted St From W California Ter To W Diversey Pkwy

On N Hermitage Ave From W Devon Ave To W Granville Ave

On N Kostner Ave From W Wrightwood Ave To W Fullerton Ave

On N Laramie Ave From W Division St To W Chicago Ave

On N Sayre Ave From W Diversey Ave To W Grand Ave

On N Western Ave From W Altgeld St To N Milwaukee Ave

On N Wolcott Ave From W Lawrence Ave To W Montrose Ave

On S Archer Ave From S Pitney Ct To S Senour Ave

On S Ashland Ave From W 51st St To W Garfield Blvd

On S California Ave From W 37th Pl To W Pershing Rd

On S Commercial Ave From E 95th St To E 100th St

On S Emerald Ave From W 41st St To W 43rd St

On S Exchange Ave From E 89th St To E 91st St

On S Harper Ave From E Hyde Park Blvd To E 52nd St

On S Kedzie Ave From W Stevenson Expy Ob To W Pershing Rd

On S Kostner Ave From S Archer Ave To W 55th St

On S Lake Park Ave From S Greenwood Ave To S Oakenwald Ave

On S Mozart St From W 45th St To W 47th St

On S Racine Ave From W Garfield Blvd To W 59th St

On S State St From E 108th St To E 113th St

On S State St From W 36th St To W 37th St

On S Stony Island Ave From E 83rd St To E 87th St

On S Wabash Ave From E 26th St To E 31st St

On W 59th St From S Hoyne Ave To S Ashland Ave

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

On W Barry Ave From N Ravenswood Ave To N Ashland Ave

On W Cermak Rd From S Spaulding Ave To S Marshall Blvd

On W Chicago Ave From N Damen Ave To N Willard Ct

On W Eddy St From N Keeler Ave To N Pulaski Rd

On W Evergreen Ave From N North Park Ave To N Wells St

On W Fullerton Pkwy From N Orchard St To N Clark St

On W Harrison St From S Damen Ave To S Ashland Ave

On W Marquette Rd From S Justine St To S Halsted St

On W Melrose St From N Hoyne Ave To N Ravenswood Ave West

On W Nelson St From N Ashland Ave To N Greenview Ave

On W North Ave From N Kedzie Ave To N California Ave

On W Summerdale Ave From N Damen Ave To N Ravenswood Ave

On W Wellington Ave From N Southport Ave To N Sheffield Ave

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

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[180 -10] 39064	2020 - GRID MAIN INSTALLATION - BY TERM AGREEMENT	Jul-19 Jun-20	0F17	1,800,000	0	1,800,000	1,800,000
			0F54	6,200,000	0	6,200,000	6,200,000
			WEPA	144,491,494	0	73,972,343	144,491,494
			WPGO	4,236,394	0	2,419,597	4,236,394
				156,727,888	0	84,391,940	156,727,888
[180 -10] 39065	2021 GRID MAIN INSTALLATION - BY TERM AGREEMENT	Jul-20 Jun-21	WEPA	151,869,328	0	0	151,869,328
			WPGO	7,993,122	0	0	7,993,122
				159,862,450	0	0	159,862,450
[180 -10] 39066	2022 GRID MAIN INSTALLATION - BY TERM AGREEMENT	Jul-21 Jun-22	WBOF	7,508,611	0	0	7,508,611
			WEPA	42,663,600	0	0	42,663,600
				50,172,211	0	0	50,172,211
[180 -10] 39067	2023 GRID MAIN INSTALLATION - BY TERM AGREEMENT	Jul-22 Jun-23	WBOF	7,583,869	0	0	7,583,869
-			WEPA	44,093,511	0	0	44,093,511
				51,677,380	0	0	51,677,380
180 -10] 39068	10] 39068 2019 GRID MAIN REPLACEMENT - IN-HOUSE	Sep-18 Aug-19	0F17	13,136,000	13,136,000	0	0
			WPGO	27,303,815	0	27,303,815	27,303,815
				40,439,815	13,136,000	27,303,815	27,303,815
180 -10] 39069	2020 GRID MAIN REPLACEMENT - IN-HOUSE	Sep-19 Aug-20	0F17	10,000,000	0	10,000,000	10,000,000
			WPGO	31,755,388	0	3,380,801	31,755,388
				41,755,388	0	13,380,801	41,755,388
[180 -10] 39070	2021 GRID MAIN REPLACEMENT - IN-HOUSE	Sep-20 Aug-21	WBOF	21,399,636	0	0	21,399,636
180 -10] 39071	2022 GRID MAIN REPLACEMENT - IN-HOUSE	Sep-21 Aug-22	WBOF	7,029,102	0	0	7,029,102
			WPGO	14,905,525	0	0	14,905,525
				21,934,627	0	0	21,934,627
[180 -10] 39072	2023 GRID MAIN REPLACEMENT - IN-HOUSE	Sep-22 Aug-23	WPGO	22,482,993	0	0	22,482,993
[180 -10] 39074	2018 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT	Jan-18 Dec-19	0F17	1,861,191	1,319,969	541,222	541,222
Jardi	North/South Region ine Water Purification Plant - 1000 E Ohio St						
180 -10] 39075	2019 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Jan-19 Dec-19	0F13	3,498,588	3,498,588	0	0
-	(DWM Projects)		0F17	16,893,857	15,221,993	1,671,864	1,671,864
			-	20,392,445	18,720,581	1,671,864	1,671,864
[180 -10] 39076	2019 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT North/South Region	Jan-19 Dec-20 170	WPGO	3,090,000	0	1,545,000	3,090,000

		Danismi					
		Design/ Construction	Fund	Total	Previous	2019	2019- 2023
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[180 -10] 39077	2020 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Sep-18 Dec-20	0F17	15,000,001	6,063,304	8,936,697	8,936,697
			WBOF	10,418,397	0	0	10,418,397
			WPGO	2,839,000	0	0	2,839,000
				28,257,398	6,063,304	8,936,697	22,194,094
[180 -10] 39078	2020 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT North/South Region	Jan-20 Dec-21	WPGO	3,182,700	0	0	3,182,700
[180 -10] 39079	2021 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Jan-21 Dec-21	WBOF	9,950,161	0	0	9,950,161
			WPGO	4,634,959	0	0	4,634,959
				14,585,120	0	0	14,585,120
[180 -10] 39080	2021 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT North/South Region	Jan-21 Dec-22	WPGO	3,278,182	0	0	3,278,182
[180 -10] 39081	2022 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Jan-22 Dec-22	WBOF	15,022,673	0	0	15,022,673
[180 -10] 39082	2022 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT North/South Region	Jan-22 Dec-23	WPGO	3,376,526	0	0	3,376,526
[180 -10] 39085	2019 CDOT MATERIAL INSPECTION	Jan-19 Dec-19	0F17	1,000,000	0	1,000,000	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	500,000	0	0	500,000
[180 -10] 39710	LAND ACQUISITION BOD NORTH DISTRICT	(20) Sep-15 Dec-19	WPGO	3,000,000	0	3,000,000	3,000,000
Mayfa	air Pumping Station - 4850 W Wilson Ave	North District Sewer And Wat	er - 4900 W S	unnyside Ave			
[180 -10] 40353	2024 GRID MAIN INSTALLATION - BY TERM AGREEMENT	Jan-23 Dec-24	WBOF	54,592,000	0	0	54,592,000
[180 -10] 40360	2023 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Jan-23 Dec-23	WBOF	15,473,354	0	0	15,473,354
[180 -10] 40361	2023 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT North/South	Jan-23 Dec-23	WPGO	1,738,911	0	0	1,738,911
[180 -10] 40362	2024 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Jan-24 Dec-24	WPGO	15,937,555	0	0	5,064,745
Jardir	ne Water Purification Plant - 1000 E Ohio St						
[180 -10] 41138	2019 GRID MAIN - AE - RE	Nov-17 Dec-19	0F17	2,099,335	1,881,108	218,227	218,227
[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-19 Dec-20	0F17	2,542,960	0	1,742,960	2,542,960
[180 -10] 41291	2021 GRID MAIN - AE - RE	Jan-21 Dec-21	WPGO	1,309,624	0	0	1,309,624
[180 -10] 41292	2022 GRID MAIN - AE - RE	Jan-22 Dec-22 171	WPGO	1,348,913	0	0	1,348,913

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[180 -10] 41293	2023 GRID MAIN - AE - RE	Jan-23 Dec-23	WPGO	1,389,381	0	0	1,389,381
[180 -10] 41790	2018 DEO Capital Water Force Account	Jan-18 Dec-19	0F13	200,000	0	200,000	200,000
[180 -10] 41932	2019 Water Main Leak Surveys & Fire Flow Testing	Jan-19 Dec-19	0F17	1,500,000	0	1,500,000	1,500,000
[180 -10] 42021	2023 CDOT Material Inspection	Jan-23 Dec-23	WBOF	500,000	0	0	500,000
[180 -10] 42044	2024 GRID MAIN REPLACEMENT - IN-HOUSE	Jan-23 Dec-23	WBOF	27,585,897	0	0	27,585,897
Totals for WATE	ER DISTRIBUTION			1,068,497,031	273,078,477	190,255,489	784,545,744

2019 - 2023 Capital Improvement Program WATER SYSTEM-WATER ENGINEERING

Project#	Project Title		Desiç Constru Start E	iction	Fund Source	Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
[180 -12] 38401		(20)	Mar-17 Ju		0F04	33,070	0	33,070	33,070
					0F17	2,845,513	2,845,513	0	0
						2,878,583	2,845,513	33,070	33,070
[180 -12] 39094	TOPO SURVEY & BASE SHEET - 2018	(20)	Jan-18 D	ec-19	0F17	1,399,348	601,480	797,868	797,868
[180 -12] 39096	BES CONSULTING SERVICES - 2018		Jan-18 D	ec-19	0F17	29,198,906	14,390,041	14,808,865	14,808,865
[180 -12] 39755	TOPO SURVEY & BASE SHEET - 2019	(20)	Jan-19 D	ec-20	0F17	1,908,000	0	1,108,000	1,908,000
[180 -12] 39756	BES CONSULTING SERVICES - 2019		Jan-19 D	ec-20	0F17	29,000,000	0	14,500,000	29,000,000
[180 -12] 39757	STRUCTURAL INSPECTIONS AND STUDIES - 2019	(20)	Jan-19 D	ec-19	WPGO	500,000	0	500,000	500,000
Jardi	ne Water Purification Plant - 1000 E Ohio St								
	2019 CONSTRUCTION MANAGEMENT SERVICES - RE JOC PROGRAM (DWM Projects) ne Water Purification Plant - 1000 E Ohio St		Jan-19 D	ec-19	WPGO	262,969	0	262,969	262,969
[180 -12] 40156	TOPO SURVEY & BASE SHEET - 2021		Jan-21 D	ec-22	WBOF	1,985,000	0	0	1,985,000
Jardi	ne Water Purification Plant - 1000 E Ohio St								
[180 -12] 40158	BES CONSULTING SERVICES - 2021	(20)	Jan-21 D	ec-22	WBOF	29,000,000	0	0	29,000,000
Jardi	ne Water Purification Plant - 1000 E Ohio St								
[180 -12] 40159	2021 CONSTRUCTION MANAGEMENT SERVICES - RE JOC PROGRAM		Jan-21 D	ec-21	WBOF	273,593	0	0	273,593
Jardi	ne Water Purification Plant - 1000 E Ohio St								
[180 -12] 40160	TOPO SURVEY & BASE SHEET - 2020	(20)	Jan-20 D	ec-20	WBOF	800,000	0	0	800,000
					WPGO	1,146,000	0	0	1,146,000
						1,946,000	0	0	1,946,000
Jardi	ne Water Purification Plant - 1000 E Ohio St								
[180 -12] 40161	STRUCTURAL INSPECTIONS & STUDIES - 2021	(20)	Jan-21 D	ec-21	WBOF	500,000	0	0	500,000
Jardi	ne Water Purification Plant - 1000 E Ohio St								
[180 -12] 40163	BES CONSULTING SERVICES - 2020		Jan-20 D	ec-21	WBOF	14,500,000	0	0	14,500,000
					WPGO	14,500,000	0	0 -	14,500,000
.lardi	ne Water Purification Plant - 1000 E Ohio St					29,000,000	0	0	29,000,000
	2020 Constructon Management Services RE JOC Program		Jan-20 D	ec-20	WPGO	268,228	0	0	268,228
	ne Water Purification Plant - 1000 E Ohio St		541, 20 D	20 20	50	200,220	Ü	J	200,220
	Structural Inspections and Studies - 2020	(20)	Jan-20 D	ec-20	WPGO	500,000	0	0	500,000
	ne Water Purification Plant - 1000 E Ohio St	(20)	173		VVI GO	300,000	Ü	Ü	300,000

2019 - 2023 Capital Improvement Program WATER SYSTEM-WATER ENGINEERING

Project #	Project Title		Design/ Construction Start End		Total Allocation	Previous Year	2019 Allocation	2019- 2023 Allocation
180 -12] 40371	TOPO SURVEY & BASE SHEET - 2022		Jan-22 Dec-22	2 WBOF	1,458,000	0	0	1,458,000
Jardi	ine Water Purification Plant - 1000 E Ohio St							
180 -12] 40372	TOPO SURVEY & BASE SHEET - 2023		Jan-23 Dec-23	3 WBOF	875,000	0	0	875,000
Jardi	ine Water Purification Plant - 1000 E Ohio St							
180 -12] 41263	BES CONSULTING SERVICES - 2022	(20)	Jan-22 Dec-23	3 WBOF	29,000,000	0	0	29,000,000
Jardi	ine Water Purification Plant - 1000 E Ohio St							
180 -12] 41264	2022 CONSTRUCTION MANAGEMENT SERVICES - RE JOC PROGRAM		Jan-22 Dec-2	2 WPGO	279,065	0	0	279,065
Jardi	ine Water Purification Plant - 1000 E Ohio St							
180 -12] 41265	STRUCTURAL INSPECTIONS AND STUDIES - 2022	(20)	Jan-22 Dec-2	2 WBOF	500,000	0	0	500,000
Jardi	ine Water Purification Plant - 1000 E Ohio St							
180 -12] 41969	BES Consulting Services - 2023	(20)	Jan-23 Dec-23	3 WPGO	14,000,000	0	0	14,000,000
Jardi	ine Water Purification Plant - 1000 E Ohio St							
180 -12] 41970	2023 CONSTRUCTION MANAGEMENT SERVICES - RE JOC PROGRAM		Jan-23 Dec-23	B WBOF	284,646	0	0	284,646
Jardi	ine Water Purification Plant - 1000 E Ohio St							
180 -12] 41971	STRUCTURAL INSPECTIONS AND STUDIES - 2023	(20)	Jan-23 Dec-23	3 WBOF	500,000	0	0	500,000
Jardi	ine Water Purification Plant - 1000 E Ohio St							
180 -12] 42024	WATER MAIN LEAK SURVEYS & FIRE FLOW TESTING - 2020	(20)	Jan-20 Dec-20) WPGO	1,500,000	0	0	1,500,000
180 -12] 42025	WATER MAIN LEAK SURVEYS & FIRE FLOW TESTING - 2021	(20)	Jan-21 Dec-2	1 WBOF	1,500,000	0	0	1,500,000
180 -12] 42026	WATER MAIN LEAK SURVEYS & FIRE FLOW TESTING - 2022	(20)	Jan-22 Dec-2	2 WBOF	1,500,000	0	0	1,500,000
180 -12] 42027	WATER MAIN LEAK SURVEYS & FIRE FLOW TESTING - 2023	(20)	Jan-23 Dec-23	3 WBOF	1,500,000	0	0	1,500,000
otals for WAT	ER ENGINEERING				181,517,338	17,837,034	32,010,772	163,680,304
otals for WAT	ER SYSTEM				2,251,533,796	408,000,964	344,004,106	1,832,660,022
otals for Repo	ort				10,794,013,404	2,205,249,174	1,965,265,346	8,483,966,420