

Regional Project Award and Obligation Report for Northeastern Illinois

Federal Fiscal Year 2017

Contents

- Introduction 1**
- Summaries of obligations and awards..... 3**
- FFY 2017 obligations and awards list 14**
 - Federally funded road projects 14*
 - Non-federally funded road projects..... 60*
 - Transit projects 88*
- Appendices..... 101**
 - Appendix 1: Obligation and award data information 101
 - Appendix 2: Advance construction information 103
 - Appendix 3: TIP ID 104
 - Appendix 4: Council of Mayors map 105
 - Appendix 5: Fund sources in the TIP 106
 - Appendix 6: Project phases..... 112
 - Appendix 7: Programmers and implementers 113

Introduction

This report identifies obligations or awards of project phases that occurred in Federal Fiscal Year (FFY) 2017 (October 1, 2016, to September 30, 2017) in the Chicago Metropolitan Agency for Planning (CMAP) [region](#), building on federally mandated reporting requirements set out in [23 CFR 450.334](#).

An obligation occurs after the Federal Highway Administration (FHWA) or Federal Transit Administration (FTA) signs an authorization, which is a commitment to participate financially in a project. The obligation means that funds are assigned to the project and are available for reimbursement to the implementing agency.

The obligation process used by Illinois Department of Transportation (IDOT) makes extensive use of advance construction (AC) (see [Appendix 2](#) for more information) as a financial tool for projects using FHWA funds. This report treats project phases that have federal obligations or have been authorized in AC the same, as obligations.

Obligations are also used for transit projects. An FTA obligation is a grant agreement between a project sponsor and the FTA, often for a specific funding type and for all project phases.

An award occurs when a construction bid is opened, a construction contractor or engineering consultant has been selected, and a contract has been executed. For state or locally funded projects, “award” is synonymous with “obligation” in this report.

The CMAP region annually spends billions of dollars on transportation infrastructure. While a large portion of this is federal or state funds, counties, municipalities, and townships also spend their own locally derived funds. CMAP makes an effort to collect information about expenditure of locally derived funds, going beyond the requirement to report only FHWA, FTA, and major capital project obligations and awards in the obligation report. Information in this report is from Federal, State, and local obligations and awards used for transportation infrastructure projects (see [Appendix 1](#) for more detail.)

Information on locally funded project phases is derived from a variety of sources. Municipal information is from a municipal survey CMAP conducted in 2016. Municipalities were asked how much local funding they spent on projects that utilized only local funds. Township data is based on Motor Fuel Tax (MFT) distribution from IDOT to townships as reported in IDOT’s 2017 For the Record report. CMAP receives county information directly from the counties and through publicly accessible budgets or county board actions.

CMAP also works with local transit agencies, including the Chicago Transit Authority (CTA), Metra, Pace, and the Regional Transportation Authority (RTA), and also the Illinois Tollway to capture annual expenditures for capital projects that do not utilize federal or state funding.

This report includes both summaries and project phase listings for projects that counties and transit agencies accomplished using only local funds. Those phases are included in the list of non-federally funded road projects and the list of transit projects. However, the same level of detail is not included for municipal and township projects using only local funds because that information is not readily available.

The project phases represented in this report are all located within the CMAP region, comprising Cook, DuPage, Kane, Kendall, Lake, McHenry, and Will counties, and portions of DeKalb and Grundy counties. The region is also divided geographically by [Council of Mayors](#) boundaries. Each municipality in the region belongs to, and is categorized within, a council. In this report, these boundaries are used to summarize and compare data across the region.

CMAP also classifies projects into one of three categories: maintenance, modernization, or expansion. Each project's classification is based on its [project and work types](#) reported by the implementing agency to describe the project in the Transportation Improvement Program (TIP).

CMAP collects both project type and work type data, and uses this information to demonstrate progress toward implementing our regional priorities.

The [data](#) in this report are available electronically as part of TIP documentation. CMAP has developed [numerous online tools](#) summarizing transportation programming data throughout the region.

This report is organized into the following sections:

- [Graphics](#) summarizing obligations and awards in a variety of categories.
- A list of [federally funded road projects](#), including bicycle/pedestrian projects.
- A list of [non-federally funded road projects](#). Regionally significant projects are included in this section.
- A list of [transit projects](#). This list includes non-federal and federally funded transit projects obligated/awarded in FFY 2016 in the CMAP region.
- A series of [appendices](#) that explain data sources and data summarizing techniques, as well as other information.

Summaries of obligations and awards

These summaries highlight the region’s capital transportation obligations and awards, and demonstrate their relationship to regional priorities. Completion of planning, design, and construction of a transportation project may require many years. As a result, the obligations and awards shown in this report may reflect projects that were underway prior to the adoption of the region’s comprehensive plan. The summaries reflect all obligations or awards incurred in FFY 2017, regardless of fund source.

Capital transportation obligations and awards in FFY 2017 totaled \$3,003,180,992. Figure 1 illustrates the make-up of these obligations by fund source.

Figure 1.

Obligations and awards by major funding category in FFY 2017

Source: Chicago Metropolitan Agency for Planning analysis of data provided by the Federal Highway Administration, Federal Transit Administration, Illinois Department of Transportation, Cook, DuPage, Lake, Kane, Kendall, McHenry, and Will County departments of transportation, and responses to the 2016 CMAP Municipal Survey.

While making up the largest share of the obligations, federal funds typically cover only a portion (often 80 percent) of project cost, and require a funding match from non-U.S. Department of Transportation (DOT) sources including those shown in Figure 1 as matching funds or transportation development credits (TDCs). TDCs have no monetary value and are used as a mechanism to access funds without providing match. Local funds that are used on federally funded projects above and beyond the required match are shown as state/local funds (non-matching). The remainder of the non-federal funding is primarily from the State of Illinois and does not require local match. Some projects are funded only with local revenues from agencies such as townships and municipalities. The local funds in Figure 1 are CMAP estimates.

Transportation projects are completed in phases. Transit projects typically having an engineering phase, followed by an implementation or construction phase. Roadway, bicycle, and pedestrian projects typically having preliminary engineering, design engineering, construction engineering, and construction. Regardless of mode, many transportation projects also require a right of way phase, which accounted for only one percent of all obligations and awards in FFY 2017. The distribution of all FFY 2017 awards and obligations by phase is shown in Figure 2.

Figure 2.

Obligations and awards by project phase in FFY 2017

Source: Chicago Metropolitan Agency for Planning analysis of data provided by the Federal Highway Administration, Federal Transit Administration, Illinois Department of Transportation, Cook, DuPage, Lake, Kane, Kendall, McHenry, and Will County departments of transportation, and responses to the 2016 CMAP Municipal Survey.

Of the \$1.3 billion in federal funds obligated or awarded in FFY 2017, \$584,895,708 was from FHWA programs, as shown in Figure 3. More information about each fund source, including eligible project types and project selection criteria, can be found in [Appendix 5](#).

Figure 3.

FFY 2017 obligations by FHWA fund source, in millions

Source: Chicago Metropolitan Agency for Planning analysis of data provided by the Federal Highway Administration.

The four fund categories that account for nearly 80 percent of all FHWA obligations and awards include two sources used almost exclusively by IDOT (National Highway Performance Program (NHPP) and Surface Transportation Program-State (STP State)) and two sources programmed by CMAP, primarily for projects sponsored and implemented by local agencies (Surface Transportation Program-Locally Programmed (STP Local) and Congestion Mitigation and Air Quality Improvement (CMAQ) program).

The remaining federal funds (\$759,327,347) obligated or awarded in FFY 2017 used FTA fund sources. Figure 4 shows that the majority of these funds (93 percent) comes from three fund sources.

Figure 4.

FFY 2017 obligations by FTA fund source, in millions

Source: Chicago Metropolitan Agency for Planning analysis of data provided by the Federal Transit Administration.

Section 5309 funds are discretionary grants used for substantial corridor-based capital investments in existing fixed guideway systems that increase capacity by not less than 10 percent. Section 5337 funds are formula funds used in achieving a state of good repair on the transit system. Section 5307 funds are Urbanized Area formula funds used for capital improvements to the transit system. The Red Line-Purple Line Modernization (RPM) is a \$2.16 billion regionally significant project that has a Full Funding Grant Agreement (FFGA) between the CTA and FTA. Per the FFGA, federal funds will become available over a number of years and in some cases will replace local funds. The RPM received \$256 million in 5309 Core Capacity grants in FFY 2017 which are included in this report. Federal funds for the RPM will be included in the report for the FFY that they are made available by the FTA per the FFGA.

While federal funding makes up a large portion of transportation funding in the region, nearly 18 percent of the total amount obligated or awarded in the region in FFY 2017 was from local agencies for projects with no state or federal funding participation, as shown in Figure 5. This is over and above the amount of local funds used to match federal funds or in combination with state funds.

Figure 5.

Locally-funded obligations and awards used for local projects only in FFY 2017

Source: Chicago Metropolitan Agency for Planning analysis of data provided by the Federal Highway Administration, Federal Transit Administration, Illinois Department of Transportation, Cook, DuPage, Lake, Kane, Kendall, McHenry, and Will County departments of transportation, and responses to the 2016 CMAP Municipal Survey.

To reflect the priorities of the region’s comprehensive plan and allow CMAP to track the region’s progress, projects are broadly placed into one of three general project categories: maintenance, modernization, or expansion. While a project may have components associated with any or all three project categories, each project is only assigned to one project category as CMAP does not have enough information to accurately allocate a particular project’s financial information among categories. The assignments are based on a hierarchy with expansion at the highest level, followed by modernization, then maintenance. Projects that fit into multiple categories are assigned to the highest category level. Thus, when a project has an expansion component, all of the phases for that project are classified as expansion.

As illustrated in Figures 6 and 7, only 4 percent of transit funding was dedicated to expansion, compared to 24 percent of road funding.

The expansion category includes over \$86 million in engineering funding for the Tri-State Tollway (I-94/I-294/I-80) in FFY 2017. This project is primarily a modernization project; however, all of the funding is classified as expansion as there are some elements that are expansion. This indicates how the project classification hierarchy can affect the summary data. It is also worth noting that nearly 30 percent of the modernization obligations and awards are attributable to the construction of the Elgin-O’Hare (IL 390) Expressway, which was awarded \$96,163,946 in FFY 2017.

Figure 6.

FFY 2017 road obligations and awards by project categories

Source: Chicago Metropolitan Agency for Planning analysis of data provided by the Federal Highway Administration, Illinois Department of Transportation, Cook, DuPage, Lake, Kane, Kendall, McHenry, and Will County departments of transportation, and responses to the 2016 CMAP Municipal Survey.

For transit, the RPM project accounted for over \$320 million in CTA’s FFY 2017 obligations and awards, approximately 77 percent of the region’s transit system modernization efforts. Another 22 percent of the modernization obligations and awards were for the improvement of Metra’s rolling stock.

Figure 7.

FFY 2017 transit obligations and awards by project categories

Source: Chicago Metropolitan Agency for Planning analysis of data provided by the Federal Transit Administration.

In addition to the project categories that illustrate the region’s efforts to maintain, modernize, and expand the transportation network, projects and their associated phases are also classified by project type. These types reflect investment in non-motorized transportation, such as sidewalk improvements and bike paths; transit enhancements, such as new equipment and improved operations; and various highway and road improvements, including safety and intelligent transportation systems, as shown in Figure 8.

Figure 8.

**FFY 2017 obligations
by project type,
in millions**

Source: Chicago Metropolitan Agency for Planning analysis of data provided by the Federal Highway Administration, Federal Transit Administration, Illinois Department of Transportation, Cook, DuPage, Lake, Kane, Kendall, McHenry, and Will County departments of transportation, and responses to the 2016 CMAP Municipal Survey.

Figure 9 shows how the transit agencies and CDOT obligated funds by transit mode in FFY 2017. The “Other” category includes bond payments, computer upgrades, and other systemwide investments.

Figure 9.

FFY 2017 transit obligations and awards by mode

Source: Chicago Metropolitan Agency for Planning analysis of data provided by the Federal Transit Administration.

Major capital projects and Chicago Region Environmental and Transportation Efficiency (CREATE) Program projects are important components of the region’s comprehensive plan. The major capital projects are expected to have a significant effect on the capacity and performance of the region’s transportation system; these include extensions or additional lanes on the interstate system, new expressways, major new expressway-to-expressway interchanges, and similar changes to the public transit system. The CREATE projects support the region’s freight network and improve the performance of the region’s passenger rail network. Obligations and awards for these projects are shown in Figure 10.

Figure 10.

FFY 2017 obligations for CREATE and GO TO 2040 major capital projects, in millions

Source: Chicago Metropolitan Agency for Planning analysis of data provided by the Federal Highway Administration, Illinois Department of Transportation, and Cook, DuPage, Lake, Kane, Kendall, McHenry, and Will County departments of transportation.

The focus of this report is FFY 2017 obligations and awards, but CMAP also analyzed time series data from FFY 2012-17. Obligations and awards prior to FFY 2012 were collected and classified in a different manner and cannot easily be compared to FFY 2017. Between FFY 2012-17 nearly \$21 billion was obligated or awarded for transportation infrastructure projects in the CMAP region. As shown in Figure 11, the largest share (40 percent) consisted of non-matching state or local funds. These funds were IDOT funds or local funds such as Illinois Tollway resources committed to their multi-year capital program, [Move Illinois](#). Federal funds (37 percent) were the next largest category of obligations and awards.

Figure 11.

FFY 2012-17 obligations and awards

Source: Chicago Metropolitan Agency for Planning analysis of data provided by the Federal Highway Administration, Federal Transit Administration, Illinois Department of Transportation, Cook, DuPage, Lake, Kane, Kendall, McHenry, and Will County departments of transportation, and responses to the 2016 CMAP Municipal Survey.

From FFY 2012-17, road obligations have varied under all funding sources, as shown in Figure 12. Despite a notable increase in federal funds from last year, FFY 2017 data trends similarly to FFY 2016 and can be attributed to relatively stable federal and state spending compared with last year.

Figure 12.

FFY 2012-17 road obligations and awards

● 2012 ● 2013 ● 2014 ● 2015 ● 2016 ● 2017

Source: Chicago Metropolitan Agency for Planning analysis of data provided by the Federal Highway Administration, Federal Transit Administration, Illinois Department of Transportation, Cook, DuPage, Lake, Kane, Kendall, McHenry, and Will County departments of transportation, and responses to the 2016 CMAP Municipal Survey.

Transit obligations and awards have also varied from FFY 2012-17, as shown in Figure 13, but have remained relatively stable when compared to significantly decreased state funding beginning in 2015. The spike in state/local funds in FFY 2017 is attributed to matching funds for the CTA's RPM project that will likely be reduced over time as federal funds or transportation development credits are available in future years.

Figure 13.

FFY 2012-17 transit obligations and awards, in millions

● 2012 ● 2013 ● 2014 ● 2015 ● 2016 ● 2017

Source: Chicago Metropolitan Agency for Planning analysis of data provided by the Federal Highway Administration, Federal Transit Administration, Illinois Department of Transportation, Cook, DuPage, Lake, Kane, Kendall, McHenry, and Will County departments of transportation, and responses to the 2016 CMAP Municipal Survey.

Obligations and awards using federal funds going back to 2012 for both roads and transit, shown in Figure 14, had a high degree of variation from one year to the next, particularly for road projects using FHWA funds. Transit obligations and awards using FTA funds, while not as variable as road obligations and awards, also show significant yearly fluctuations.

Figure 14.

FFY 2012-17 FHWA and FTA obligations and awards

● Roads ● Transit

Source: Chicago Metropolitan Agency for Planning analysis of data provided by the Federal Highway Administration, Federal Transit Administration, Illinois Department of Transportation, Cook, DuPage, Lake, Kane, Kendall, McHenry, and Will County departments of transportation, and responses to the 2016 CMAP Municipal Survey.

Overall obligations and awards from 2012-17, illustrated in Figure 15, show that maintenance projects are the largest category followed by modernization and expansion. However, there are significant differences between road and transit projects during this period. Almost all of the expansion projects are road projects, while the majority of transit projects are maintenance and modernization projects.

Figure 15.

FFY 2012-17 obligations by project category

● Roads ● Transit

Source: Chicago Metropolitan Agency for Planning analysis of Federal Highway Administration, Federal Transit Administration, Illinois Department of Transportation, Cook, DuPage, Lake, Kane, Kendall, McHenry, and Will County departments of transportation 2017 obligations and awards data, and the 2016 CMAP Municipal Survey.

FFY 2017 obligations and awards list

Federally funded road projects

The following is a list of FFY 2017 expenditures by phase for road project phases that obligated FHWA funds. A road project is defined as any non-transit project. Road projects include interstates, highways, arterial streets, local streets, bridges, bicycle and pedestrian projects, and intersection improvements. The descriptions shown are consistent with those in the [TIP](#).

Project phases are sorted by TIP ID (described in [Appendix 3](#)). Because the TIP ID corresponds to Council of Mayors boundaries, projects are grouped geographically. As in the TIP, each phase or fund source is shown as a separate line item. As an example, if a project has a construction phase that is being funded by STP-Locally Programmed funds and CMAQ funds, the project phase will be listed twice in the report, once for each fund source. The same is true when there are multiple project phases. For example, if a project includes both construction and right of way (ROW), each phase is listed separately in the report. In this report obligations can be one of two types: new or an increase. A new obligation is the initial obligation or AC authorization (described in [Appendix 2](#)) that occurred in FFY 2017. Project phases using federal funds are typically in AC status upon initial authorization by FHWA and are then converted (ACC) at a later date. Increases in the obligation or award amount are either a modified project agreement (MPA) or final voucher (FV). In this report, an MPA reflects an increase in an existing obligation or AC amount for an active project while a FV is for a project phase that had an obligation increase when the project was finalized. Increases in the obligation or award amount reflect only the funds added to the project phase in FFY 2017, not the cumulative total.

Table 1. FFY 2017 federally funded project phases

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
01-01-0009	Local	Chicago	Lakefront Bicycle Trail #2	Ogden Slip to Chicago River Bridge	C	Bicycle Facility	STP-Locally Programmed	\$833,600	\$166,720	\$0	\$1,000,320	Change	Bicycle & Pedestrian	Expansion
01-01-0009	Local	Chicago	Lakefront Bicycle Trail #2	Ogden Slip to Chicago River Bridge	C	Bicycle Facility	CMAQ	\$13,729,600	\$2,745,920	\$0	\$16,475,520	Change	Bicycle & Pedestrian	Expansion
01-04-0002	Local	Chicago	Lake Shore Drive	at 35th St	E1	Bicycle Facility	CMAQ	\$45,113	\$9,023	\$0	\$54,136	Change	Bicycle & Pedestrian	Expansion
01-05-0002	Local	Chicago	Lake Shore Drive	at 41st St	E2	Bicycle Facility	STP-Locally Programmed	\$86,452	\$17,290	\$0	\$103,742	Change	Bicycle & Pedestrian	Expansion
01-05-0002	Local	Chicago	Lake Shore Drive	at 41st St	C	Bicycle Facility	STP-Locally Programmed	\$8,000,000	\$1,600,000	\$0	\$9,600,000	Change	Bicycle & Pedestrian	Expansion

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
01-05-0011	State	Chicago	CSXT RR	at Cermak Rd	C	CREATE Construction Project WA-2	Rail-Hwy Safety	\$472,181	\$94,436	\$0	\$566,617	Change	Rail-Highway Grade Separation	Modernization
01-06-0002	Local	Chicago	Lake Shore Drive	at 43rd St	E2	Bicycle Facility	CMAQ	\$122,317	\$24,463	\$0	\$146,780	Change	Bicycle & Pedestrian	Expansion
01-07-0006	Local	Chicago	Lake Shore Drive	at LaSalle St	E2	Bridge rehabilitation	STP-Bridge	\$63,113	\$12,623	\$0	\$75,736	Change	Bridge Repair, Rehab, or Replace	Maintenance
01-08-0002	Local	Chicago	Bloomindale Ave	Ridgeway Ave to Kennedy Expressway	C	Bicycle Facility	CMAQ	\$11,076,000	\$2,215,200	\$0	\$13,291,200	Change	Bicycle & Pedestrian	Expansion
01-10-0006	Local	Chicago	Pershing Rd	Ashland Ave to Dan Ryan Expressway	E1	Road reconstruction	STP-Locally Programmed	\$12,475	\$2,495	\$0	\$14,970	Change	Road Maintenance	Maintenance
01-10-0017	State	Elmwood Park	Belmont Ave	at Oriole Ave	CE	Construction Engineering	STP-Urban	\$37,806	\$9,452	\$0	\$47,258	MPA/ACC	Road Signals & Signs	Modernization
01-10-0017	State	Elmwood Park	Belmont Ave	at Oriole Ave	C	Resurfacing	STP-Urban	\$252,042	\$63,011	\$0	\$315,053	MPA/ACC	Road Signals & Signs	Modernization
01-10-0017	State	Elmwood Park	Belmont Ave	at Oriole Ave	C	Add signals	STP-Urban	\$6,648	\$1,330	\$0	\$7,978	Change	Road Signals & Signs	Modernization
01-10-0052	State	Chicago	Warren Ave	Homan Ave to Kedzie Ave	C	Resurfacing	STP-Urban	\$169,773	\$42,443	\$4,000	\$216,216	MPA/ACC	Road Maintenance	Maintenance
01-10-0052	State	Chicago	Warren Ave	Homan Ave to Kedzie Ave	CE	Construction Engineering	STP-Urban	\$16,977	\$4,244	\$0	\$21,222	MPA/ACC	Road Maintenance	Maintenance
01-11-0010	State	Rosemont, Schiller Park	US 12/US 45 Mannheim Rd	Higgins Rd to Irving Park Rd	C	Add lanes, new bridge, lighting, beam fabrication for Balmoral Fly Under Ramp	NHPP	\$524,364	\$104,873	\$0	\$629,237	Change	Road Expansion	Expansion
01-11-0011	Local	Chicago	Lakefront Trail (Queen's Landing)	Lake Shore Dr to Monroe St	C	Pedestrian Path	HPP	\$1,104,465	\$276,116	\$0	\$1,380,581	MPA/ACC	Bicycle & Pedestrian	Expansion
01-12-0015	Local	Chicago	Grand Ave. Bridge	Jefferson to Kingsbury	E1	Bridge rehabilitation	STP-Locally Programmed	\$162,748	\$32,550	\$0	\$195,298	Change	Bridge Repair, Rehab, or Replace	Maintenance
01-12-0019	State	Chicago	Van Buren	over I-290 Congress Parkway	C	Reconstruct and Widen Bridge	NHPP	\$19,246,500	\$225,000	\$2,113,500	\$21,585,000	ACC	Road Expansion	Expansion
01-12-0019	State	Chicago	Van Buren	over I-290 Congress Parkway	CE	Construction Engineering	NHPP	\$1,942,650	\$25,000	\$190,850	\$2,158,500	ACC	Road Expansion	Expansion
01-12-0019	Local	Chicago	I-94	at I-290	C	0.07 miles of siphon pipe lining	NHPP	\$540,000	\$60,000	\$75,000	\$675,000	ACC	Road Expansion	Expansion
01-12-0019	State	Chicago	I-90/I-94 Circle Interchange	I-290 Congress Parkway to Adams St	C	New water main	NHPP	\$2,205,000	\$250,000	\$45,000	\$2,500,000	ACC	Road Expansion	Expansion

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
01-12-0019	Local	Chicago	I-94	at I-290	CE	Construction Engineering	NHPP	\$67,500	\$7,500	\$0	\$75,000	ACC	Road Expansion	Expansion
01-12-0019	State	Chicago	I-90/I-94 Circle Interchange	I-290 Congress Parkway to Adams St	CE	Construction Engineering	NHPP	\$225,000	\$25,000	\$0	\$250,000	ACC	Road Expansion	Expansion
01-12-0019	State	Chicago	Jane Byrne Interchange	Congress to Adams Street	C	New Bridge	NHPP	\$413,288	\$82,658	\$0	\$495,946	Change	Road Expansion	Expansion
01-12-0019	State	Chicago	Jane Byrne Interchange	Congress to Adams Street	C	Road Expansion	NHPP	\$10,535,366	\$2,107,073	\$0	\$12,642,439	Change	Road Expansion	Expansion
01-12-0021	State	Chicago	I-90	Lawrence to Ohio	C	Reversible lane control systems	NHPP	\$427,746	\$85,549	\$0	\$513,295	Change	Intelligent Transportation Systems	Modernization
01-14-0005	State	Chicago	Milwaukee Ave	Albion Ave to Elston Ave	C	Resurfacing	NHPP	\$647,076	\$161,769	\$16,690	\$825,535	MPA/ACC	Road Maintenance	Maintenance
01-14-0005	State	Chicago	Milwaukee Ave	Albion Ave to Elston Ave	C	Resurfacing	NHPP	\$155,784	\$31,157	\$0	\$186,941	Change	Road Maintenance	Maintenance
01-14-0005	State	Chicago	Milwaukee Ave	Albion Ave to Elston Ave	CE	Construction Engineering	NHPP	\$64,708	\$16,177	\$0	\$80,884	MPA/ACC	Road Maintenance	Maintenance
01-14-0009	State	Chicago	Lincoln Ave	Foster Ave to Western Ave	C	Resurfacing	STP-Urban	\$278,344	\$69,586	\$8,050	\$355,980	MPA/ACC	Road Maintenance	Maintenance
01-14-0009	State	Chicago	Lincoln Ave	Foster Ave to Western Ave	CE	Construction Engineering	STP-Urban	\$27,834	\$6,959	\$0	\$34,793	MPA/ACC	Road Maintenance	Maintenance
01-16-0010	State	Chicago	Ridge Blvd	Fargo Ave to Devon Ave	C	Resurfacing	STP-Urban	\$638,890	\$159,723	\$0	\$798,612	MPA/ACC	Road Maintenance	Maintenance
01-16-0010	State	Chicago	Ridge Blvd	Fargo Ave to Devon Ave	CE	Construction Engineering	STP-Urban	\$63,889	\$15,972	\$0	\$79,861	MPA/ACC	Road Maintenance	Maintenance
01-16-0011	State	Chicago	Nagle Ave	Gunnison St to Narragansett Ave	C	Resurfacing	STP-Urban	\$258,034	\$64,509	\$5,500	\$328,042	ACC	Road Maintenance	Maintenance
01-16-0011	State	Chicago	Nagle Ave	Gunnison St to Narragansett Ave	CE	Construction Engineering	STP-Urban	\$25,803	\$6,451	\$0	\$32,254	ACC	Road Maintenance	Maintenance
01-16-0011	State	Chicago	Nagle Ave	Gunnison St. to Narragansett Ave.	C	Resurfacing	STP-Urban	\$75,837	\$15,167	\$0	\$91,004	Change	Road Maintenance	Maintenance
01-16-0013	State	Chicago	Higgins Ave	Harlem Ave to Nagle Ave	C	Resurfacing	STP-Urban	\$636,354	\$159,089	\$3,400	\$798,842	MPA/ACC	Road Maintenance	Maintenance
01-16-0013	State	Chicago	Higgins Ave	Harlem Ave to Nagle Ave	CE	Construction Engineering	STP-Urban	\$63,635	\$15,909	\$0	\$79,544	MPA/ACC	Road Maintenance	Maintenance
01-16-0024	State	Chicago	76th St	St Lawrence Ave to Drexel Ave	C	Resurfacing	STP-Urban	\$291,343	\$72,836	\$8,500	\$372,679	MPA/ACC	Road Maintenance	Maintenance
01-16-0024	State	Chicago	76th St	St Lawrence Ave to Drexel Ave	CE	Construction Engineering	STP-Urban	\$29,134	\$7,284	\$0	\$36,418	MPA/ACC	Road Maintenance	Maintenance
01-16-0029	State	Chicago	Avenue O	130th St to Brainerd Ave	C	Resurfacing	STP-Urban	\$322,804	\$80,701	\$16,500	\$420,005	MPA/ACC	Road Maintenance	Maintenance
01-16-0029	State	Chicago	Avenue O	130th St to Brainerd Ave	CE	Construction Engineering	STP-Urban	\$32,280	\$8,070	\$0	\$40,350	MPA/ACC	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
01-17-0012	State	Chicago	I-94 (EB Ramp to Ohio St)	over I-90/94	CE	Construction Engineering	NHPP	\$9,000	\$1,000	\$0	\$10,000	ACC	Bridge Repair, Rehab, or Replace	Maintenance
01-17-0012	State	Chicago	I-94 (EB Ramp to Ohio St)	over I-90/94	C	Bridge Rehabilitation	NHPP	\$81,000	\$9,000	\$0	\$90,000	ACC	Bridge Repair, Rehab, or Replace	Maintenance
01-17-0012	State	Chicago	Kennedy Expressway	Eastbound Ohio Street Ramp	C	Bridge repair	NHPP	\$263,658	\$52,732	\$0	\$316,390	Change	Bridge Repair, Rehab, or Replace	Maintenance
01-94-0038	Local	Chicago	Adams St.	Canal St to Wacker Dr	C	Bridge rehabilitation	NHPP	\$804,731	\$160,946	\$0	\$965,677	Change	Bridge Repair, Rehab, or Replace	Maintenance
01-94-0092	Local	Chicago	Various	Streets for Cycling Phase V-1	E1	Preliminary Engineering	CMAQ	\$1,586,681	\$396,670	\$0	\$1,983,351	ACC	Bicycle & Pedestrian	Modernization
01-96-0031	Local	Chicago	Oakwood Blvd Viaduct	Oakwood Blvd Viaduct at ICG RR	C	Bridge reconstruction	STP-Locally Programmed	\$767,586	\$153,517	\$0	\$921,104	Change	Bridge Repair, Rehab, or Replace	Modernization
01-98-0019	Local	Chicago	Irving Park Rd	Irving Park Rd. Bridge at Chicago River	E2	ADA Improvements/Resurface	STP-Locally Programmed	\$76,040	\$15,208	\$0	\$91,248	Change	ADA Improvements	Maintenance
01-98-0019	Local	Chicago	Irving Park Rd	Irving Park Rd. Bridge at Chicago River	C	ADA Improvements/Resurface	STP-Locally Programmed	\$976,000	\$195,200	\$0	\$1,171,200	Change	ADA Improvements	Maintenance
01-98-0019	Local	Chicago	Irving Park Rd	Irving Park Rd. Bridge at Chicago River	E2	Bridge reconstruction	STP-Locally Programmed	\$71,587	\$14,317	\$0	\$85,904	Change	Bridge Repair, Rehab, or Replace	Modernization
01-98-0038	Local	Chicago	Far South	Far South (# 58 & 62)	C	Sidewalk Replacements and ADA ramp construction	STP-Locally Programmed	\$275,000	\$679,380	\$2,927,733	\$6,324,633	MPA/ACC	ADA Improvements	Modernization
01-98-0068	Local	Chicago	Grand Ave	Chicago Ave to Damen St	E2	Resurfacing	STP-Locally Programmed	\$139,654	\$27,931	\$0	\$167,585	Change	Road Maintenance	Maintenance
01-98-0114	Local	Chicago	O'Hare Access Roads	US 12/US 45 Mannheim Rd to Cumberland Ave	C	Corridor Improvement	NHPP	\$558,262	\$111,652	\$0	\$669,914	Change	Road Modernization	Modernization
02-06-0034	Local	Evanston	Emerson St	Green Bay Rd. to Ridge Ave. /Green Bay Rd. from Emerson St. to McCormick Blvd	C	Intersection improvements	CMAQ	\$1,269,619	\$253,924	\$0	\$1,523,543	Change	Intersection/Interchange Improvement	Modernization
02-07-0013	Local	Wilmette	US 41	at Hibbard Rd	CE	Construction Engineering	STP-Locally Programmed	\$155,040	\$66,447	\$0	\$221,490	ACC	Intersection/Interchange Improvement	Modernization
02-07-0013	Local	Wilmette	US 41	at Hibbard Rd	C	Intersection Reconstruction	STP-Locally Programmed	\$2,086,490	\$894,210	\$0	\$2,980,700	ACC	Intersection/Interchange Improvement	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
02-08-0002	Local	Glenview	North Glenview Commuter Station	The Glen at North Glenview Commuter Station	C	Expand Parking Spaces	CMAQ	\$6,695	\$1,339	\$0	\$8,034	Change	Transit Station/ Stop Improvements	Expansion
02-10-0019	State	Evanston	Asbury Ave	Oakton St to Howard St	C	Resurfacing	STP-Urban	\$405,741	\$101,435	\$6,975	\$514,151	MPA/ACC	Road Maintenance	Maintenance
02-10-0019	State	Evanston	Asbury Ave	Oakton St to Howard St	CE	Construction Engineering	STP-Urban	\$40,574	\$10,144	\$0	\$50,718	MPA/ACC	Road Maintenance	Maintenance
02-10-0019	State	Northfield, Winnetka	Willow Rd	East of I-94 to east of Providence Ave	C	Resurfacing	STP-Urban	\$175,925	\$35,185	\$0	\$211,110	Change	Road Maintenance	Maintenance
02-10-0019	State	Evanston	Asbury Ave	Oakton to Howard St	C	Resurfacing	STP-Urban	\$178,315	\$35,663	\$0	\$213,978	Change	Road Maintenance	Maintenance
02-12-0013	Local	Glenview	Glenview Rd	Railroad Ave to Waukegan Rd	CE	Construction Engineering	STP-Locally Programmed	\$134,293	\$33,573	\$23,982	\$191,848	ACC	Bicycle & Pedestrian	Modernization
02-12-0013	Local	Glenview	Glenview Rd	Railroad Ave to Waukegan Rd	C	Resurfacing	STP-Locally Programmed	\$1,534,573	\$383,643	\$0	\$1,918,216	ACC	Bicycle & Pedestrian	Modernization
02-16-0012	Local	Evanston	Various	Evanston	C	Bicycle Parking	CMAQ	\$42,612	\$10,653	\$0	\$53,265	MPA/ACC	Bicycle & Pedestrian	Expansion
02-16-0019	State	Northfield	Willow Rd	I-94 to Provident Ave	C	Resurfacing	STP-Urban	\$621,750	\$155,438	\$6,320	\$783,507	MPA/ACC	Road Maintenance	Maintenance
02-16-0019	State	Northfield	Willow Rd	I-94 to Provident Ave	CE	Construction Engineering	STP-Urban	\$62,175	\$15,544	\$0	\$77,719	MPA/ACC	Road Maintenance	Maintenance
02-16-0021	State	Morton Grove	IL 43 (Waukegan Rd)	IL 58 to Caldwell Ave	C	Resurfacing	NHPP	\$791,901	\$197,975	\$7,410	\$997,286	MPA/ACC	Road Maintenance	Maintenance
02-16-0021	State	Morton Grove	IL 43 (Waukegan Rd)	IL 58 to Caldwell Ave	CE	Construction Engineering	NHPP	\$79,190	\$19,798	\$0	\$98,988	MPA/ACC	Road Maintenance	Maintenance
02-16-0022	State	Glenview, Skokie, Wilmette	Old Glenview Rd	Old Orchard Rd to Glenview Rd	C	Resurfacing	STP-Urban	\$247,121	\$30,890	\$30,890	\$308,901	MPA/ACC	Road Maintenance	Maintenance
02-16-0022	State	Glenview, Skokie, Wilmette	Old Glenview Rd	Old Orchard Rd to Glenview Rd	CE	Construction Engineering	STP-Urban	\$24,712	\$3,089	\$3,089	\$30,890	MPA/ACC	Road Maintenance	Maintenance
02-16-0022	State	Glenview, Skokie, Wilmette	Old Glenview Rd	Old Orchard Rd to Glenview Rd	C	Resurfacing	STP-Urban	\$73,833	\$14,767	\$0	\$88,600	Change	Road Maintenance	Maintenance
02-16-0028	State	Northfield	Tower Rd	I-94 W Frontage Rd. to W of Forest Way Dr	C	Resurfacing	STP-Urban	\$189,041	\$47,260	\$29,866	\$266,167	ACC	Road Maintenance	Maintenance
02-16-0028	State	Northfield	Tower Rd	I-94 W Frontage Rd. to W of Forest Way Dr	CE	Construction Engineering	STP-Urban	\$18,904	\$4,726	\$0	\$23,630	ACC	Road Maintenance	Maintenance
02-16-0032	State	Glenview	Dearlove Rd	Central Ave to IL 21 (Milwaukee Ave)	C	Resurfacing	STP-Urban	\$218,256	\$54,564	\$0	\$272,821	MPA/ACC	Road Maintenance	Maintenance
02-16-0032	State	Glenview	Dearlove Rd	Central Ave to IL 21 (Milwaukee Ave)	CE	Construction Engineering	STP-Urban	\$21,826	\$5,457	\$0	\$27,282	MPA/ACC	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
02-16-0032	State	Glenview	FAU 1297 (Dearlove Rd)	Dearlove Rd to Milwaukee Ave	C	Resurfacing	STP-Urban	\$56,082	\$11,216	\$0	\$67,298	Change	Road Maintenance	Maintenance
03-03-0102	Local	Schaumburg	IL 62	Plum Grove Rd to IL 53	E2	Phase II Engineering	STP-Locally Programmed	\$371,068	\$371,068	\$0	\$742,136	ACC	Road Modernization	Modernization
03-06-0018	State	Cook County	Harts Rd	at N. Branch of Chicago River	CE	Construction Engineering	STP-Urban	\$95,548	\$23,887	\$0	\$119,435	MPA/ACC	Bridge Repair, Rehab, or Replace	Maintenance
03-06-0018	State	Cook County	Harts Rd	at N. Branch of Chicago River	C	Bridge Rehabilitation	STP-Urban	\$1,051,030	\$262,758	\$0	\$1,313,788	MPA/ACC	Bridge Repair, Rehab, or Replace	Maintenance
03-09-0001	State	Arlington Hts	IL 68 (Dundee Rd)	US 12 to IL 53	ROW	Land Acquisition	HSIP	\$292,500	\$32,500	\$0	\$325,000	ACC	Road Modernization	Modernization
03-09-0061	State	Des Plaines	US 14	at Broadway	C	Intersection Improvements	STP-Urban	\$2,021,672	\$505,418	\$626,016	\$3,153,106	MPA/ACC	Intersection/Interchange Improvement	Modernization
03-09-0061	State	Des Plaines	US 14	at Broadway	CE	Construction Engineering	STP-Urban	\$303,251	\$75,813	\$0	\$379,064	MPA/ACC	Intersection/Interchange Improvement	Modernization
03-09-0061	State	Des Plaines	US 14 at Broadway	Broadway	C	Intersection improvement	STP-Urban	\$464,123	\$92,825	\$0	\$556,948	Change	Intersection/Interchange Improvement	Modernization
03-09-0074	Local	Hoffman Estates, Schaumburg	FAU 1318 (Bode Rd)	Parker Dr to Woodlawn St.	C	Intersection Improvement	STP-Locally Programmed	\$132,536	\$26,507	\$0	\$159,044	Change	Intersection/Interchange Improvement	Modernization
03-10-0016	State	Hoffman Estates	IL 72	Beverly Road	C	Intersection Improvement	HSIP	\$9,236	\$1,847	\$0	\$11,083	Change	Intersection/Interchange Improvement	Modernization
03-10-0030	State	Niles	IL 21	IL 58	C	ADA Improvements/Signal Improvements	HSIP	\$91,375	\$18,275	\$0	\$109,650	Change	ADA Improvements	Modernization
03-1000-31	State	Schaumburg	IL 72	Lexington Drive to I-290 Ramps	ROW	Road Modernization	HSIP	\$220,555	\$44,111	\$0	\$264,666	Change	Road Modernization	Modernization
03-10-0033	State	Hanover Park	US 20 (Lake St)	at Bear Flag Dr	C	Intersection Improvements	NHPP	\$4,096,781	\$1,024,195	\$1,349	\$5,122,325	MPA/ACC	Intersection/Interchange Improvement	Modernization
03-10-0033	State	Hanover Park	US 20	West branch of DuPage River to Hanover Park	C	Bridge replacement	NHPP	\$416,781	\$83,356	\$0	\$500,137	Change	Bridge Repair, Rehab, or Replace	Modernization
03-10-0033	State	Hanover Park	US 20	Lake St at Bear Flag Dr/Ontarioville Rd, at Elgin O'Hare Expy, at Greenbrook Blvd	C	Traffic signal modernization	HSIP	\$263,571	\$52,714	\$0	\$316,285	Change	Intersection/Interchange Improvement	Modernization
03-10-0033	State	Hanover Park	US 20 (Lake St)	at Bear Flag Dr	CE	Construction Engineering	NHPP	\$372,435	\$93,109	\$0	\$465,543	MPA/ACC	Intersection/Interchange Improvement	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
03-10-0043	Local	Des Plaines	FAP 330 (US 12/45)	FAP 330 (US 12/45) At Perry Rd	C	Intersection Improvement	STP-Locally Programmed	\$7,221	\$1,444	\$0	\$8,666	Change	Intersection/Interchange Improvement	Modernization
03-12-0004	State	Bartlett	IL 59	at Stearns Rd	C	Intersection Improvements	CMAQ	\$3,198,337	\$799,584	\$7,244	\$4,005,165	MPA/ACC	Intersection/Interchange Improvement	Modernization
03-12-0004	State	Bartlett	IL 59	at Stearns Rd	CE	Construction Engineering	CMAQ	\$417,174	\$104,294	\$0	\$521,468	MPA/ACC	Intersection/Interchange Improvement	Modernization
03-12-0004	State	Bartlett	IL 59	IL 59 at Stearns Rd	C	Intersection Improvement	CMAQ	\$893,638	\$178,728	\$0	\$1,072,366	Change	Intersection/Interchange Improvement	Modernization
03-12-0016	State	Hoffman Estates	IL 58 Golf Rd	E of Rohrssen Rd to W of Barrington Rd and at Barrington Rd	C	Road Modernization	HSIP	\$112,943	\$22,589	\$0	\$135,532	Change	Road Modernization	Modernization
03-12-0021	State	Schaumburg	Syracuse Ln. & Cambridge Dr. south over the west branch of DuPage River	Syracuse Ln. & Cambridge Dr. south over the west branch of DuPage River	C	Bridge repair	STP-Bridge	\$81,686	\$16,337	\$0	\$98,024	Change	Bridge Repair, Rehab, or Replace	Maintenance
03-12-0029	Local	Des Plaines	Harrison Street	Meadow Ln to Dee Rd	C	Bicycle & Pedestrian	SRTS	\$5,465	\$1,093	\$0	\$6,558	Change	Bicycle & Pedestrian	Expansion
03-13-0003	Local	Arlington Heights	FAU 3512 (Northwest Hwy/US 14)	Wilke Rd	C	Intersection Improvement	STP-Locally Programmed	\$112,943	\$22,589	\$0	\$135,531	Change	Intersection/Interchange Improvement	Modernization
03-14-0004	State	Des Plaines	Wolf Rd	US 12 to IL 58	C	Resurfacing	STP-Urban	\$231,623	\$57,906	\$2,275	\$291,804	MPA/ACC	Intersection/Interchange Improvement	Maintenance
03-14-0004	State	Des Plaines	Wolf Rd	US 12 to IL 58	CE	Construction Engineering	STP-Urban	\$23,162	\$5,791	\$0	\$28,953	MPA/ACC	Intersection/Interchange Improvement	Maintenance
03-14-0006	Local	Des Plaines	US 12/45 Lee St	Forest Ave	C	Intersection improvements	STP-Locally Programmed	\$76,054	\$15,211	\$0	\$91,265	Change	Intersection/Interchange Improvement	Modernization
03-14-0007	Local	Wheeling	IL 68	Cambridge Dr to Northgate Parkway	CE	Construction Engineering	STP-Locally Programmed	\$180,000	\$45,000	\$0	\$225,000	ACC	Safety	Modernization
03-14-0007	Local	Wheeling	IL 68	Cambridge Dr to Northgate Parkway	C	Lighting	STP-Locally Programmed	\$1,200,000	\$300,000	\$0	\$1,500,000	ACC	Safety	Modernization
03-14-0009	State	Niles	IL 58 (Golf Rd)	Michael Manor and Washington St	C	Traffic signal modernization	HSIP	\$107,108	\$21,422	\$0	\$128,530	Change	Road Signals & Signs	Modernization
03-14-0021	State	Des Plaines	State St	US 14 to IL 59	C	Resurfacing	STP-Urban	\$145,671	\$36,418	\$5,811	\$187,900	MPA/ACC	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
03-14-0021	State	Des Plaines	State St	US 14 to IL 58	CE	Construction Engineering	STP-Urban	\$14,567	\$3,642	\$0	\$18,209	MPA/ACC	Road Maintenance	Maintenance
03-14-0022	State	Park Ridge	Talcott Rd	Sibley St to Canfield Ave	C	Resurfacing	NHPP	\$2,431,787	\$607,947	\$36,518	\$3,076,252	MPA/ACC	Road Maintenance	Maintenance
03-14-0022	State	Park Ridge	Talcott Rd	Sibley St to Canfield Ave	C	Resurfacing with ADA improvements	STP-Urban	\$1,631,787	\$326,357	\$0	\$1,958,144	Change	ADA Improvements	Modernization
03-14-0022	State	Park Ridge	Talcott Rd	Sibley St to Canfield Ave	CE	Construction Engineering	NHPP	\$221,072	\$55,268	\$0	\$276,340	MPA/ACC	Road Maintenance	Maintenance
03-16-0004	Local	Rolling Meadows	IL 58 (Golf Rd)	Roosevelt Rd to Ring Rd	CE	Construction Engineering	TAP-Local	\$96,000	\$24,000	\$0	\$120,000	ACC	Bicycle & Pedestrian	Modernization
03-16-0004	Local	Rolling Meadows	IL 58 (Golf Rd)	Roosevelt Rd to Ring Rd	C	Pedestrian Path	TAP-Local	\$1,130,400	\$282,600	\$0	\$1,413,000	ACC	Bicycle & Pedestrian	Modernization
03-16-0016	Local	Mount Prospect	Mount Prospect Metra Station	Mount Prospect Metra Station	C	Pedestrian Improvements	CMAQ	\$134,800	\$33,700	\$13,195	\$181,695	ACC	Transit Station/ Stop Improvements	Modernization
03-16-0016	Local	Mount Prospect	Mount Prospect Metra Station	Mount Prospect Metra Station	CE	Construction Engineering	CMAQ	\$16,400	\$4,100	\$0	\$20,500	ACC	Transit Station/ Stop Improvements	Modernization
03-16-0019	State	Barrington	IL 59/IL 68	Barrington Rd to IL 72	C	Resurfacing	NHPP	\$1,074,053	\$268,513	\$8,101	\$1,350,667	MPA/ACC	Road Maintenance	Maintenance
03-16-0019	State	Barrington	IL 59/IL 68	Barrington Rd to IL 72	CE	Construction Engineering	NHPP	\$107,405	\$26,851	\$0	\$134,257	MPA/ACC	Road Maintenance	Maintenance
03-16-0021	Local	Schaumburg	Bode Rd	Woodlawn St to Roselle Rd	C	Resurfacing	STP-Locally Programmed	\$1,213,718	\$303,430	\$0	\$1,517,148	MPA/ACC	Road Maintenance	Maintenance
03-16-0021	Local	Schaumburg	Bode Rd	Woodlawn St to Roselle Rd	CE	Construction Engineering	STP-Locally Programmed	\$96,000	\$24,000	\$0	\$120,000	ACC	Road Maintenance	Maintenance
03-16-0022	State	Various	IL 62 (Algonquin Rd)	Roselle Rd to IL 58	C	Resurfacing	NHPP	\$2,152,037	\$538,009	\$39,840	\$2,729,886	ACC	Road Maintenance	Maintenance
03-16-0022	State	Various	IL 62 (Algonquin Rd)	Roselle Rd to IL 58	CE	Construction Engineering	NHPP	\$6,320	\$1,580	\$0	\$7,900	ACC	Road Maintenance	Maintenance
03-16-0023	Local	Palatine	Plum Grove Rd	US 14 to Aldridge Ave	C	Resurfacing	STP-Locally Programmed	\$1,166,328	\$291,582	\$71,100	\$1,529,010	MPA/ACC	Road Maintenance	Maintenance
03-16-0023	Local	Palatine	Plum Grove Rd	US 14 to Aldridge Ave	CE	Construction Engineering	STP-Locally Programmed	\$166,115	\$41,529	\$0	\$207,645	ACC	Road Maintenance	Maintenance
03-16-0024	State	Palatine	Colfax St	US 14 to Quentin Rd	C	Resurfacing	STP-Urban	\$203,356	\$50,839	\$3,000	\$257,195	ACC	Road Maintenance	Maintenance
03-16-0024	State	Palatine	Colfax St	US 14 to Quentin Rd	C	Resurfacing	STP-Urban	\$19,692	\$3,938	\$0	\$23,630	Change	Road Maintenance	Maintenance
03-16-0024	State	Palatine	Colfax St	US 14 to Quentin Rd	CE	Construction Engineering	STP-Urban	\$20,336	\$5,084	\$0	\$25,420	ACC	Road Maintenance	Maintenance
03-16-0025	State	Mt. Prospect	IL 83	Palatine Rd to US 14	CE	Construction Engineering	NHPP	\$239,600	\$59,900	\$0	\$299,500	ACC	Road Maintenance	Maintenance
03-16-0025	State	Mt. Prospect	IL 83	Palatine Rd to US 14	C	Resurfacing	NHPP	\$2,156,400	\$539,100	\$0	\$2,695,500	ACC	Road Maintenance	Maintenance
03-16-0029	Local	Niles	Harts Rd	Milwaukee Ave to Croname Rd	C	Resurfacing	STP-Locally Programmed	\$388,663	\$97,166	\$7,264	\$493,093	MPA/ACC	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
03-16-0029	Local	Niles	Harts Rd	Milwaukee Ave to Croname Rd	CE	Construction Engineering	STP-Locally Programmed	\$38,866	\$9,717	\$0	\$48,583	MPA/ACC	Road Maintenance	Maintenance
03-16-0031	Local	Elk Grove	Lively Blvd	Landmeier Rd to Higgins Ave	C	Resurfacing	STP-Locally Programmed	\$556,978	\$139,245	\$0	\$696,223	MPA/ACC	Road Maintenance	Maintenance
03-16-0031	Local	Elk Grove	Lively Blvd	Landmeier Rd to Higgins Ave	CE	Construction Engineering	STP-Locally Programmed	\$70,036	\$17,509	\$0	\$87,545	ACC	Road Maintenance	Maintenance
03-17-0004	Local	Streamwood	Streamwood Blvd	Bartlett Rd to Park Blvd	CE	Construction Engineering	STP-Locally Programmed	\$31,200	\$7,800	\$0	\$39,000	ACC	Road Maintenance	Maintenance
03-17-0004	Local	Streamwood	Streamwood Blvd	Bartlett Rd to Park Blvd	C	Resurfacing	STP-Locally Programmed	\$616,800	\$154,200	\$0	\$771,000	ACC	Road Maintenance	Maintenance
03-96-0004	Local	Regionwide	Jane Addams Memorial Tollway	Cumberland Ave to Harlem Ave	C	New lane along frontage road	NHPP	\$6,675,895	\$1,335,179	\$0	\$8,011,074	Change	Road Expansion	Expansion
03-96-0021	State	Franklin Park	Elgin O'Hare	Elgin O'Hare	CE	Construction Engineering	STP-Urban	\$32,000	\$8,000	\$0	\$40,000	ACC	Road Expansion	Expansion
03-96-0021	State	Franklin Park	Elgin O'Hare	Elgin O'Hare	C	Building Demolition	STP-Urban	\$288,000	\$72,000	\$0	\$360,000	ACC	Road Expansion	Expansion
03-98-0038	State	Barrington	IL 68	at Grove Ave	C	Intersection Improvement	NHPP	\$1,585,040	\$396,260	\$277,700	\$2,259,000	ACC	Intersection/Interchange Improvement	Modernization
03-98-0038	State	Barrington	IL 68	at Grove Ave	CE	Construction Engineering	NHPP	\$200,800	\$50,200	\$0	\$251,000	ACC	Intersection/Interchange Improvement	Modernization
04-00-0014	Local	Franklin Park	FAU 3533 (Franklin Ave)	County Line Road to Williams Dr	C	Resurfacing	STP-Locally Programmed	\$85,234	\$17,047	\$0	\$102,281	Change	Road Maintenance	Maintenance
04-09-0006	Local	North Riverside	26th Street	9th Ave to Harlem Ave	C	Transportation Enhancements	STP-Enhancements	\$41,493	\$8,299	\$0	\$49,792	Change	Transportation Enhancements	Modernization
04-09-0020	Local	Countywide	FAI 294	Southbound I-294 to Eastbound IL 64	E2	Miscellaneous	STP-Locally Programmed	\$322,063	\$64,413	\$0	\$386,476	Change	Other	Expansion
04-09-0026	State	Cook	North Ave	Over the Des Plaines River	C	Bridge replacement	NHPP	\$353,952	\$70,790	\$0	\$424,742	Change	Bridge Repair, Rehab, or Replace	Modernization
04-10-0035	Local	Melrose Park	15th Ave	over Silver Creek	C	Bridge Replacement	STP-Bridge	\$959,231	\$239,808	\$242,775	\$1,441,814	MPA/ACC	Bridge Repair, Rehab, or Replace	Modernization
04-10-0035	Local	Melrose Park	15th Ave	over Silver Creek	CE	Construction Engineering	STP-Bridge	\$154,343	\$38,586	\$0	\$192,929	ACC	Bridge Repair, Rehab, or Replace	Modernization
04-10-0035	State	Cook	15th Ave	Over Silver Creek	E2	Bridge replacement	STP-Urban	\$30,466	\$6,093	\$0	\$36,559	Change	Bridge Repair, Rehab, or Replace	Modernization
04-13-0005	Local	Forest Park	Madison St	Van Buren St to Des Plaines Ave	C	Bicycle & Pedestrian	STP-Locally Programmed	\$258,522	\$51,704	\$0	\$310,226	Change	Bicycle & Pedestrian	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
04-13-0009	Local	Northlake	Fullerton Ave	Rhodes Park to King Arthur Court and Addison Creek Corridor to Veterans Park	C	New pedestrian path	STP-Locally Programmed	\$15,200	\$3,040	\$0	\$18,240	Change	Bicycle & Pedestrian	Expansion
04-14-0008	Local	Hillside	Mannheim Rd	I-290 to Harrison Street	E1	Transportation Enhancements	STP-Enhancements	\$76,527	\$15,305	\$0	\$91,832	Change	Transportation Enhancements	Modernization
04-14-0011	State	Various	25th Ave	Armitage Ave to Grand Ave	C	Resurfacing	STP-Urban	\$673,894	\$168,474	\$26,416	\$868,783	ACC	Road Maintenance	Maintenance
04-14-0011	State	Various	25th Ave	Armitage Ave to Grand Ave	CE	Construction Engineering	STP-Urban	\$67,389	\$16,847	\$0	\$84,237	ACC	Road Maintenance	Maintenance
04-14-0011	State	Franklin Park	Various	Various	C	ADA Improvements/Resurface	STP-Urban	\$45,283	\$9,057	\$0	\$54,340	Change	ADA Improvements	Maintenance
04-16-0001	Local	Rosemont	Des Plaines River Rd	at I-90	CE	Construction Engineering	CMAQ	\$47,206	\$11,802	\$0	\$59,008	ACC	Transit Station/Stop Improvements	Modernization
04-16-0001	Local	Rosemont	Des Plaines River Rd	at I-90	C	Traffic Signal Modernization	CMAQ	\$480,000	\$120,000	\$0	\$600,000	ACC	Transit Station/Stop Improvements	Modernization
04-16-0004	Local	Elmwood Park	Fullerton Ave, Diversey Ave	Webster St to Harlem Ave and Diversey Ave from 75th Ave to Harlem Ave	C	Resurfacing	STP-Locally Programmed	\$65,000	\$13,000	\$0	\$78,000	Change	Road Maintenance	Maintenance
04-16-0006	State	Berwyn, Lyons, Riverside, Stickney and Forest View	IL 43	26th St to I-55	C	Resurfacing	NHPP	\$1,920,191	\$480,048	\$248,134	\$2,648,373	MPA/ACC	Road Maintenance	Maintenance
04-16-0006	State	Berwyn, Lyons, Riverside, Stickney and Forest View	IL 43	26th St to I-55	CE	Construction Engineering	NHPP	\$192,019	\$48,005	\$0	\$240,024	MPA/ACC	Road Maintenance	Maintenance
04-16-0006	State	Forest View, North Riverside	IL 43 Harlem Ave	26th to I-55	C	Resurfacing	NHPP	\$112,210	\$22,442	\$0	\$134,652	Change	Road Maintenance	Maintenance
04-16-0007	State	Schiller Park	IL 19 Irving Park Rd	West of Seymour Ave to Des Plaines River	C	Resurfacing	NHPP	\$160,973	\$32,195	\$0	\$193,168	Change	Road Maintenance	Maintenance
04-16-0007	State	Schiller Park	IL 19 (Irving Park Rd)	Seymour Ave to Des Plaines River	CE	Construction Engineering	NHPP	\$187,200	\$46,800	\$0	\$234,000	ACC	Road Maintenance	Maintenance
04-16-0007	State	Schiller Park	IL 19 (Irving Park Rd)	Seymour Ave to Des Plaines River	C	Resurfacing	NHPP	\$1,872,000	\$468,000	\$0	\$2,340,000	ACC	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
04-16-0009	State	River Grove	Thatcher Ave	IL 171 (First Ave.) to S of Country Club Entrance 2)IL 64 (North Ave.) to Chicago Ave.	C	Resurfacing	STP-Urban	\$934,383	\$233,596	\$9,775	\$1,177,754	ACC	Road Maintenance	Maintenance
04-16-0009	State	River Forest, River Grove	Thatcher Ave	First Ave to Chicago Ave	C	ADA Improvements/ Resurface	STP-Urban	\$58,383	\$11,677	\$0	\$70,060	Change	ADA Improvements	Maintenance
04-16-0009	State	River Grove	Thatcher Ave	IL 171 (First Ave.) to S of Country Club Entrance 2)IL 64 (North Ave.) to Chicago Ave.	CE	Construction Engineering	STP-Urban	\$84,944	\$21,236	\$0	\$106,180	ACC	Road Maintenance	Maintenance
05-06-0005	Local	Brookfield	Golfview Rd	31st to IL 171 1st Ave	C	Intersection improvements	HPP	\$215,217	\$43,043	\$0	\$258,260	Change	Intersection/Interchange Improvement	Modernization
05-07-0004	State	McCook	IL 171	at I-55	C	Bridge Painting	NHPP	\$5,504,400	\$688,050	\$688,050	\$6,880,500	ACC	Road Expansion	Expansion
05-07-0004	State	McCook	IL 171	at I-55	CE	Construction Engineering	NHPP	\$611,600	\$76,450	\$76,450	\$764,500	ACC	Road Expansion	Expansion
05-07-0007	State	Countryside	US12/US20/US45	Joliet Rd to Plainfield Rd	C	Intersection Improvement	NHPP	\$797,760	\$199,440	\$122,800	\$1,120,000	ACC	Intersection/Interchange Improvement	Modernization
05-07-0007	State	Countryside	US12/US20/US45	Joliet Rd to Plainfield Rd	CE	Construction Engineering	NHPP	\$89,600	\$22,400	\$0	\$112,000	ACC	Intersection/Interchange Improvement	Modernization
05-09-0014	State	Lyons	IL 43 and 46th & 47th St	IL 43 and 46th & 47th St	C	Intersection improvements	HSIP	\$332,767	\$66,553	\$0	\$399,320	Change	Intersection/Interchange Improvement	Modernization
05-09-0020	Local	Summit	59th St	CNN RR to Archer Rd	C	Resurfacing	STP-Locally Programmed	\$221,940	\$55,485	\$92,475	\$369,900	MPA/ACC	Road Maintenance	Maintenance
05-09-0020	Local	Summit	59th St	CNN RR to Archer Rd	CE	Construction Engineering	STP-Locally Programmed	\$39,000	\$9,750	\$16,250	\$65,000	ACC	Road Maintenance	Maintenance
05-11-0003	Local	Countryside	LaGrange Rd	at Joliet Rd	CE	Construction Engineering	STP-Enhancements	\$16,800	\$4,200	\$189,000	\$210,000	ACC	Transportation Enhancements	Maintenance
05-11-0003	Local	Countryside	LaGrange Rd	at Joliet Rd	C	Bridge Repairs	STP-Enhancements	\$1,430,800	\$357,700	\$0	\$1,788,500	ACC	Transportation Enhancements	Maintenance
05-11-0012	Local	Riverside	East Burlington Street	Longcommon Rd to IL 43 Harlem Avenue	C	Resurfacing	TAP-State	\$9,130	\$1,826	\$0	\$10,956	Change	Road Maintenance	Maintenance
05-12-0001	State	LaGrange	US 12/20/45	US 34 to Burlington Ave	C	Intersection Improvement, Traffic Signal Modernization	STP-Locally Programmed	\$758,312	\$126,163	\$377,151	\$1,261,625	MPA/ACC	Intersection/Interchange Improvement	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
05-12-0001	State	LaGrange	US 12/20/45	US 34 to Burlington Ave	C	Intersection Improvement, Traffic Signal Modernization	NHPP	\$303,071	\$38,259	\$41,259	\$382,589	MPA/ACC	Intersection/Interchange Improvement	Modernization
05-12-0001	State	LaGrange	US 12/20/45	US 34 to Burlington Ave	CE	Construction Engineering	STP-Locally Programmed	\$113,747	\$16,250	\$32,499	\$162,495	MPA/ACC	Intersection/Interchange Improvement	Modernization
05-12-0001	State	LaGrange	US 12/20/45	US 34 to Burlington Ave	CE	Construction Engineering	NHPP	\$45,911	\$5,739	\$5,738	\$57,388	MPA/ACC	Intersection/Interchange Improvement	Modernization
05-12-0001	State	LaGrange	US 12 US 20 US 45 LaGrange Rd	US 34 Ogden Ave	C	Traffic signal modernization	STP-Urban	\$297,426	\$59,485	\$0	\$356,911	Change	Intersection/Interchange Improvement	Modernization
05-12-0001	State	LaGrange	US 12/20/45	US 34 to Burlington Ave	C	Intersection Improvement, Traffic Signal Modernization	HSIP	\$903,385	\$100,376	\$0	\$1,003,761	MPA/ACC	Intersection/Interchange Improvement	Modernization
05-12-0001	State	LaGrange	US 12/20/45	US 34 to Burlington Ave	CE	Construction Engineering	HSIP	\$117,833	\$13,093	\$0	\$130,925	MPA/ACC	Intersection/Interchange Improvement	Modernization
05-14-0009	State	Summit	Archer Ave	at 63rd St	C	Resurfacing	STP-Urban	\$855,990	\$213,998	\$4,501	\$1,074,488	MPA/ACC	Road Maintenance	Maintenance
05-14-0009	State	Summit	Archer Ave	at 63rd St	CE	Construction Engineering	STP-Urban	\$85,599	\$21,400	\$0	\$106,999	MPA/ACC	Road Maintenance	Maintenance
05-17-0001	State	La Grange, Brookfield, Lyons, Justice, Bridgeview	Various	US 34, East End/Eberly Ave to Lawndale Ave. and 79th St., 88th Ave. to 78th Ave.	CE	Construction Engineering	STP-Urban	\$14,715	\$3,679	\$0	\$18,394	MPA/ACC	Road Maintenance	Maintenance
05-17-0001	State	La Grange, Brookfield, Lyons, Justice, Bridgeview	Various	US 34, East End/Eberly Ave to Lawndale Ave. and 79th St., 88th Ave. to 78th Ave.	CE	Construction Engineering	NHPP	\$9,932	\$2,483	\$0	\$12,415	MPA/ACC	Road Maintenance	Maintenance
05-17-0001	State	La Grange, Brookfield, Lyons, Justice, Bridgeview	Various	US 34, East End/Eberly Ave to Lawndale Ave. and 79th St., 88th Ave. to 78th Ave.	C	Drainage Improvements	STP-Urban	\$147,153	\$36,788	\$0	\$183,941	MPA/ACC	Road Maintenance	Maintenance
05-17-0001	State	La Grange, Brookfield, Lyons, Justice, Bridgeview	Various	US 34, East End/Eberly Ave to Lawndale Ave. and 79th St., 88th Ave. to 78th Ave.	C	Drainage Improvements	NHPP	\$99,318	\$24,830	\$0	\$124,147	MPA/ACC	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
06-00-0042	Local	Orland Park	143rd Street	Wolf Road to US 45 LaGrange Rd	E1	Add lanes	STP-Locally Programmed	\$174,978	\$34,996	\$0	\$209,974	Change	Road Expansion	Expansion
06-09-0002	State	Cook	IL 171 Archer Ave	104th Ave/Willow Springs Rd	C	Intersection improvements	HSIP	\$752,884	\$150,577	\$0	\$903,461	Change	Intersection/Interchange Improvement	Modernization
06-09-0063	State	Alsip, Palos Heights, Palos Park	IL Calumet Sag Rd	Highwood Dr to IL 83	C	Resurfacing	NHPP	\$35,015	\$7,003	\$0	\$42,018	Change	Road Maintenance	Maintenance
06-09-0063	State	Alsip, Palos Heights, Palos Park	IL 83 (Calumet Sag Rd)	Highwood Dr to IL 83	CE	Construction Engineering	NHPP	\$206,000	\$51,500	\$0	\$257,500	ACC	Road Maintenance	Maintenance
06-09-0063	State	Alsip, Palos Heights, Palos Park	IL 83 (Calumet Sag Rd)	Highwood Dr to IL 83	C	Resurfacing	NHPP	\$1,854,000	\$463,500	\$0	\$2,317,500	ACC	Road Maintenance	Maintenance
06-09-0072	State	Palos Hills & Worth	111th St	76th Ave to Nagle Ave	C	Resurfacing	STP-Urban	\$878,645	\$219,661	\$90,000	\$1,188,306	ACC	Road Maintenance	Maintenance
06-09-0072	State	Palos Hills & Worth	111th St	District 1	CE	Construction Engineering	STP-Urban	\$87,864	\$21,966	\$0	\$109,831	ACC	Road Maintenance	Maintenance
06-09-0072	State	Worth	111th St	76th to Nagle Ave	C	ADA Improvements/Resurface	STP-Urban	\$1,709	\$342	\$0	\$2,051	Change	ADA Improvements	Maintenance
06-10-0019	State	Cook	McCarthy Rd	Walker Rd	C	Traffic signal modernization	STP-Urban	\$342,404	\$68,481	\$0	\$410,885	Change	Intersection/Interchange Improvement	Modernization
06-11-0004	Local	Alsip	IL 50 Cicero Ave	FAU 1581 111th St to FAU 1558 123rd St	C	Pedestrian Facility	STP-Locally Programmed	\$15,328	\$3,066	\$0	\$18,394	Change	Bicycle & Pedestrian	Expansion
06-11-0033	State	Palos Heights, Palos Park	123rd/McCarty Rd	US 45(96th Ave) to IL 43 (Harlem Ave)	C	Resurfacing	STP-Urban	\$989,105	\$247,276	\$275,619	\$1,512,000	MPA/ACC	Road Maintenance	Maintenance
06-11-0033	State	Palos Heights, Palos Park	123rd/McCarty Rd	US 45(96th Ave) to IL 43 (Harlem Ave)	CE	Construction Engineering	STP-Urban	\$98,910	\$24,728	\$44,363	\$168,000	MPA/ACC	Road Maintenance	Maintenance
06-12-0011	State	Burbank	79th St	State Rd	C	Traffic signal modernization	HSIP	\$4,734	\$947	\$0	\$5,680	Change	Road Signals & Signs	Modernization
06-13-0009	State	Oak Lawn	IL 50 Cicero Ave	Southwest Hwy/93rd St	C	Traffic signal modernization	HSIP	\$1,814	\$363	\$0	\$2,176	Change	Road Signals & Signs	Modernization
06-14-0016	State	Lemont & Willow Springs	IL 171	IL 83 to Poston Rd	C	Resurfacing	HSIP	\$59,096	\$6,566	\$0	\$65,663	MPA/ACC	Road Maintenance	Maintenance
06-14-0016	State	Lemont & Willow Springs	IL 171	IL 83 to Poston Rd	CE	Construction Engineering	STP-Urban	\$137,616	\$34,404	\$0	\$172,020	MPA/ACC	Road Maintenance	Maintenance
06-14-0016	State	Lemont & Willow Springs	IL 171	IL 83 to Poston Rd	CE	Construction Engineering	HSIP	\$5,910	\$657	\$0	\$6,566	MPA/ACC	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
06-14-0016	State	Lemont & Willow Springs	IL 171	IL 83 to Poston Rd	C	Resurfacing	STP-Urban	\$1,507,865	\$376,966	\$4,422	\$1,889,253	MPA/ACC	Road Maintenance	Maintenance
06-14-0018	State	Hometown	IL 50	79th St to 95th St	CE	Construction Engineering	NHPP	\$320,000	\$80,000	\$0	\$400,000	ACC	Road Maintenance	Maintenance
06-14-0018	State	Hometown	IL 50	79th St to 95th St	C	Resurfacing	NHPP	\$2,880,000	\$720,000	\$0	\$3,600,000	ACC	Road Maintenance	Maintenance
06-15-0018	Local	Merrionette Park	Adjacent To Meadow Lane Elementary School	Harry J. Rogowski Dr, Palisades Dr, And Meadow Lane	C	Improve Pedestrian Facilities	SRTS	\$9,636	\$1,927	\$0	\$11,563	Change	Bicycle & Pedestrian	Maintenance
06-16-0001	State	Orland Park	IL 7 (Wolf Rd)	153rd St to US 6/159th St	C	Signal Interconnect	CMAQ	\$71,555	\$17,889	\$0	\$89,444	MPA/ACC	Road Signals & Signs	Modernization
06-16-0001	State	Orland Park	IL 7 (Wolf Rd)	153rd St to US 6/159th St	CE	Construction Engineering	CMAQ	\$7,156	\$1,789	\$0	\$8,945	MPA/ACC	Road Signals & Signs	Modernization
06-16-0004	Local	Orland Park	108th St	Jillian Rd to 153rd St	C	Pedestrian Path	TAP-Local	\$124,831	\$31,208	\$0	\$156,039	MPA/ACC	Bicycle & Pedestrian	Modernization
06-16-0018	State	Palos Park	McCarthy Road, IL 171	McCarthy Road from Cass St to Barton Dr, IL 171 to US 45	C	ADA Improvements/ Resurface	STP-Urban	\$290,596	\$58,119	\$0	\$348,715	Change	ADA Improvements	Maintenance
06-16-0018	State	Palos Park	McCarthy Rd	Cass St to Barton Dr, IL 171 to US 45	CE	Construction Engineering	STP-Urban	\$283,509	\$70,877	\$0	\$354,386	MPA/ACC	Road Maintenance	Maintenance
06-16-0018	State	Palos Park	McCarthy Rd	Cass St to Barton Dr, IL 171 to US 45	C	Resurfacing	STP-Urban	\$2,835,087	\$708,772	\$6,365	\$3,550,224	MPA/ACC	Road Maintenance	Maintenance
06-16-0022	State	Blue Island	Broadway St	Francisco Ave to Ashland Ave	C	Resurfacing	STP-Urban	\$779,488	\$194,872	\$16,940	\$991,300	MPA/ACC	Road Maintenance	Maintenance
06-16-0022	State	Blue Island	Broadway St	Francisco Ave to Ashland Ave	CE	Construction Engineering	STP-Urban	\$77,949	\$19,487	\$0	\$97,436	MPA/ACC	Road Maintenance	Maintenance
06-16-0026	State	Blue Island	Vermont St	Francisco Ave to Irving Ave	C	Resurfacing	STP-Urban	\$463,919	\$115,980	\$12,540	\$592,439	MPA/ACC	Road Maintenance	Maintenance
06-16-0026	State	Blue Island	Vermont Street	Francisco Ave to Irving Ave	C	ADA Improvements/ Resurface	STP-Urban	\$206,311	\$41,262	\$0	\$247,573	Change	ADA Improvements	Maintenance
06-16-0026	State	Blue Island	Vermont St	Francisco Ave to Irving Ave	CE	Construction Engineering	STP-Urban	\$46,392	\$11,598	\$0	\$57,990	MPA/ACC	Road Maintenance	Maintenance
06-16-0030	Local	Oak Lawn	103rd St	Cicero Ave to Pulaski Rd	C	Bridge Replacement	STP-Locally Programmed	\$928,705	\$232,176	\$18,250	\$1,179,131	MPA/ACC	Road Maintenance	Maintenance
06-16-0030	Local	Oak Lawn	103rd St	Cicero Ave to Pulaski Rd	CE	Construction Engineering	STP-Locally Programmed	\$68,800	\$17,200	\$0	\$86,000	ACC	Road Maintenance	Maintenance
06-17-0001	State	Alsip	IL 50/83 (Cicero Ave)	over Cal Sag Channel	CE	Construction Engineering	NHPP	\$104,000	\$26,000	\$0	\$130,000	ACC	Bridge Repair, Rehab, or Replace	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
06-17-0001	State	Alsip	IL 50/83 (Cicero Ave)	Cal Sag Channel	C	Bridge repair	NHPP	\$473,600	\$94,720	\$0	\$568,320	Change	Bridge Repair, Rehab, or Replace	Maintenance
06-17-0001	State	Alsip	IL 50/83 (Cicero Ave)	over Cal Sag Channel	C	Bridge Repairs	NHPP	\$936,000	\$234,000	\$0	\$1,170,000	ACC	Bridge Repair, Rehab, or Replace	Maintenance
07-06-0017	Local	Cook	Orchard Dr	US 30 to Sauk Trail	C	Road Reconstruction and Widening	STP-Locally Programmed	\$27,413	\$5,483	\$0	\$32,896	Change	Road Modernization	Modernization
07-09-0075	State	Phoenix, Harvey	IL 1 Halsted St	Strief Ln to Chicago Rd at Vincennes Rd	C	Traffic signal modernization	STP-Urban	\$165,238	\$33,048	\$0	\$198,286	Change	Intersection/Interchange Improvement	Modernization
07-10-0033	Local	Country Club Hills	Pulaski Rd	183rd St	E2	Intersection Improvement	STP-Locally Programmed	\$30,240	\$6,048	\$0	\$36,288	Change	Intersection/Interchange Improvement	Modernization
07-10-0056	State	Lansing	186th St	IL 83 (Torrence Ave) to Wentworth Ave	C	Resurfacing	STP-Urban	\$703,518	\$175,880	\$5,718	\$885,115	MPA/ACC	Road Maintenance	Maintenance
07-10-0056	State	Lansing	FAU 1623 (186th Street)	IL 83 (Torrence Ave) to Wentworth Ave	C	ADA Improvements/Resurface	STP-Urban	\$169,870	\$33,974	\$0	\$203,844	Change	ADA Improvements	Maintenance
07-10-0056	State	Lansing	186th St	IL 83 (Torrence Ave) to Wentworth Ave	CE	Construction Engineering	STP-Urban	\$70,352	\$17,588	\$0	\$87,940	MPA/ACC	Road Maintenance	Maintenance
07-11-0001	State	Olympia Fields	Crawford Ave	203rd St	C	Intersection Improvement	STP-Urban	\$128,608	\$25,722	\$0	\$154,330	Change	Intersection/Interchange Improvement	Modernization
07-11-0001	State	Olympia Fields	Crawford Ave	at 203rd St	C	Intersection Reconstruction	STP-Urban	\$1,155,311	\$288,828	\$0	\$1,444,139	MPA/ACC	Intersection/Interchange Improvement	Modernization
07-11-0001	State	Olympia Fields	Crawford Ave	at 203rd St	CE	Construction Engineering	STP-Urban	\$173,297	\$43,324	\$0	\$216,621	MPA/ACC	Intersection/Interchange Improvement	Modernization
07-11-0002	State	Lansing	Thornton-Lansing Rd	Brown Derby Rd to IL 83	C	Resurfacing	STP-Urban	\$701,652	\$175,413	\$14,862	\$891,927	MPA/ACC	Road Maintenance	Maintenance
07-11-0002	State	Lansing	Thornton-Lansing Rd	Brown Derby Rd to IL 83	CE	Construction Engineering	STP-Urban	\$70,165	\$17,541	\$0	\$87,707	MPA/ACC	Road Maintenance	Maintenance
07-11-0030	State	Chicago Heights	US 30 Lincoln Ave	Western Ave	C	Traffic signal modernization	HSIP	\$6,881	\$1,376	\$0	\$8,257	Change	Intersection/Interchange Improvement	Modernization
07-11-0042	Local	Matteson	US 30	at Kostner	CE	Construction Engineering	STP-Locally Programmed	\$94,400	\$23,600	\$0	\$118,000	ACC	Intersection/Interchange Improvement	Modernization
07-11-0042	Local	Matteson	US 30	at Kostner	C	Intersection Improvement	STP-Locally Programmed	\$869,474	\$217,369	\$0	\$968,842	MPA/ACC	Intersection/Interchange Improvement	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
07-12-0010	Local	South Holland	Woodlawn Ave	over Little Calumet River	C	Bridge Replacement	STP-Bridge	\$2,411,570	\$602,893	\$645,787	\$3,660,250	MPA/ACC	Bridge Repair, Rehab, or Replace	Modernization
07-12-0010	Local	South Holland	Woodlawn Ave	over Little Calumet River	CE	Construction Engineering	STP-Bridge	\$0	\$0	\$246,000	\$246,000	MPA/ACC	Bridge Repair, Rehab, or Replace	Modernization
07-12-0010	Local	South Holland	Woodlawn Ave	over Little Calumet River	C	Bridge Replacement	STP-Locally Programmed	\$256,000	\$64,000	\$0	\$320,000	ACC	Bridge Repair, Rehab, or Replace	Modernization
07-13-0014	Local	Crete Twp	Klemme Rd	over Plum Creek	CE	Construction Engineering	STP-Bridge	\$95,627	\$23,907	\$75	\$119,609	ACC	Bridge Repair, Rehab, or Replace	Modernization
07-13-0014	Local	Crete Township	Klemme Road Bride	Over Plum Creek	E2	Bridge replacement	STP-Locally Programmed	\$1,990	\$398	\$0	\$2,388	Change	Bridge Repair, Rehab, or Replace	Modernization
07-13-0014	Local	Crete Twp	Klemme Rd	over Plum Creek	C	Bridge Replacement	STP-Bridge	\$560,000	\$140,000	\$0	\$700,000	ACC	Bridge Repair, Rehab, or Replace	Modernization
07-13-0016	Local	Oak Forest	IL 50	151st St to 155th St	C	Streetscape Improvements	STP-Enhancements	\$628,758	\$157,190	\$0	\$785,950	ACC	Transportation Enhancements	Maintenance
07-13-0016	Local	Oak Forest	IL 50	151st St to 155th St	C	Streetscape Improvements	STP-Locally Programmed	\$1,015,242	\$253,811	\$0	\$1,269,055	ACC	Transportation Enhancements	Maintenance
07-13-0016	Local	Oak Forest	IL 50	151st St to 155th St	CE	Construction Engineering	STP-Enhancements	\$90,095	\$22,524	\$0	\$112,620	ACC	Transportation Enhancements	Maintenance
07-13-0022	State	Calumet City	US 6 159th St	IL 83 Torrence Ave	C	Intersection improvements	HSIP	\$263	\$53	\$0	\$315	Change	Intersection/Interchange Improvement	Modernization
07-14-0002	Local	Cook	FAU 1621 Ridge Road	Stony Island Ave to IL 83 Torrence Ave	C	Resurfacing	STP-Locally Programmed	\$814	\$163	\$0	\$977	Change	Road Maintenance	Maintenance
07-14-0005	Local	Markham	163rd St	Dixie Hwy to Park Ave	C	Resurfacing	STP-Locally Programmed	\$384,000	\$96,000	\$23,394	\$503,394	ACC	Road Maintenance	Maintenance
07-14-0005	Local	Markham	163rd St	Dixie Hwy to Park Ave	CE	Construction Engineering	STP-Locally Programmed	\$38,400	\$9,600	\$0	\$48,000	ACC	Road Maintenance	Maintenance
07-14-0021	State	Country Club Hills, Matteson	I-57	I-80 to US 30	C	Safety improvements	HSIP	\$218,692	\$43,738	\$0	\$262,431	Change	Safety	Modernization
07-14-0026	State	Flossmoor, Homewood, Olympia Fields	Governor's Hwy	175th St to Crawford Ave	C	Resurfacing	STP-Urban	\$1,856,605	\$464,151	\$5,035	\$2,325,791	MPA/ACC	Road Maintenance	Maintenance
07-14-0026	State	Flossmoor, Homewood, Olympia Fields	Governor's Hwy	175th St to Crawford Ave	CE	Construction Engineering	STP-Urban	\$185,360	\$46,340	\$0	\$231,701	MPA/ACC	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
07-16-0009	State	Markham	US 6	Kedzie Ave to Crawford Ave	ROW	Land Acquisition	HSIP	\$1,170,000	\$130,000	\$0	\$1,300,000	ACC	Intersection/Interchange Improvement	Modernization
07-16-0012	State	Various	IL 50 (Cicero Ave)	175th St to Steger Rd	CE	Construction Engineering	NHPP	\$481,600	\$120,400	\$0	\$602,000	ACC	Road Maintenance	Maintenance
07-16-0012	State	Various	IL 50 (Cicero Ave)	175th St to Steger Rd	C	Resurfacing	NHPP	\$4,334,400	\$1,083,600	\$0	\$5,418,000	ACC	Road Maintenance	Maintenance
07-16-0013	State	Midlothian	IL 83	Kilpatrick Ave to Kedzie Ave	CE	Construction Engineering	STP-Urban	\$65,045	\$16,261	\$0	\$81,307	MPA/ACC	Road Maintenance	Maintenance
07-16-0013	State	Midlothian	IL 83	Kilpatrick Ave to Kedzie Ave	C	Resurfacing	STP-Urban	\$400,195	\$100,049	\$0	\$500,244	MPA/ACC	Road Maintenance	Maintenance
07-16-0013	State	Midlothian	IL 83	Kilpatrick Ave to Kedzie Ave	CE	Construction Engineering	STP-Urban	\$40,020	\$10,005	\$0	\$50,025	MPA/ACC	Road Maintenance	Maintenance
07-16-0013	State	Midlothian	IL 83	Kilpatrick Ave to Kedzie Ave	C	Resurfacing	STP-Urban	\$650,453	\$162,613	\$0	\$813,066	MPA/ACC	Road Maintenance	Maintenance
07-16-0014	State	Lynwood	IL 83 (Glenwood-Dyer Rd)	IL 83 (Torrence Ave) to US 30 (Lincoln Highway)	CE	Construction Engineering	STP-Urban	\$37,358	\$9,340	\$0	\$46,698	MPA/ACC	Road Maintenance	Maintenance
07-16-0014	State	Lynwood	IL 83 (Glenwood-Dyer Rd)	IL 83 (Torrence Ave) to US 30 (Lincoln Highway)	C	Resurfacing	STP-Urban	\$373,584	\$93,396	\$0	\$466,980	MPA/ACC	Road Maintenance	Maintenance
07-16-0019	State	Chicago Heights	Joe Orr Rd	Ashland Ave to State St	C	ADA Improvements/Resurface	STP-Urban	\$182,187	\$36,437	\$0	\$218,624	Change	ADA Improvements	Maintenance
07-16-0019	State	Chicago Heights	Joe Orr Rd	Ashland Ave to State St	CE	Construction Engineering	STP-Urban	\$142,017	\$35,504	\$0	\$177,521	MPA/ACC	Road Maintenance	Maintenance
07-16-0019	State	Chicago Heights	Joe Orr Rd	Ashland Ave to State St	C	Resurfacing	STP-Urban	\$1,420,170	\$355,043	\$0	\$1,775,212	MPA/ACC	Road Maintenance	Maintenance
07-16-0020	State	Glenwood, Thornton	Williams St	Marion St to Main St	C	Resurfacing	STP-Urban	\$776,866	\$194,217	\$5,925	\$977,007	MPA/ACC	Road Maintenance	Maintenance
07-16-0020	State	Glenwood, Thornton	Williams St	Marion St to Main St	C	ADA Improvements/Resurface	STP-Urban	\$82,553	\$16,511	\$0	\$99,064	Change	ADA Improvements	Maintenance
07-16-0020	State	Glenwood, Thornton	Williams St	Marion St to Main St	CE	Construction Engineering	STP-Urban	\$77,687	\$19,422	\$0	\$97,108	MPA/ACC	Road Maintenance	Maintenance
07-16-0021	State	Cook County	Wood St	167th St to I-80/294	C	Resurfacing	STP-Urban	\$431,491	\$107,873	\$3,600	\$542,964	MPA/ACC	Road Maintenance	Maintenance
07-16-0021	State	East Hazel Crest, Harvey, Hazel Crest, Markham	Wood St	167th to I-80/294	C	ADA Improvements/Resurface	STP-Urban	\$123,440	\$24,688	\$0	\$148,128	Change	ADA Improvements	Maintenance
07-16-0021	State	Cook County	Wood St	167th St to I-80/294	CE	Construction Engineering	STP-Urban	\$43,149	\$10,787	\$0	\$53,936	MPA/ACC	Road Maintenance	Maintenance
07-16-0022	State	Chicago Heights	Halsted St	IL 1 to 15th St	C	Resurfacing	STP-Urban	\$532,064	\$133,016	\$28,000	\$693,080	MPA/ACC	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
07-16-0022	State	Chicago Heights	Halsted St	IL 1 to 15th St	CE	Construction Engineering	STP-Urban	\$53,206	\$13,302	\$0	\$66,508	MPA/ACC	Road Maintenance	Maintenance
07-17-0001	State	Chicago Heights	US 30	East End Ave to State St	CE	Construction Engineering	STP-Urban	\$25,671	\$6,418	\$0	\$32,089	MPA/ACC	Road Maintenance	Maintenance
07-17-0001	State	Chicago Heights	US 30	East End Ave to State St	C	Drainage Improvements	STP-Urban	\$256,711	\$64,178	\$0	\$256,711	MPA/ACC	Road Maintenance	Maintenance
07-17-0002	Local	Hazel Crest	170th St	Western Ave to Dixie Highway	C	Resurfacing	STP-Locally Programmed	\$252,891	\$63,223	\$0	\$316,114	MPA/ACC	Road Maintenance	Maintenance
07-17-0002	Local	Hazel Crest	170th St	Western Ave to Dixie Highway	CE	Construction Engineering	STP-Locally Programmed	\$28,000	\$7,000	\$0	\$35,000	ACC	Road Maintenance	Maintenance
07-99-0114	Local	Tinley Park	191st St	at IL 43 (Harlem Ave to Ridgeland Ave	CE	Construction Engineering	STP-Locally Programmed	\$160,000	\$40,000	\$0	\$200,000	ACC	Road Expansion	Expansion
07-99-0114	Local	Tinley Park	191st St	at IL 43 (Harlem Ave to Ridgeland Ave	C	Road Extension	STP-Locally Programmed	\$2,680,000	\$670,000	\$0	\$3,150,000	ACC	Road Expansion	Expansion
08-06-0085	State	DuPage	IL 38 Roosevelt Rd	UP Geneva Subdivision (GS 25, IL 38 & UP near Kautz Rd)	C	Railroad Grade Separation	Rail-Hwy Safety	\$96,876	\$19,375	\$0	\$116,251	Change	Rail-Highway Grade Separation	Modernization
08-08-0008	State	DuPage	IL 64 North Ave	Salt Creek	C	Bridge replacement	NHPP	\$17,515	\$3,503	\$0	\$21,018	Change	Bridge Repair, Rehab, or Replace	Modernization
08-09-0016	Local	Darien	CH 33 75th St	Adams St to Plainfield Rd	C	Add Lanes/Road Widening	STP-Locally Programmed	\$1,310,308	\$262,062	\$0	\$1,572,369	Change	Road Expansion	Expansion
08-09-0071	State	Naperville	US 34 (Ogden Ave)	North Aurora Rd/Raymond Dr to I-355	CE	Construction Engineering	NHPP	\$525,120	\$131,280	\$0	\$656,400	ACC	Road Maintenance	Maintenance
08-09-0071	State	Naperville	US 34 (Ogden Ave)	North Aurora Rd/Raymond Dr to I-355	C	Resurfacing	NHPP	\$4,726,080	\$1,181,520	\$0	\$5,907,600	ACC	Road Maintenance	Maintenance
08-10-0002	Local	Bensenville	Jefferson St	Evergreen St to York Rd	C	Pedestrian Facility	CMAQ	\$9,737	\$1,947	\$0	\$11,684	Change	Bicycle & Pedestrian	Expansion
08-10-0004	Local	DuPage	FAU 1397 (Geneva Rd.)	Schmale Rd. to St. Charles Rd.	C	Interconnects and Timing Signals	CMAQ	\$3,479	\$696	\$0	\$4,175	Change	Road Signals & Signs	Modernization
08-10-0026	State	Oakbrook Terrace	IL 38 (Roosevelt Rd)	Summit Ave to IL 83	C	Intersection Improvement	HSIP	\$1,631,191	\$198,411	\$154,504	\$1,984,105	MPA/ACC	Intersection/Interchange Improvement	Modernization
08-10-0026	State	Oakbrook Terrace	IL 38 (Roosevelt Rd)	Summit Ave to IL 83	CE	Construction Engineering	HSIP	\$212,764	\$23,641	\$0	\$236,405	MPA/ACC	Intersection/Interchange Improvement	Modernization
08-10-0030	State	Winfield	FAU 2543 (Winfield Road)	Over Spring Brook	C	Bridge replacement	STP-Locally Programmed	\$54,844	\$10,969	\$0	\$65,813	Change	Bridge Repair, Rehab, or Replace	Modernization
08-11-0045	State	Naperville	US 34 Ogden Ave	IL 59	C	Traffic signal modernization	HSIP	\$22,981	\$4,596	\$0	\$27,578	Change	Road Signals & Signs	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
08-12-0002	State	Villa Park	IL 38 (Roosevelt Rd)	at Ardmore Ave	CE	Construction Engineering	CMAQ	\$118,732	\$29,683	\$0	\$148,415	MPA/ACC	Intersection/Interchange Improvement	Modernization
08-12-0002	State	Villa Park	IL 38 (Roosevelt Rd)	at Ardmore Ave	C	Add Turn Lanes	CMAQ	\$910,276	\$227,569	\$0	\$1,137,845	MPA/ACC	Intersection/Interchange Improvement	Modernization
08-12-0004	Local	Westmont	55th Street	Dunham Rd to Clarendon Hills Rd	ROW	Intersection Improvement	CMAQ	\$358,600	\$71,720	\$0	\$430,320	Change	Intersection/Interchange Improvement	Modernization
08-12-0013	State	West Chicago	IL Neltnor Blvd	IL 38 North & South Ramps	ROW	Intersection Improvement	CMAQ	\$107,726	\$21,545	\$0	\$129,271	Change	Intersection/Interchange Improvement	Modernization
08-12-0014	State	Naperville	US 34 Ogden Ave	Columbia Dr	ROW	Intersection Improvement	HSIP	\$55,647	\$11,129	\$0	\$66,776	Change	Intersection/Interchange Improvement	Modernization
08-12-0032	Local	Downers Grove	Dunham Rd	55th St to 63rd St	C	Resurfacing	STP-Locally Programmed	\$284,960	\$94,987	\$0	\$379,946	ACC	Road Maintenance	Maintenance
08-12-0062	State	Hanover Parks, Roselle	US 20 (Lake St)	Ontarioville Rd to Summerfield Dr	CE	Construction Engineering	NHPP	\$295,600	\$73,900	\$0	\$369,500	ACC	Road Maintenance	Maintenance
08-12-0062	State	Hanover Parks, Roselle	US 20 (Lake St)	Ontarioville Rd to Summerfield Dr	C	Resurfacing	NHPP	\$2,660,400	\$665,100	\$0	\$3,325,500	ACC	Road Maintenance	Maintenance
08-13-0005	Local	Downers Grove	Maple Ave	55th St to Dunham Rd	C	Resurfacing	STP-Locally Programmed	\$191,175	\$47,794	\$15,931	\$254,900	MPA/ACC	Road Maintenance	Maintenance
08-13-0009	Local	Bloomingtondale	Springfield Dr	Army Trail Rd to Lake St	C	Resurfacing	STP-Locally Programmed	\$1,240,000	\$310,000	\$154,000	\$1,704,000	ACC	Road Maintenance	Maintenance
08-13-0009	Local	Bloomingtondale	Springfield Dr	Lake St to Lawrence Ave	C	Resurfacing	STP-Locally Programmed	\$62,136	\$15,534	\$0	\$77,670	ACC	Road Maintenance	Maintenance
08-13-0010	Local	Downers Grove	Finley Rd	North Village Limits to Butterfield Rd	C	Resurfacing	STP-Locally Programmed	\$187,857	\$62,619	\$0	\$250,476	ACC	Road Maintenance	Maintenance
08-13-0023	State	Bensenville, Wood Dale	IL 83 Kingery Highway	Mark St to Third Ave	C	Traffic signal modernization	HSIP	\$57,374	\$11,475	\$0	\$68,849	Change	Road Signals & Signs	Modernization
08-13-0026	Local	Woodridge	71st St	Janes Ave to Woodward Ave	C	Resurfacing	STP-Urban	\$2,019	\$404	\$0	\$2,423	Change	Road Maintenance	Maintenance
08-13-0036	Local	Woodridge	Woodward Ave	I-55 to Internationale Pwky	C	Resurfacing	STP-Locally Programmed	\$608,419	\$152,105	\$50,706	\$811,230	ACC	Road Maintenance	Maintenance
08-13-0036	Local	Woodridge	Woodward Ave	I-55 to Internationale Pwky	CE	Construction Engineering	STP-Locally Programmed	\$85,195	\$21,299	\$7,100	\$113,594	ACC	Road Maintenance	Maintenance
08-13-0038	State	Oak Brook	IL 56	Over a ditch near S Meyers Rd	C	Bridge rehabilitation	STP-Urban	\$266,261	\$53,252	\$0	\$319,513	Change	Bridge Repair, Rehab, or Replace	Maintenance
08-14-0007	Local	Carol Stream	Lie Rd	Fair Oaks Rd to County Farm Rd	CE	Construction Engineering	STP-Locally Programmed	\$22,500	\$7,500	\$0	\$30,000	ACC	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
08-14-0007	Local	Carol Stream	Lie Rd	Fair Oaks Rd to County Farm Rd	C	Resurfacing	STP-Locally Programmed	\$350,938	\$116,979	\$0	\$467,917	MPA/ACC	Road Maintenance	Maintenance
08-14-0009	Local	Oak Brook	York Rd	Oak Brook Rd to I-88 Ramp	C	Resurfacing	STP-Locally Programmed	\$742,560	\$421,110	\$39,501	\$1,203,170	ACC	Road Maintenance	Maintenance
08-14-0010	Local	Naperville	87th St	IL 59 to Book Rd	C	Resurfacing	STP-Locally Programmed	\$523,200	\$130,800	\$376,000	\$1,030,000	ACC	Road Maintenance	Maintenance
08-14-0017	Local	Burr Ridge	79th St	Madison St to County Line Rd	C	Resurfacing	STP-Locally Programmed	\$339,000	\$84,750	\$28,250	\$452,000	ACC	Road Maintenance	Maintenance
08-15-0010	Local	Villa Park	Summit Ave	Madison St to IL 38 (Roosevelt Rd)	C	Resurfacing	STP-Locally Programmed	\$362,835	\$90,709	\$30,237	\$483,781	MPA/ACC	Road Maintenance	Maintenance
08-15-0010	Local	Villa Park	Summit Ave	Madison St to IL 38 (Roosevelt Rd)	CE	Construction Engineering	STP-Locally Programmed	\$63,000	\$15,750	\$5,250	\$84,000	ACC	Road Maintenance	Maintenance
08-15-0016	Local	Wheaton	Gary Ave	Jewel Rd to Harrison Ave	C	Resurfacing	STP-Locally Programmed	\$174,185	\$142,515	\$0	\$316,701	MPA/ACC	Road Maintenance	Maintenance
08-15-0020	Local	Wheaton	Orchard Rd	Plamondon Rd to Butterfield Rd	C	Resurfacing	STP-Locally Programmed	\$320,349	\$106,783	\$0	\$427,132	MPA/ACC	Road Maintenance	Maintenance
08-15-0027	Local	Bartlett, Hanover Park	County Farm Rd	US 20 (Lake St) to Swinford Rd	C	Resurfacing	STP-Locally Programmed	\$1,755,408	\$438,852	\$146,285	\$2,340,545	ACC	Road Maintenance	Maintenance
08-15-0027	Local	Bartlett, Hanover Park	County Farm Rd	US 20 (Lake St) to Swinford Rd	C	Resurfacing	HSIP	\$870,380	\$96,709	\$0	\$967,090	ACC	Road Maintenance	Maintenance
08-15-0028	State	Berkeley, Itasca	I-290 Eisenhower Expy	I-355 to I-294	C	Safety improvements	HSIP	\$35,501	\$7,100	\$0	\$42,601	Change	Safety	Modernization
08-15-0029	Local	Bensenville	Church Rd	Grove Ave to Jefferson St	C	Reconstruction	STP-Locally Programmed	\$2,054,320	\$696,000	\$783,143	\$3,533,463	MPA/ACC	Road Modernization	Modernization
08-15-0029	Local	Bensenville	Church Rd	Grove Ave to Jefferson St	C	Pedestrian Path	STP-Locally Programmed	\$330,478	\$82,620	\$0	\$413,098	MPA/ACC	Road Modernization	Modernization
08-15-0031	State	Naperville	IL 59	Aurora Ave to McCoy Dr	CE	Construction Engineering	NHPP	\$50,068	\$12,517	\$0	\$62,585	MPA/ACC	Road Maintenance	Maintenance
08-15-0031	State	Aurora, Naperville	IL 59	Aurora Ave to McCoy Dr	C	Resurfacing	Interstate Maintenance	\$74,748	\$14,950	\$0	\$89,698	Change	Road Maintenance	Maintenance
08-15-0031	State	Naperville	IL 59	Aurora Ave to McCoy Dr	C	Resurfacing	NHPP	\$500,680	\$125,170	\$0	\$625,850	MPA/ACC	Road Maintenance	Maintenance
08-15-0033	Local	Lisle	Winchester Ave	Middleton Ave to US 34	CE	Construction Engineering	TAP-State	\$19,216	\$4,804	\$0	\$24,020	ACC	Bicycle & Pedestrian	Expansion
08-15-0033	Local	Lisle	Winchester Ave	Middleton Ave to US 34	C	New Sidewalks	TAP-State	\$138,201	\$34,550	\$0	\$172,751	MPA/ACC	Bicycle & Pedestrian	Expansion
08-15-0034	Local	Wood Dale	IL 19 (Irving Park Rd)	at Wood Dale Rd	C	Reconstruction of Clock Tower and Plaza	HPP	\$490,000	\$122,500	\$647,500	\$1,260,000	New	Transportation Enhancements	Maintenance
08-16-0003	Local	Hanover Park	Hawk Hollow FP Trail	Lawrence Ave/County Farm Rd to Lawrence Ave/Morton Rd	E2	Phase II Engineering	TAP-Local	\$18,909	\$4,727	\$0	\$23,636	ACC	Bicycle & Pedestrian	Modernization
08-16-0014	Local	Elmhurst	Industrial Dr	Grand Ave to York St	C	Resurfacing	STP-Locally Programmed	\$803,962	\$200,991	\$67,997	\$1,072,949	MPA/ACC	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
08-16-0014	Local	Elmhurst	Industrial Dr	Grand Ave to York St	C	Resurfacing	STP-Locally Programmed	\$360,999	\$90,250	\$0	\$451,249	MPA/ACC	Road Maintenance	Maintenance
08-16-0014	Local	Elmhurst	Industrial Dr	Grand Ave to York St	CE	Construction Engineering	STP-Locally Programmed	\$50,480	\$12,620	\$0	\$63,100	ACC	Road Maintenance	Maintenance
08-16-0015	Local	Willowbrook	IL 83	at 63rd St	CE	Construction Engineering	STP-Locally Programmed	\$33,201	\$14,229	\$0	\$47,430	ACC	Safety	Modernization
08-16-0015	Local	Willowbrook	IL 83	at 63rd St	C	Intersection Improvement	STP-Locally Programmed	\$241,534	\$103,514	\$0	\$345,048	MPA/ACC	Safety	Modernization
08-16-0020	Local	Naperville	Washington Street Bridge	Over West Branch of DuPage River	E1	Bridge reconstruction	STP-Locally Programmed	\$6,944	\$1,389	\$0	\$8,333	Change	Bridge Repair, Rehab, or Replace	Modernization
08-16-0030	State	Elmhurst, Oakbrook Terrace	IL 56 (Butterfield Rd)	West of IL 83 to Caldwell/High	C	ADA Improvements/Resurface	STP-Urban	\$119,075	\$23,815	\$0	\$142,890	Change	ADA Improvements	Maintenance
08-17-0001	State	Various	I-290 and IL 53	Lake-Cook Rd to I-90-94 Dan Ryan Expy	CE	Construction Engineering	NHPP	\$360,000	\$40,000	\$0	\$400,000	ACC	Road Maintenance	Maintenance
08-17-0001	State	Various	I-290 and IL 53	Lake-Cook Rd to I-90-94 Dan Ryan Expy	C	Resurfacing	NHPP	\$3,240,000	\$360,000	\$0	\$3,600,000	ACC	Road Maintenance	Maintenance
09-00-0028	Local	Yorkville	Game Farm Rd/Somonauk	US 34 to IL 17	ROW	Pedestrian Facility	STP-Locally Programmed	\$41,905	\$8,381	\$0	\$50,286	Change	Bicycle & Pedestrian	Modernization
09-00-0035	Local	Elburn	FAU 2330 Anderson Rd	IL 38 to FAU 1395 Keslinger Road	C	New Roadway	HPP	\$186,772	\$37,354	\$0	\$224,126	Change	Road Expansion	Expansion
09-06-0050	State	Kane	Austin Ave	Over Indian Creek	C	Bridge reconstruction	STP-Urban	\$29,323	\$5,865	\$0	\$35,188	Change	Bridge Repair, Rehab, or Replace	Modernization
09-08-0004	Local	Kane	Mooseheart Rd	IL 31 Lincoln Way	C	Intersection improvements	STP-Locally Programmed	\$47,722	\$9,544	\$0	\$57,267	Change	Intersection/Interchange Improvement	Modernization
09-08-0047	Local	Kane County	Bliss Rd	over Blackberry Creek	CE	Construction Engineering	STP-Bridge	\$251,390	\$62,848	\$0	\$314,238	ACC	Bridge Repair, Rehab, or Replace	Maintenance
09-08-0047	Local	Kane County	Bliss Rd	over Blackberry Creek	C	Resurfacing	STP-Bridge	\$2,012,427	\$503,107	\$0	\$2,515,534	MPA/ACC	Bridge Repair, Rehab, or Replace	Maintenance
09-09-0015	State	Aurora	Ohio Street	Over BNSF RR and Indian Creek	E2	Bridge replacement	STP-Bridge	\$449,254	\$89,851	\$0	\$539,105	Change	Bridge Repair, Rehab, or Replace	Modernization
09-09-0028	State	Yorkville	US 34 (Veterans Parkway)	over Blackberry Creek	CE	Construction Engineering	NHPP	\$0	\$0	\$2,000,000	\$2,000,000	MPA	Road Expansion	Expansion
09-09-0028	State	Yorkville	US 34 (Veterans Parkway)	over Blackberry Creek	CE	Construction Engineering	National Corridor Infrastructure Improvement	\$0	\$0	\$286,020	\$286,020	MPA	Road Expansion	Expansion
09-09-0028	State	Yorkville	US 34 (Veterans Parkway)	over Blackberry Creek	C	Add Lanes	NHPP	\$13,301,495	\$3,325,374	\$213,674	\$16,840,543	MPA	Road Expansion	Expansion

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
09-09-0028	State	Yorkville	US 34 (Veterans Parkway)	over Blackberry Creek	C	Bridge Replacement	National Corridor Infrastructure Improvement	\$1,421,091	\$573,706	\$0	\$2,868,531	MPA/ACC	Road Expansion	Expansion
09-10-0016	State	Kendall County	IL 47	at Plato Rd	ROW	Land Acquisition	CMAQ	\$102,400	\$25,600	\$0	\$128,000	ACC	Intersection/Interchange Improvement	Modernization
09-11-0001	State	Aurora	IL 56 (Butterfield Rd)	at Raddant Rd	C	Traffic Signal Modernization	NHPP	\$1,483,784	\$370,946	\$0	\$1,854,730	MPA/ACC	Intersection/Interchange Improvement	Modernization
09-11-0001	State	Aurora	IL 56 (Butterfield Rd)	at Raddant Rd	CE	Construction Engineering	NHPP	\$193,537	\$48,384	\$0	\$241,921	MPA/ACC	Intersection/Interchange Improvement	Modernization
09-12-0001	State	Aurora	McDonald Rd	Over Otter Creek	E2	Bridge replacement	STP-Urban	\$11,002	\$2,200	\$0	\$13,202	Change	Bridge Repair, Rehab, or Replace	Modernization
09-12-0035	State	Carpentersville	IL 25	at Golfview Ln	C	Intersection Improvement, Traffic Signal Modernization	HSIP	\$774,954	\$85,500	\$0	\$855,000	MPA/ACC	Intersection/Interchange Improvement	Modernization
09-12-0035	State	Carpentersville	IL 25	at Golfview Ln	CE	Construction Engineering	HSIP	\$101,081	\$9,500	\$0	\$95,000	MPA/ACC	Intersection/Interchange Improvement	Modernization
09-13-0003	State	Lily Lake	IL 64	at East Ferson Creek over Mill Creek Tributary	CE	Construction Engineering	NHPP	\$76,539	\$19,135	\$0	\$95,674	MPA/ACC	Bridge Repair, Rehab, or Replace	Maintenance
09-13-0003	State	Lily Lake	IL 64	East Ferson Creek & Ditch over Mill Creek Tributary	C	Bridge replacement	NHPP	\$157,931	\$31,586	\$0	\$189,517	Change	Bridge Repair, Rehab, or Replace	Modernization
09-13-0003	State	Lily Lake	IL 64	at East Ferson Creek over Mill Creek Tributary	C	Culvert Replacement	NHPP	\$765,392	\$191,348	\$0	\$956,740	MPA/ACC	Bridge Repair, Rehab, or Replace	Maintenance
09-14-0010	State	Sugar Grove	IL 47	I-88 Ronald Reagan Memorial Tollway	E1	New interchange	National Corridor Infrastructure Improvement	\$428,000	\$85,600	\$0	\$513,600	Change	Intersection/Interchange Improvement	Expansion
09-14-0016	Local	Sleepy Hollow	FAU 2236 Boncosky Road	Covered bridge Road to FAU 3 River Ridge Drive	C	Resurfacing	STP-Locally Programmed	\$17,025	\$3,405	\$0	\$20,430	Change	Road Maintenance	Maintenance
09-14-0022	Local	Big Rock Twp	Price Rd	over Big Rock Creek	CE	Construction Engineering	STP-Bridge	\$77,838	\$19,460	\$0	\$97,298	ACC	Bridge Repair, Rehab, or Replace	Modernization
09-14-0022	Local	Big Rock Twp	Price Rd	over Big Rock Creek	C	Bridge Replacement	STP-Bridge	\$752,000	\$188,000	\$0	\$940,000	ACC	Bridge Repair, Rehab, or Replace	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
09-14-0029	Local	Aurora	Kautz Rd	New York St to McCoy St	CE	Construction Engineering	STP-Enhancements	\$36,560	\$9,140	\$0	\$45,700	ACC	Bicycle & Pedestrian	Modernization
09-14-0029	Local	Aurora	Kautz Rd	New York St to McCoy St	C	Pedestrian Path	STP-Enhancements	\$402,160	\$100,540	\$0	\$502,700	ACC	Bicycle & Pedestrian	Modernization
09-15-0012	Local	South Elgin	FAU 1680 (Concord Ave)	Spring St. to IL 31	C	Resurfacing	STP-Locally Programmed	\$15,750	\$3,150	\$0	\$18,900	Change	Road Maintenance	Maintenance
09-16-0006	State	Batavia, St. Charles	IL 25	N of State Ave to Wilson St	C	Resurfacing	STP-Urban	\$1,495,779	\$373,945	\$13,300	\$1,883,024	MPA/ACC	Road Maintenance	Maintenance
09-16-0006	State	Various	IL 25	Wilson St to State St	C	Resurfacing	STP-Urban	\$1,495,779	\$373,945	\$13,300	\$1,883,024	MPA/ACC	Road Maintenance	Maintenance
09-16-0006	State	Batavia, St. Charles	IL 25	N of State Ave to Wilson St	CE	Construction Engineering	STP-Urban	\$149,578	\$37,395	\$0	\$186,972	MPA/ACC	Road Maintenance	Maintenance
09-16-0006	State	Various	IL 25	Wilson St to State St	CE	Construction Engineering	STP-Urban	\$149,578	\$37,395	\$0	\$186,972	MPA/ACC	Road Maintenance	Maintenance
09-16-0007	State	Kane County	IL 25	Johnor Ave to Brewster Creek Bridge	C	Resurfacing	STP-Urban	\$1,254,871	\$313,718	\$11,411	\$1,580,000	MPA/ACC	Road Maintenance	Maintenance
09-16-0007	State	Kane County	IL 25	Johnor Ave to Brewster Creek Bridge	CE	Construction Engineering	STP-Urban	\$125,487	\$31,372	\$0	\$156,859	MPA/ACC	Road Maintenance	Maintenance
09-16-0007	State	St. Charles, Wayne	FAU 2503 (IL 25)	Johnor Ave to Brewster Creek Bridge	C	ADA Improvements/Resurface	STP-Urban	\$316,358	\$63,272	\$0	\$379,630	Change	ADA Improvements	Maintenance
09-16-0012	Local	North Aurora	Airport Rd, Ice Cream Dr, and Alder Rd	Randall Rd to IL 31	C	Reconstruction	STP-Locally Programmed	\$1,343,333	\$335,833	\$111,945	\$1,791,111	MPA/ACC	Road Modernization	Modernization
09-16-0012	Local	North Aurora	Airport Rd, Ice Cream Dr, and Alder Rd	Randall Rd to IL 31	CE	Construction Engineering	STP-Locally Programmed	\$92,850	\$23,213	\$7,738	\$123,800	ACC	Road Modernization	Modernization
09-16-0020	Local	Aurora	New York St	Commons Ave to IL 59	C	Resurfacing	STP-Locally Programmed	\$464,084	\$116,021	\$51,895	\$632,000	New	Road Maintenance	Maintenance
09-16-0020	Local	Aurora	New York St	Commons Ave to IL 59	CE	Construction Engineering	STP-Locally Programmed	\$26,000	\$6,500	\$2,250	\$34,750	New	Road Maintenance	Maintenance
09-16-0023	Local	Aurora	Montgomery	over Waubonsie Creek	E1	Preliminary Engineering	STP-Bridge	\$69,380	\$17,345	\$0	\$86,725	ACC	Bridge Repair, Rehab, or Replace	Maintenance
09-16-0024	State	Big Rock and Sugar Grove	US 30/IL 56	DeKalb County Line to I-88	CE	Construction Engineering	NHPP	\$293,289	\$73,322	\$0	\$366,611	MPA/ACC	Road Maintenance	Maintenance
09-16-0024	State	Big Rock and Sugar Grove	US 30/IL 56	DeKalb County Line to I-88	C	Resurfacing	NHPP	\$2,932,891	\$733,223	\$0	\$3,666,113	MPA/ACC	Road Maintenance	Maintenance
09-16-0025	State	Oswego, Plainfield	US 30	Lincoln Station Dr to 143rd St	C	Resurfacing	NHPP	\$1,448,404	\$362,101	\$0	\$1,810,506	MPA/ACC	Road Maintenance	Maintenance
09-16-0025	State	Oswego, Plainfield	US 30	Lincoln Station Dr to 143rd St	CE	Construction Engineering	NHPP	\$144,840	\$36,210	\$0	\$181,050	MPA/ACC	Road Maintenance	Maintenance
09-16-0029	State	Batavia	IL 31	Main St to Maple Ave	C	Resurfacing	STP-Urban	\$949,851	\$237,463	\$2,668	\$1,189,982	MPA/ACC	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
09-16-0029	State	Batavia	IL 31	Main St to Maple Ave	CE	Construction Engineering	STP-Urban	\$94,985	\$23,746	\$0	\$118,731	MPA/ACC	Road Maintenance	Maintenance
09-16-0030	State	Various	IL 25	Bolz Rd to IL 72 (Higgins Rd)	CE	Construction Engineering	NHPP	\$139,328	\$34,832	\$0	\$174,161	ACC	Road Maintenance	Maintenance
09-16-0030	State	Various	IL 25	Bolz Rd to IL 72 (Higgins Rd)	C	Resurfacing	NHPP	\$1,532,613	\$383,153	\$0	\$1,915,766	ACC	Road Maintenance	Maintenance
09-96-0017	Local	Kane County	Longmeadow Parkway	Randall Rd to White Chapel Ln	C	New Bridge	STP-Locally Programmed	\$7,500,000	\$1,875,000	\$625,000	\$10,000,000	ACC	Road Expansion	Expansion
09-96-0017	Local	Kane County	Longmeadow Parkway	Randall Rd to White Chapel Ln	C	New Bridge	CMAQ	\$767,000	\$191,750	\$0	\$958,750	ACC	Bicycle & Pedestrian	Expansion
09-96-0017	Local	Kane County	Longmeadow Parkway	Randall Rd to White Chapel Ln	C	New Bridge	STP-County	\$1,854,662	\$463,666	\$0	\$2,318,327	ACC	Road Expansion	Expansion
09-96-0018	Local	South Elgin	Stearns Road Bridge Corridor	Randall Rd to East of Dunham Rd	C	New bridge	HPP	\$70,040	\$14,008	\$0	\$84,048	Change	Road Expansion	Expansion
10-00-0129	Local	Barrington	Hart Road	US 14 Northwest Highway	ROW	Intersection improvements	CMAQ	\$342,432	\$68,486	\$0	\$410,918	Change	Intersection/Interchange Improvement	Modernization
10-06-0020	State	Lake Villa	US 45 Milburn Bypass	IL 173 Rosecrans Rd to IL 132 Grand Avenue	E2	Add lanes	HPP	\$446,508	\$89,302	\$0	\$535,810	Change	Road Expansion	Expansion
10-06-0050	State	Lake	IL 132 Grand Ave	Des Plaines River	C	Bridge rehabilitation	NHPP	\$72,559	\$14,512	\$0	\$87,070	Change	Bridge Repair, Rehab, or Replace	Maintenance
10-09-0036	State	Lake	IL 43 Waukegan Rd	US 41 SB	C	Bridge replacement	STP-Locally Programmed	\$125,874	\$25,175	\$0	\$151,049	Change	Bridge Repair, Rehab, or Replace	Modernization
10-09-0131	State	Lake	IL 120	Over CPRR & Greenleaf Ave	C	Bridge replacement	NHPP	\$154,262	\$30,852	\$0	\$185,114	Change	Bridge Repair, Rehab, or Replace	Modernization
10-09-0131	State	Park City, Waukegan	IL 120	over CP RR and Greenleaf Ave	CE	Construction Engineering	NHPP	\$679,200	\$169,800	\$0	\$849,000	ACC	Bridge Repair, Rehab, or Replace	Modernization
10-09-0131	State	Park City, Waukegan	IL 120 (Belvidere Rd)	US 41 to Knight Ave and over US 41	CE	Construction Engineering	NHPP	\$704,000	\$176,000	\$0	\$880,000	ACC	Bridge Repair, Rehab, or Replace	Modernization
10-09-0131	State	Park City, Waukegan	IL 120	over CP RR and Greenleaf Ave	C	Bridge Replacement	NHPP	\$6,112,800	\$1,528,200	\$0	\$7,641,000	ACC	Bridge Repair, Rehab, or Replace	Modernization
10-09-0131	State	Park City, Waukegan	IL 120 (Belvidere Rd)	US 41 to Knight Ave and over US 41	C	Bridge Reconstruction, and Resurfacing	NHPP	\$6,336,000	\$1,584,000	\$0	\$7,920,000	ACC	Bridge Repair, Rehab, or Replace	Modernization
10-11-0010	State	Wauconda	IL 176 Liberty St	Brown St	C	Add signals	NHPP	\$17,488	\$3,498	\$0	\$20,985	Change	Road Signals & Signs	Modernization
10-12-0006	State	Waukegan	Grand Ave/ Mathon Dr	Over UP RR	E2	Bridge replacement	STP-Bridge	\$163	\$33	\$0	\$196	Change	Bridge Repair, Rehab, or Replace	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
10-12-0006	State	Waukegan	Mathon Dr	Over UP RR	C	Bridge rehabilitation	STP-Urban	\$204,017	\$40,803	\$0	\$244,820	Change	Bridge Repair, Rehab, or Replace	Maintenance
10-12-0024	State	Lake County	Various	E of Des Plaines River thru multiple villages: Vernon Hills, Libertyville, Mundelein, Freemont Libertyville in Lake County	C	Construction Engineering	NHPP	\$273,760	\$68,440	\$0	\$342,200	ACC	Road Maintenance	Maintenance
10-12-0024	State	Lake County	Various	E of Des Plaines River thru multiple villages: Vernon Hills, Libertyville, Mundelein, Freemont Libertyville in Lake County	C	Resurfacing	NHPP	\$2,463,840	\$615,960	\$0	\$3,079,800	ACC	Road Maintenance	Maintenance
10-13-0003	State	Gurnee	Milwaukee Ave	Ditch south of IL 132 and E of IL 21	CE	Construction Engineering	STP-Urban	\$21,079	\$5,270	\$0	\$26,349	MPA/ACC	Bridge Repair, Rehab, or Replace	Modernization
10-13-0003	State	Gurnee	Milwaukee Ave	Ditch south of IL 132 and E of IL 21	C	Bridge Replacement	STP-Urban	\$210,788	\$52,697	\$0	\$263,485	MPA/ACC	Bridge Repair, Rehab, or Replace	Modernization
10-14-0008	State	Grayslake	IL 120	IL 134 to US 45	C	Traffic Signal Modernization	CMAQ	\$1,513,897	\$378,474	\$0	\$1,892,371	MPA/ACC	Road Signals & Signs	Modernization
10-14-0008	State	Grayslake	IL 120	IL 134 to US 45	CE	Construction Engineering	CMAQ	\$197,465	\$49,366	\$0	\$246,831	MPA/ACC	Road Signals & Signs	Modernization
10-14-0025	State	Deerfield	Kates Rd	at MDN	E2	Bridge replacement	STP-Urban	\$20,936	\$4,187	\$0	\$25,123	Change	Bridge Repair, Rehab, or Replace	Modernization
10-14-0025	Local	Deerfield	Pfingsten Rd	over Metra RR Tracks	CE	Construction Engineering	STP-Locally Programmed	\$77,322	\$19,331	\$0	\$96,653	MPA/ACC	Bridge Repair, Rehab, or Replace	Maintenance
10-14-0025	Local	Deerfield	Pfingsten Rd	over Metra RR Tracks	C	Bridge Reconstruction	STP-Locally Programmed	\$701,095	\$175,274	\$0	\$876,369	MPA/ACC	Bridge Repair, Rehab, or Replace	Maintenance
10-14-0025	Local	Deerfield	Pfingsten Rd	over Metra RR Tracks	C	Bridge Replacement	STP-Bridge	\$1,677,037	\$419,259	\$0	\$2,096,296	MPA/ACC	Bridge Repair, Rehab, or Replace	Modernization
10-15-0006	Local	Grayslake	IL 83	Highland Rd to Frederick Rd	E2	Phase II Engineering	TAP-State	\$18,400	\$4,600	\$0	\$23,000	ACC	Bicycle & Pedestrian	Modernization
10-16-0003	State	Gurnee	US 45 (Lake St)	Rollins Rd to Dada Dr/Grant Ave	C	Signal Interconnect	CMAQ	\$57,508	\$14,377	\$0	\$71,885	MPA/ACC	Road Signals & Signs	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
10-16-0003	State	Gurnee	US 45 (Lake St)	Rollins Rd to Dada Dr/Grant Ave	CE	Construction Engineering	CMAQ	\$5,751	\$1,438	\$0	\$7,188	MPA/ACC	Road Signals & Signs	Modernization
10-16-0007	Local	Waukegan	Lyons Wood Trail	IL 131 Green Bay Rd/Paddock Av to Butrick St/Lizabeth Ln	C	Pedestrian Path	TAP-Local	\$1,378,401	\$344,600	\$0	\$1,723,002	MPA/ACC	Bicycle & Pedestrian	Modernization
10-16-0007	Local	Waukegan	Lyons Wood Trail	IL 131 Green Bay Rd/Paddock Av to Butrick St/Lizabeth Ln	CE	Construction Engineering	TAP-Local	\$207,759	\$51,940	\$0	\$259,699	ACC	Bicycle & Pedestrian	Modernization
10-16-0020	State	Lake Villa	Grand Ave (IL 132)	IL 59 to Cleveland Ave	CE	Construction Engineering	NHPP	\$80,000	\$20,000	\$0	\$100,000	ACC	Road Maintenance	Maintenance
10-16-0020	State	Lake Villa	Grand Ave (IL 132)	IL 59 to Cleveland Ave	C	Resurfacing	NHPP	\$720,000	\$180,000	\$0	\$900,000	ACC	Road Maintenance	Maintenance
10-16-0024	State	Waukegan	IL 131 (Green Bay Rd)	IL 132 to IL 120	C	Resurfacing	STP-Urban	\$834,740	\$208,685	\$0	\$1,043,425	MPA/ACC	Road Maintenance	Maintenance
10-16-0024	State	Waukegan	IL 131 (Green Bay Rd)	IL 132 to IL 120	CE	Construction Engineering	STP-Urban	\$83,474	\$20,869	\$0	\$104,342	MPA/ACC	Road Maintenance	Maintenance
10-16-0025	Local	Zion	Lorelei Dr	9th St to IL 173	C	Resurfacing	STP-Locally Programmed	\$460,535	\$115,134	\$0	\$575,669	MPA/ACC	Road Maintenance	Maintenance
10-16-0025	Local	Zion	Lorelei Dr	9th St to IL 173	CE	Construction Engineering	STP-Locally Programmed	\$49,600	\$12,400	\$0	\$62,000	ACC	Road Maintenance	Maintenance
10-16-0027	State	Beach Park	IL 131	North of Kenosha Rd	C	Drainage Improvements	STP-Urban	\$100,230	\$25,058	\$1,404	\$126,691	MPA/ACC	Road Maintenance	Maintenance
10-16-0027	State	Beach Park	IL 131	North of Kenosha Rd	CE	Construction Engineering	STP-Urban	\$10,023	\$2,506	\$0	\$12,529	MPA/ACC	Road Maintenance	Maintenance
10-16-0040	Local	Libertyville	IL 137	US 45 to Butterfield Rd	CE	Construction Engineering	NHPP	\$67,200	\$16,800	\$0	\$84,000	ACC	Road Maintenance	Maintenance
10-16-0040	Local	Libertyville	IL 137	US 45 to Butterfield Rd	C	Resurfacing	NHPP	\$604,800	\$151,200	\$0	\$756,000	ACC	Road Maintenance	Maintenance
10-98-0031	State	Lake	IL 176 Slocum Lake Rd	Over Bangs Rd	C	Bridge replacement	STP-Urban	\$120,553	\$24,111	\$0	\$144,663	Change	Bridge Repair, Rehab, or Replace	Modernization
10-98-0031	State	Lake	FAP 346 (US 41)	IL 132	C	Bridge reconstruction	CMAQ	\$43,078	\$8,616	\$0	\$51,694	Change	Intersection/Interchange Improvement	Modernization
10-99-0115	Local	Round Lake	Hart Road	IL 134 to CH V63 Cedar Lake Road	C	Road Reconstruction and Widening	STP-Locally Programmed	\$71,651	\$14,330	\$0	\$85,982	Change	Road Modernization	Modernization
11-00-0201	State	Algonquin	IL 31 Algonquin Bypass	North of Rakow Rd to Huntington Ave/IL Rt 31	C	Add lanes, road reconstruction	STP-Urban	\$187,854	\$37,571	\$0	\$225,424	Change	Road Expansion	Expansion
11-06-0032	State	McHenry	Miller Rd	Over Fox River	E2	Road Reconstruction and Widening, New bridge	CMAQ	\$22,536	\$4,507	\$0	\$27,043	Change	Road Expansion	Expansion

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
11-06-0032	State	McHenry	Miller Rd	IL 31 to East of Green Street	C	Road Reconstruction and Widening, New bridge	STP-Urban	\$259,017	\$51,803	\$0	\$310,821	Change	Road Modernization	Modernization
11-08-0025	Local	Marengo	County Line Rd	Over Kishwaukee River	E1	Bridge replacement	STP-Bridge	\$11,485	\$2,297	\$0	\$13,782	Change	Bridge Repair, Rehab, or Replace	Modernization
11-08-0026	Local	Unincorporated McHenry	Franklinville Rd	Tributary of Kishwaukee River	E1	Bridge reconstruction	STP-Locally Programmed	\$31	\$6	\$0	\$37	Change	Bridge Repair, Rehab, or Replace	Modernization
11-08-0028	Local	McHenry County	Franklinville Rd Bridge	Over Kishwaukee River	C	Bridge replacement	STP-Bridge	\$26,343	\$5,269	\$0	\$31,612	Change	Bridge Repair, Rehab, or Replace	Modernization
11-09-0046	State	Marengo	US 20 (Lake St)	County Line Rd to West St	CE	Construction Engineering	NHPP	\$164,000	\$41,000	\$0	\$205,000	ACC	Road Maintenance	Maintenance
11-09-0046	State	Marengo	US 20 (Lake St)	County Line Rd to West St	C	Resurfacing	NHPP	\$1,476,000	\$369,000	\$0	\$1,845,000	ACC	Road Maintenance	Maintenance
11-09-0052	State	Crystal Lake	IL 31	Strong Rd to Oak Valley Dr	CE	Construction Engineering	NHPP	\$119,440	\$29,860	\$0	\$149,300	ACC	Road Maintenance	Maintenance
11-09-0052	State	McHenry County	IL 31	US 14 to Orchard Ln	CE	Construction Engineering	NHPP	\$119,440	\$29,860	\$0	\$149,300	ACC	Road Maintenance	Maintenance
11-09-0052	State	Crystal Lake	IL 31	Strong Rd to Oak Valley Dr	C	Resurfacing	NHPP	\$1,074,960	\$268,740	\$0	\$1,343,700	ACC	Road Maintenance	Maintenance
11-09-0052	State	McHenry County	IL 31	US 14 to Orchard Ln	C	Resurfacing	NHPP	\$1,074,960	\$268,740	\$0	\$1,343,700	ACC	Road Maintenance	Maintenance
11-11-0008	Local	Spring Grove	Winn Rd (next to)	Martin Dr and Elk Dr	C	Pedestrian Path	STP-Enhancements	\$48,390	\$12,098	\$48,313	\$108,800	ACC	Bicycle & Pedestrian	Modernization
11-11-0008	Local	Spring Grove	Winn Rd (next to)	Martin Dr and Elk Dr	CE	Construction Engineering	STP-Enhancements	\$7,200	\$1,800	\$0	\$9,000	ACC	Bicycle & Pedestrian	Modernization
11-12-0005	State	McHenry County	IL 47	at O'Brien/ Van Der Karr Rd and at Thayer Rd	ROW	Land Acquisition	HSIP	\$99,000	\$11,000	\$0	\$110,000	ACC	Intersection/Interchange Improvement	Modernization
11-12-0010	Local	Spring Grove	Main St	Winn Rd to east side of Winn Rd (.37mi)	E1	Preliminary Engineering	SRTS	\$49,499	\$0	\$0	\$49,499	ACC	Bicycle & Pedestrian	Modernization
11-12-0021	Local	Barrington Hills	FAU 1260 (Cuba Rd)	Over Flint Creek, located south of US 14	C	Bridge replacement	STP-Locally Programmed	\$38,870	\$7,774	\$0	\$46,644	Change	Bridge Repair, Rehab, or Replace	Modernization
11-13-0006	Local	Lake in the Hills	Acorn Ln	Crystal Lake Rd to Indian Trail	CE	Construction Engineering	STP-Locally Programmed	\$15,200	\$3,800	\$0	\$19,000	ACC	Road Maintenance	Maintenance
11-13-0006	Local	Lake in the Hills	Acorn Ln	Crystal Lake Rd to Indian Trail	C	Resurfacing	STP-Locally Programmed	\$115,965	\$28,991	\$0	\$144,956	MPA/ACC	Road Maintenance	Maintenance
11-14-0001	Local	Prairie Grove	Justen Rd	over Tributary to the Fox River	ROW	Land Acquisition	STP-Bridge	\$16,000	\$4,000	\$0	\$20,000	ACC	Bridge Repair, Rehab, or Replace	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
11-14-0003	State	Richmond	Various	Richmond, Fox Lake, Main & Grant Townships	CE	Construction Engineering	NHPP	\$48,000	\$12,000	\$0	\$60,000	ACC	Bridge Repair, Rehab, or Replace	Maintenance
11-14-0003	State	Richmond	Various	Richmond, Fox Lake, Main & Grant Townships	C	Resurfacing	NHPP	\$432,000	\$108,000	\$0	\$540,000	ACC	Bridge Repair, Rehab, or Replace	Maintenance
11-14-0009	Local	Huntley	IL 47	Kreutzer Rd to Del Webb Blvd	CE	Construction Engineering	TAP-State	\$129,400	\$32,350	\$0	\$161,750	ACC	Bicycle & Pedestrian	Modernization
11-14-0009	Local	Huntley	IL 47	Kreutzer Rd to Del Webb Blvd	C	Pedestrian Path	TAP-State	\$928,457	\$232,114	\$0	\$1,160,571	MPA/ACC	Bicycle & Pedestrian	Modernization
11-15-0003	Local	Lakewood	Lake Ave	Huntley Rd to E. Village Limits	C	Resurfacing	STP-Locally Programmed	\$278,584	\$69,646	\$282,246	\$630,476	MPA/ACC	Road Maintenance	Maintenance
11-15-0003	Local	Lakewood	Lake Ave	Huntley Rd to E. Village Limits	CE	Construction Engineering	STP-Locally Programmed	\$50,400	\$12,600	\$45,821	\$108,821	ACC	Road Maintenance	Maintenance
11-15-0007	Local	Johnsburg	Church St	Johnsburg Rd to Spring Grove Rd	C	Resurfacing	STP-Locally Programmed	\$1,328,000	\$340,021	\$927,584	\$2,595,605	ACC	Road Expansion	Expansion
11-15-0007	Local	Johnsburg	Church St	Johnsburg Rd to Spring Grove Rd	CE	Construction Engineering	STP-Enhancements	\$96,000	\$24,000	\$0	\$120,000	ACC	Road Expansion	Expansion
11-15-0007	Local	Johnsburg	Church St	Johnsburg Rd to Spring Grove Rd	CE	Construction Engineering	STP-Locally Programmed	\$172,000	\$43,000	\$0	\$215,000	ACC	Road Expansion	Expansion
11-15-0007	Local	Johnsburg	Church St	Johnsburg Rd to Spring Grove Rd	C	Landscaping	STP-Enhancements	\$976,100	\$244,025	\$0	\$1,220,125	ACC	Road Expansion	Expansion
11-16-0009	State	McHenry	IL 31	Park Place Rd to IL 120	C	Resurfacing	NHPP	\$617,749	\$154,437	\$11,931	\$784,117	ACC	Road Maintenance	Maintenance
11-16-0009	State	McHenry	IL 31	Park Place Rd to IL 120	CE	Construction Engineering	NHPP	\$61,775	\$15,444	\$0	\$77,219	ACC	Road Maintenance	Maintenance
11-16-0019	State	Algonquin	IL 62	IL 31 to Countryside Dr/Sandbloom Rd	CE	Construction Engineering	NHPP	\$102,000	\$25,500	\$0	\$127,500	ACC	Road Maintenance	Maintenance
11-16-0019	State	Algonquin	IL 62	IL 31 to Countryside Dr/Sandbloom Rd	C	Resurfacing	NHPP	\$918,000	\$229,500	\$0	\$1,147,500	ACC	Road Maintenance	Maintenance
11-17-0004	Local	McHenry County	McHenry County	McHenry County	C	Replacement of a 1996 Kawasaki Mule 4 x 4 with tracks.	Rec Trails	\$24,800	\$6,200	\$0	\$31,000	ACC	Other	Maintenance
12-02-0010	Local	Homer Glen	Cedar Road	Over Spring Creek	E2	Bridge rehabilitation	STP-Bridge	\$44,242	\$8,848	\$0	\$53,090	Change	Bridge Repair, Rehab, or Replace	Maintenance
12-08-0013	State	Plainfield	IL 126	Wallin Dr to West of DuPage River	C	Resurfacing	NHPP	\$312,188	\$78,047	\$1,400	\$391,635	ACC	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
12-08-0013	State	Plainfield	IL 126	Wallin Dr to West of DuPage River	CE	Construction Engineering	NHPP	\$31,219	\$7,805	\$0	\$39,024	ACC	Road Maintenance	Maintenance
12-09-0102	Local	Shorewood	US 52	at River Rd	CE	Construction Engineering	STP-Locally Programmed	\$240,000	\$60,000	\$0	\$300,000	ACC	Intersection/Interchange Improvement	Modernization
12-09-0102	Local	Shorewood	US 52	at River Rd	C	Intersection Improvements	STP-Locally Programmed	\$2,400,000	\$600,000	\$0	\$3,000,000	ACC	Intersection/Interchange Improvement	Modernization
12-10-0001	Local	Romeoville	Romeoville Metra Station	Romeoville Metra Station	C	New Parking Lot	STP-Enhancements	\$296,700	\$74,175	\$62,729	\$433,604	ACC	Transit Station/Stop Improvements	Expansion
12-10-0001	Local	Romeoville	Romeoville Metra Station	Romeoville Metra Station	CE	Construction Engineering	CMAQ	\$240,000	\$60,000	\$0	\$300,000	ACC	Transit Station/Stop Improvements	Expansion
12-10-0001	Local	Romeoville	Romeoville Metra Station	Romeoville Metra Station	C	New Parking Lot	CMAQ	\$2,204,669	\$551,167	\$0	\$2,755,836	MPA/ACC	Transit Station/Stop Improvements	Expansion
12-11-0004	State	Shorewood	US 52 (Jefferson St)	Wynstone Dr to Eden Ln	CE	Construction Engineering	NHPP	\$144,000	\$36,000	\$0	\$180,000	ACC	Road Maintenance	Maintenance
12-11-0004	State	Shorewood	US 52 (Jefferson St)	Wynstone Dr to Eden Ln	C	Resurfacing	NHPP	\$1,296,000	\$324,000	\$0	\$1,620,000	ACC	Road Maintenance	Maintenance
12-11-0038	Local	Lockport	Briggs/Division/Farrell	7th Street to Parkview Lane	C	Pedestrian Path	STP-Enhancements	\$412,000	\$103,000	\$335,000	\$850,000	ACC	Bicycle & Pedestrian	Modernization
12-11-0048	Local	Lockport	FAU 362 Garfield St	FAU 351 9th St to FAU 291 Division Street	C	Road Reconstruction and Widening	STP-Locally Programmed	\$31,351	\$6,270	\$0	\$37,622	Change	Road Modernization	Modernization
12-12-0009	State	Plainfield	US 30	at 119th St	CE	Construction Engineering	HSIP	\$249,272	\$27,697	\$0	\$276,969	ACC	Intersection/Interchange Improvement	Modernization
12-12-0009	State	Plainfield	US 30	at 119th St	C	Intersection Improvements	HSIP	\$298,543	\$74,636	\$0	\$373,179	MPA/ACC	Intersection/Interchange Improvement	Modernization
12-12-0009	State	Unincorporated Will	US 30 Lincoln Hwy	199th St	C	Intersection improvement	HSIP	\$314,417	\$62,883	\$0	\$377,300	Change	Intersection/Interchange Improvement	Modernization
12-12-0036	Local	Naperville	95th St	at Plainfield Rd	C	Bridge Rehabilitation and Intersection Improvement	STP-Locally Programmed	\$1,754,000	\$438,500	\$1,672,945	\$3,865,445	ACC	Bridge Repair, Rehab, or Replace	Maintenance
12-12-0036	Local	Naperville	96th St	at Plainfield Rd	C	Bridge Rehabilitation and Intersection Improvement	STP-County	\$2,000,000	\$500,000	\$0	\$2,500,000	ACC	Bridge Repair, Rehab, or Replace	Maintenance
12-13-0021	State	Shorewood	I-55 east Frontage Rd	SW of Black Rd	C	Resurfacing	HSIP	\$292,264	\$32,928	\$4,087	\$329,279	MPA/ACC	Road Expansion	Expansion

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
12-13-0021	State	Shorewood	I-55 east Frontage Rd	SW of Black Rd	CE	Construction Engineering	HSIP	\$29,226	\$3,247	\$0	\$32,474	MPA/ACC	Road Expansion	Expansion
12-14-0022	Local	Shorewood	Black Rd	River Rd to I-55	CE	Construction Engineering	STP-Locally Programmed	\$120,000	\$30,000	\$0	\$150,000	ACC	Road Maintenance	Maintenance
12-14-0022	Local	Shorewood	Black Rd	River Rd to I-55	C	Resurfacing	STP-Locally Programmed	\$685,724	\$171,431	\$0	\$857,155	MPA/ACC	Road Maintenance	Maintenance
12-15-0006	Local	Romeoville	FAU 345 (Belmont Dr)	135th St to IL Rte 53	C	Resurfacing	STP-Locally Programmed	\$97,666	\$19,533	\$0	\$117,199	Change	Road Maintenance	Maintenance
12-15-0018	Local	Plainfield Township	Lily Cache Road/Mink Farm Road	Over Lily Cache Creek	E1	Bridge rehabilitation	STP-Locally Programmed	\$19,960	\$3,992	\$0	\$23,952	Change	Bridge Repair, Rehab, or Replace	Maintenance
12-15-0020	Local	Lockport	MacGregor Rd	Shoals Dr to North Ave	CE	Construction Engineering	STP-Locally Programmed	\$131,200	\$32,800	\$0	\$164,000	ACC	Intersection/Interchange Improvement	Modernization
12-15-0020	Local	Lockport	MacGregor Rd	Shoals Dr to North Ave	C	Reconstruction	STP-Locally Programmed	\$978,658	\$244,665	\$0	\$1,223,322	ACC	Intersection/Interchange Improvement	Modernization
12-15-0021	State	Will County	IL 1	Various in Will County	C	Shoulder widening and rumble strips	HSIP	\$985,063	\$109,452	\$0	\$1,094,515	MPA/ACC	Safety	Modernization
12-15-0021	State	Will County	IL 1	Various in Will County	CE	Construction Engineering	HSIP	\$98,506	\$10,945	\$0	\$109,451	MPA/ACC	Safety	Modernization
12-16-0002	Local	Homer Glen	Goodings Grove Bike Trail	Pin Oak Dr to Goodings Grove School	CE	Construction Engineering	TAP-Local	\$19,600	\$4,900	\$0	\$24,500	ACC	Bicycle & Pedestrian	Modernization
12-16-0002	Local	Homer Glen	Goodings Grove Bike Trail	Pin Oak Dr to Goodings Grove School	C	Pedestrian Path	TAP-Local	\$98,000	\$24,500	\$0	\$122,500	ACC	Bicycle & Pedestrian	Modernization
12-16-0008	State	Will County	IL 50 (Governors Hwy)	CN RR to Kankakee County Line	C	Resurfacing	NHPP	\$2,439,689	\$609,922	\$329,546	\$3,379,157	MPA/ACC	Road Maintenance	Maintenance
12-16-0008	State	Will County	IL 50 (Governors Hwy)	CN RR to Kankakee County Line	CE	Construction Engineering	STP-Urban	\$85,286	\$21,322	\$0	\$106,608	MPA/ACC	Road Maintenance	Maintenance
12-16-0008	State	Will County	IL 50 (Governors Hwy)	CN RR to Kankakee County Line	CE	Construction Engineering	NHPP	\$243,969	\$60,992	\$0	\$304,961	MPA/ACC	Road Maintenance	Maintenance
12-16-0008	State	Will County	IL 50 (Governors Hwy)	CN RR to Kankakee County Line	C	Resurfacing	STP-Urban	\$852,863	\$213,216	\$0	\$1,066,078	MPA/ACC	Road Maintenance	Maintenance
12-16-0009	State	Joliet	US 30	Over Des Plaines River	C	Bridge rehabilitation	NHPP	\$287,315	\$57,463	\$0	\$344,778	Change	Bridge Repair, Rehab, or Replace	Maintenance
12-16-0017	State	Joliet	US 6 /US 52 /IL 53	I-80 to Washington St	C	Resurfacing	NHPP	\$493,449	\$123,362	\$2,750	\$619,561	ACC	Road Maintenance	Maintenance
12-16-0017	State	Joliet	US 6 /US 52 /IL 53	I-80 to Washington St	CE	Construction Engineering	NHPP	\$49,345	\$12,336	\$0	\$61,681	ACC	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
12-16-0018	State	Peotone	US 45 W. Frontage Rd	Joliet Rd to US 45/52	CE	Construction Engineering	STP-Urban	\$13,600	\$3,400	\$0	\$17,000	ACC	Road Maintenance	Maintenance
12-16-0018	State	Peotone	US 45 W. Frontage Rd	Joliet Rd to US 45/52	C	Resurfacing	STP-Urban	\$122,400	\$30,600	\$0	\$153,000	ACC	Road Maintenance	Maintenance
12-16-0019	State	Joliet	IL 53	US 52 to Manhattan Rd	CE	Construction Engineering	NHPP	\$318,480	\$79,620	\$0	\$398,100	ACC	Road Maintenance	Maintenance
12-16-0019	State	Joliet	IL 53	US 52 to Manhattan Rd	C	Resurfacing	NHPP	\$2,866,320	\$716,580	\$0	\$3,582,900	ACC	Road Maintenance	Maintenance
12-16-0020	State	Will County	I-80	Walnut Ct to IL 7 (Larkin Ave)	C	Resurfacing	STP-Urban	\$138,981	\$34,745	\$141,274	\$315,000	MPA/ACC	Road Maintenance	Maintenance
12-16-0020	State	Will County	I-80	Walnut Ct to IL 7 (Larkin Ave)	CE	Construction Engineering	STP-Urban	\$13,898	\$3,475	\$17,628	\$35,000	MPA/ACC	Road Maintenance	Maintenance
12-16-0021	State	Manhattan	Manhattan-Monee Rd	Brynn Dr to Schoolhouse Rd	CE	Construction Engineering	NHPP	\$120,000	\$30,000	\$0	\$150,000	ACC	Road Maintenance	Maintenance
12-16-0021	State	Manhattan	Manhattan-Monee Rd	Brynn Dr to Schoolhouse Rd	C	Resurfacing	NHPP	\$1,080,000	\$270,000	\$0	\$1,350,000	ACC	Road Maintenance	Maintenance
12-16-0024	State	Channahon	US 6	Will County Line to Bell Rd	CE	Construction Engineering	STP-Urban	\$7,500	\$1,875	\$0	\$9,376	MPA/ACC	Road Maintenance	Maintenance
12-16-0024	State	Channahon	US 6	Will County Line to Bell Rd	C	Resurfacing	STP-Urban	\$75,004	\$18,751	\$0	\$93,755	MPA/ACC	Road Maintenance	Maintenance
12-16-0030	Local	Romeoville	Grand Blvd	Weber Rd to Anna Ln	CE	Construction Engineering	STP-Locally Programmed	\$24,000	\$6,000	\$0	\$30,000	ACC	Road Maintenance	Maintenance
12-16-0030	Local	Romeoville	Grand Blvd	Weber Rd to Anna Ln	C	Resurfacing	STP-Locally Programmed	\$209,853	\$52,463	\$0	\$262,316	MPA/ACC	Road Maintenance	Maintenance
12-94-0039	State	Plainfield	TH 55 Renwick Rd	Over DuPage River	C	Bridge reconstruction	STP-Bridge	\$39,324	\$7,865	\$0	\$47,188	Change	Bridge Repair, Rehab, or Replace	Modernization
12-97-0006	State	Lockport	US 6 IL 7 159th St	I-355 Veterans Memorial Tollway to Will-Cook Rd	E2	Bridge reconstruction	HPP	\$1,180	\$236	\$0	\$1,416	Change	Bridge Repair, Rehab, or Replace	Modernization
13-11-0015	State	Regionwide	Regionwide	Regionwide	C	Computer Aided Dispatch Integration	CMAQ	\$920,180	\$184,036	\$0	\$1,104,216	Change	Intelligent Transportation Systems	Modernization
13-12-0010	State	Rutland Twp	IL 72	over Tyler Creek	CE	Construction Engineering	NHPP	\$52,000	\$13,000	\$0	\$65,000	ACC	Bridge Repair, Rehab, or Replace	Maintenance
13-12-0010	State	Rutland Township	IL 72	Over a ditch to Tyler Creek	C	Bridge replacement	NHPP	\$392,273	\$78,455	\$0	\$470,728	Change	Bridge Repair, Rehab, or Replace	Modernization
13-12-0010	State	Rutland Twp	IL 72	over Tyler Creek	C	Culvert Replacement	NHPP	\$468,000	\$117,000	\$0	\$585,000	ACC	Bridge Repair, Rehab, or Replace	Maintenance
13-13-0001	State	Regionwide	NSRR	Burnham Ave, Brainerd Ave	C	New circuitry, gates, cantilevers	Rail-Hwy Safety	\$27,446	\$5,489	\$0	\$32,935	Change	Safety	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
13-13-0015	State	Pingree Grove	IL 47	over Eakin Creek	C	Bridge Replacement	NHPP	\$931,374	\$232,844	\$275,783	\$1,440,000	ACC	Bridge Repair, Rehab, or Replace	Modernization
13-13-0015	State	Pingree Grove	IL 47	over Eakin Creek	CE	Construction Engineering	NHPP	\$93,137	\$23,284	\$43,579	\$160,000	ACC	Bridge Repair, Rehab, or Replace	Modernization
13-13-0023	State	Kane County	Various	Kane County	C	Sidewalk Replacements and ADA ramp construction	STP-Urban	\$551,419	\$137,855	\$0	\$689,274	MPA/ACC	ADA Improvements	Modernization
13-13-0023	State	Kane County	Various	Kane County	CE	Construction Engineering	STP-Urban	\$55,142	\$13,786	\$0	\$68,927	MPA/ACC	ADA Improvements	Modernization
13-14-0003	State	Regionwide	BRC RR	West of Torrence Ave	C	New circuitry, gates, cantilevers	HSIP	\$24,130	\$4,826	\$0	\$28,956	Change	Safety	Modernization
13-15-0011	State	Regionwide	Various Locations	District 1	C	Safety improvements	HSIP	\$18,942	\$3,788	\$0	\$22,730	Change	Safety	Modernization
15-11-0001	State	Sauk Village	Sauk Trail	at Burnham Ave and Torrence Ave	C	Widening and Resurfacing	HSIP	\$1,077,500	\$120,741	\$9,172	\$1,207,413	MPA/ACC	Bicycle & Pedestrian	Modernization
15-11-0001	State	Sauk Village	Sauk Trail	1. Burnham Ave 2. Torrence Ave to US 30	C	Road resurfacing and widening	HSIP	\$15,250	\$3,050	\$0	\$18,300	Change	Road Modernization	Modernization
15-11-0001	State	Sauk Village	Sauk Trail	at Burnham Ave and Torrence Ave	CE	Construction Engineering	HSIP	\$107,750	\$11,972	\$0	\$119,722	MPA/ACC	Bicycle & Pedestrian	Modernization
15-13-0005	State	Bartlett, Hoffman Estates, Streamwood, Wayne and West Chicago	IL 59	Il 64 to IL 19	C	Patching	NHPP	\$3,650,437	\$912,609	\$6,749	\$4,569,795	MPA/ACC	Road Maintenance	Maintenance
15-13-0005	State	Bartlett, Hoffman Estates, Streamwood, Wayne and West Chicago	IL 59	Il 64 to IL 19	CE	Construction Engineering	NHPP	\$331,858	\$82,965	\$0	\$414,822	MPA/ACC	Road Maintenance	Maintenance
15-14-0003	State	Cook	GTW	186th St	C	New circuitry, gates, cantilevers	Rail-Hwy Safety	\$27,061	\$5,412	\$0	\$32,473	Change	Safety	Modernization
15-15-0001	State	Cook, Will	Chicago, Tinley Park, Willowbrook	Chicago, Tinley Park, Willowbrook	C	Safety improvements	HSIP	\$75,208	\$15,042	\$0	\$90,250	Change	Safety	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
15-16-0004	State	Regional	I-94	Foster Ave to Lake-Cook Rd	C	Bus on Shoulders, includes Pavement Marking, Signing (New), Sweeping	CMAQ	\$5,714,258	\$1,428,565	\$789,283	\$7,932,105	MPA/ACC	Road Modernization	Modernization
15-16-0004	State	Regional	I-94	Foster Ave to Lake-Cook Rd	CE	Construction Engineering	CMAQ	\$571,426	\$142,857	\$0	\$714,282	MPA/ACC	Road Modernization	Modernization
01-01-0009	Local	Chicago	Lakefront Bicycle Trail #2	Ogden Slip to Chicago River Bridge	C	New Bridge	CMAQ	\$15,600,000	\$0	\$0	\$15,600,000	MPA	Bicycle & Pedestrian	Expansion
01-01-0009	Local	Chicago	Lakefront Bicycle Trail #2	Ogden Slip to Chicago River Bridge	CE	Construction Engineering	CMAQ	\$2,000,000	\$0	\$0	\$2,000,000	MPA	Bicycle & Pedestrian	Expansion
01-01-0009	Local	Chicago	Lakefront Bicycle Trail #2	Ogden Slip to Chicago River Bridge	C	New Pedestrian Bridge	STP-Locally Programmed	\$3,900,000	\$0	\$0	\$3,900,000	MPA	Bicycle & Pedestrian	Expansion
01-01-0009	Local	Chicago	Lakefront Bicycle Trail #2	Ogden Slip to Chicago River Bridge	CE	Construction Engineering	STP-Locally Programmed	\$500,000	\$0	\$0	\$500,000	MPA	Bicycle & Pedestrian	Expansion
01-03-0012	Local	Chicago	Lake Shore Dr	Lawrence Ave to Wilson Ave	C	Bridge Rehabilitation	HPP	\$781,776	\$195,444	\$20,000	\$997,220	MPA	Bridge Repair, Rehab, or Replace	Maintenance
01-03-0012	Local	Chicago	Lake Shore Dr	Lawrence Ave to Wilson Ave	CE	Construction Engineering	HPP	\$100,000	\$25,000	\$0	\$125,000	MPA	Bridge Repair, Rehab, or Replace	Maintenance
01-11-0008	Local	Chicago	Addison St	at Chicago River North Branch	C	Multi-use Trail	STP-Enhancements	\$1,803,000	\$450,750	\$0	\$2,253,750	New	Bicycle & Pedestrian	Expansion
01-11-0008	Local	Chicago	Addison St	at Chicago River North Branch	CE	Construction Engineering	STP-Enhancements	\$197,000	\$49,250	\$0	\$246,250	New	Bicycle & Pedestrian	Expansion
01-11-0008	Local	Chicago	Addison St	at Chicago River North Branch	C	Multi-use Trail	STP-Locally Programmed	\$1,579,750	\$394,938	\$293,063	\$2,267,750	New	Bicycle & Pedestrian	Expansion
01-11-0008	Local	Chicago	Addison St	at Chicago River North Branch	CE	Construction Engineering	STP-Locally Programmed	\$195,250	\$48,813	\$1	\$244,063	New	Bicycle & Pedestrian	Expansion
01-11-0008	Local	Chicago	Addison St	at Chicago River North Branch	C	Multi-use Trail	TAP-Local	\$5,308,000	\$1,327,000	\$0	\$6,635,000	New	Bicycle & Pedestrian	Expansion
01-11-0008	Local	Chicago	Addison St	at Chicago River North Branch	CE	Construction Engineering	TAP-Local	\$580,000	\$145,000	\$0	\$725,000	New	Bicycle & Pedestrian	Expansion
01-12-0010	Local	Chicago	at 25th Ave	Stetson Ave to Beaubien Ct	E2	Phase II Engineering	STP-Locally Programmed	\$840,157	\$210,039	\$1	\$1,050,197	New	Bridge Repair, Rehab, or Replace	Maintenance
01-12-0012	Local	Chicago	Canal St	Adams St to Jackson Blvd	E2	Phase II Engineering	STP-Locally Programmed	\$650,000	\$162,500	\$429,688	\$1,242,188	New	Bridge Repair, Rehab, or Replace	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
01-12-0019	State	Chicago	I-90/I-94 Circle Interchange	south of I-290	C	Reconstruction	NHPP	\$15,886,600	\$1,718,181	- \$422,969	\$17,181,812	New	Intersection/Interchange Improvement	Modernization
01-12-0019	State	Chicago	I-90/I-94 Circle Interchange	south of I-290	CE	Construction Engineering	NHPP	\$1,658,160	\$184,240	\$0	\$1,842,400	New	Intersection/Interchange Improvement	Modernization
01-12-0019	State	Chicago	I-90/I-94 Circle Interchange	Peoria St to Morgan St	CE	Construction Engineering	NHPP	\$324,000	\$36,000	\$0	\$360,000	New	Intersection/Interchange Improvement	Modernization
01-12-0019	State	Chicago	I-90/I-94 Circle Interchange	at I-290/Congress Parkway (Jane Byrne Interchange)	CE	Construction Engineering	NHPP	\$2,512,566	\$279,174	\$0	\$2,791,740	New	Intersection/Interchange Improvement	Modernization
01-12-0019	State	Chicago	I-90/I-94 Circle Interchange	at I-290/Congress Parkway (Jane Byrne Interchange)	CE	Construction Engineering	NHPP	\$224,999	\$25,000	\$0	\$249,999	New	Intersection/Interchange Improvement	Modernization
01-12-0019	State	Chicago	Monroe St Bridge	over I-90/94 (Jane Byrne Interchange)	CE	Construction Engineering	NHPP	\$1,537,920	\$170,880	\$0	\$1,708,800	New	Intersection/Interchange Improvement	Modernization
01-12-0019	State	Chicago	Van Buren	over I-290 Congress Parkway	C	Bridge Replacement	National Highway Freight Program	\$27,590,014	\$3,235,295	\$1,527,637	\$32,352,945	New	Road Expansion	Expansion
01-12-0019	State	Chicago	Van Buren	over I-290 Congress Parkway	CE	Construction Engineering	National Highway Freight Program	\$3,065,557	\$340,617	\$0	\$3,406,174	New	Road Expansion	Expansion
01-12-0019	State	Chicago	I-290	Racine to Congress Parkway	C	Reconstruction and widening	NHPP	#REF!	#REF!	#REF!	#REF!	New	Road Expansion	Expansion
01-12-0019	State	Chicago	Van Buren	over I-290 Congress Parkway	CE	Construction Engineering	NHPP	\$102,443	\$11,383	\$0	\$113,826	New	Road Expansion	Expansion
01-12-0019	State	Chicago	I-290	Racine to Congress Parkway	CE	Construction Engineering	NHPP	\$2,892,600	\$321,400	\$0	\$3,214,000	New	Road Expansion	Expansion
01-12-0019	State	Chicago	I-290	Racine to Congress Parkway	CE	Construction Engineering	NHPP	\$224,999	\$25,000	\$0	\$249,999	New	Road Expansion	Expansion
01-14-0004	Local	Chicago	Foster Ave	at Avers Ave	C	Traffic Signal Modernization	HSIP	\$257,000	\$28,556	\$19,444	\$305,000	New	Road Signals & Signs	Modernization
01-14-0004	Local	Chicago	Foster Ave	at Avers Ave	CE	Construction Engineering	HSIP	\$18,000	\$2,000	\$0	\$20,000	New	Road Signals & Signs	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
01-15-0012	Local	Chicago	Various	City of Chicago	C	Bridge Inspections	STP-Locally Programmed	\$3,172,628	\$793,157	\$0	\$3,965,785		Bridge Repair, Rehab, or Replace	Maintenance
01-15-0015	State	Chicago	I-90	Harlem to Cicero Ave	C	Rumble Strips	HSIP	\$162,000	\$18,000	\$0	\$180,000	New	Safety	Expansion
01-15-0015	State	Chicago	I-90	Harlem to Cicero Ave	CE	Construction Engineering	HSIP	\$18,000	\$2,000	\$0	\$20,000	New	Safety	Expansion
01-16-0004	Local	Chicago	Various	North Area (#75)	C	Resurfacing	STP-Locally Programmed	\$9,904,000	\$2,476,000	\$0	\$12,380,000	New	Road Maintenance	Maintenance
01-16-0004	Local	Chicago	Various	Central Area (#76)	C	Resurfacing	STP-Locally Programmed	\$7,224,000	\$1,806,000	\$0	\$9,030,000	New	Road Maintenance	Maintenance
01-16-0004	Local	Chicago	Various	South Area (#77)	C	Resurfacing	STP-Locally Programmed	\$6,384,000	\$1,596,000	\$0	\$7,980,000	New	Road Maintenance	Maintenance
01-16-0004	Local	Chicago	Various	Far South (#78)	C	Resurfacing	STP-Locally Programmed	\$8,440,000	\$2,110,000	\$0	\$10,550,000	New	Road Maintenance	Maintenance
01-16-0004	Local	Chicago	Various	North Area (#75)	CE	Construction Engineering	STP-Locally Programmed	\$1,484,000	\$371,000	\$0	\$1,855,000	New	Road Maintenance	Maintenance
01-16-0004	Local	Chicago	Various	Central Area (#76)	CE	Construction Engineering	STP-Locally Programmed	\$1,080,000	\$270,000	\$0	\$1,350,000	New	Road Maintenance	Maintenance
01-16-0004	Local	Chicago	Various	South Area (#77)	CE	Construction Engineering	STP-Locally Programmed	\$956,000	\$239,000	\$0	\$1,195,000	New	Road Maintenance	Maintenance
01-16-0004	Local	Chicago	Various	Far South (#78)	CE	Construction Engineering	STP-Locally Programmed	\$1,264,000	\$316,000	\$0	\$1,580,000	New	Road Maintenance	Maintenance
01-16-0005	Local	Chicago	Various	City of Chicago #8	C	Bridge Painting	STP-Locally Programmed	\$1,400,000	\$350,000	\$0	\$1,750,000	New	Bridge Repair, Rehab, or Replace	Maintenance
01-16-0005	Local	Chicago	Various	City of Chicago #8	CE	Construction Engineering	STP-Locally Programmed	\$200,000	\$50,000	\$0	\$250,000	New	Bridge Repair, Rehab, or Replace	Maintenance
01-17-0021	State	Chicago	IL 83/115th St	over Little Calumet River & over I-94	C	Bridge Rehabilitation	NHPP	\$172,800	\$43,200	\$0	\$216,000	New	Bridge Repair, Rehab, or Replace	Maintenance
01-17-0021	State	Chicago	IL 83/115th St	over Little Calumet River & over I-94	CE	Construction Engineering	NHPP	\$19,200	\$4,800	\$0	\$24,000	New	Bridge Repair, Rehab, or Replace	Maintenance
01-17-0023	State	Chicago	I-90 Bridges	at Union Pacific and Metra RR	C	Bridge Painting	NHPP	\$587,250	\$65,250	\$0	\$652,500	New	Bridge Repair, Rehab, or Replace	Maintenance
01-17-0023	State	Chicago	I-90 Bridges	at Union Pacific and Metra RR	CE	Construction Engineering	NHPP	\$65,250	\$7,250	\$0	\$72,500	New	Bridge Repair, Rehab, or Replace	Maintenance
01-94-0092	Local	Chicago	Chicago	Streets for Cycling Phase IV- Project 3B	C	Bike lanes	CMAQ	\$1,528,000	\$382,000	\$0	\$1,910,000	New	Bicycle & Pedestrian	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
01-94-0092	Local	Chicago	Chicago	Streets for Cycling Phase IV-Project 3B	CE	Construction Engineering	CMAQ	\$152,000	\$38,000	\$0	\$190,000	New	Bicycle & Pedestrian	Modernization
01-98-0038	Local	Chicago	Far South	Far South (# 58 & 62)	CE	Construction Engineering	STP-Locally Programmed	\$402,480	\$100,620	\$0	\$503,100	MPA	Bicycle & Pedestrian	Modernization
01-98-0072	Local	Chicago	Milwaukee Ave	Gale St to Jefferson St	C	Reconstruction	HPP	\$1,860,000	\$465,000	\$0	\$2,325,000	New	Road Modernization	Modernization
01-98-0072	Local	Chicago	Milwaukee Ave	Gale St to Jefferson St	C	Reconstruction	STP-Locally Programmed	\$3,608,212	\$902,053	\$0	\$4,510,265	New	Road Modernization	Modernization
01-98-0072	Local	Chicago	Milwaukee Ave	Gale St to Jefferson St	CE	Construction Engineering	STP-Locally Programmed	\$825,600	\$206,400	\$0	\$1,032,000	New	Road Modernization	Modernization
02-02-0004	State	Northbrook	IL 68 (Dundee Rd)	over Middle Fork Chicago River North Branch	C	Culvert Replacement	NHPP	\$3,816,000	\$954,000	\$1,192,500	\$5,962,500	New	Bridge Repair, Rehab, or Replace	Modernization
02-02-0004	State	Northbrook	IL 68 (Dundee Rd)	over Middle Fork Chicago River North Branch	CE	Construction Engineering	NHPP	\$530,000	\$132,500	\$0	\$662,500	New	Bridge Repair, Rehab, or Replace	Modernization
02-06-0035	Local	Skokie	Gross Point Rd	Old Orchard Rd to Golf Rd	E2	Phase II Engineering	CMAQ	\$27,313	\$6,828	\$0	\$34,141	New	Bicycle & Pedestrian	Modernization
02-06-0035	Local	Skokie	Gross Point Rd	Old Orchard Rd to Golf Rd	E2	Phase II Engineering	STP-Locally Programmed	\$186,000	\$46,500	\$77,500	\$310,000	New	Bicycle & Pedestrian	Modernization
02-11-0002	State	Wilmette	Hibbard Rd	at Illinois Rd	C	ADA Improvements, Tree Removal, Miscellaneous	STP-Urban	\$72,000	\$18,000	\$0	\$90,000	New	Bicycle & Pedestrian	Modernization
02-11-0002	State	Wilmette	Hibbard Rd	at Illinois Rd	CE	Construction Engineering	STP-Urban	\$8,000	\$2,000	\$0	\$10,000	New	Bicycle & Pedestrian	Modernization
02-11-0017	Local	Highland Park	Lake-Cook Rd	at UP RR	C	Pedestrian RR Signals and Crossing Surface Improvements	STP-Enhancements	\$208,000	\$52,000	\$72,020	\$332,020	New	Safety	Modernization
02-12-0003	Local	Lincolnwood	Lincolnwood Valley Line Trail	over Touhy Ave	C	Pedestrian Bridge	CMAQ	\$3,337,840	\$834,460	-\$72,020	\$4,100,280	New	Bicycle & Pedestrian	Expansion
02-12-0003	Local	Lincolnwood	Lincolnwood Valley Line Trail	over Touhy Ave	CE	Construction Engineering	CMAQ	\$288,800	\$72,200	\$0	\$361,000	New	Bicycle & Pedestrian	Expansion
02-12-0007	Local	Cook County	Happ Rd	over Skokie River	C	Bridge Replacement	STP-Bridge	\$3,120,000	\$780,000	\$0	\$3,900,000	New	Bridge Repair, Rehab, or Replace	Modernization
02-14-0008	Local	Northbrook	Shermer Rd	over West Fork North Branch Chicago River	C	Bridge Rehabilitation	STP-Bridge	\$968,774	\$242,194	\$20,398	\$1,231,365	New	Bridge Repair, Rehab, or Replace	Maintenance
02-14-0008	Local	Northbrook	Shermer Rd	over West Fork North Branch Chicago River	CE	Construction Engineering	STP-Bridge	\$92,062	\$23,016	\$10	\$115,087	New	Bridge Repair, Rehab, or Replace	Maintenance
02-14-0008	Local	Northbrook	Shermer Rd	over West Fork North Branch Chicago River	E2	Phase II Engineering	STP-Bridge	\$25,676	\$6,419	\$0	\$32,095	New	Bridge Repair, Rehab, or Replace	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
02-15-0004	Local	Evanston	Sheridan Rd	Ridge Rd to Chicago Ave	C	Bike Path, Road Reconstruction, Traffic Signal Modernization	STP-Enhancements	\$1,842,674	\$460,669	\$8,427,702	\$10,731,044	MPA/ACC	Bicycle & Pedestrian	Modernization
02-16-0010	Local	Skokie	Old Orchard Rd	Harms Rd to Wood Dr	C	Pedestrian Path	TAP-Local	\$295,920	\$73,980	\$0	\$369,900	MPA/ACC	Bicycle & Pedestrian	Expansion
02-16-0018	Local	Glenview	Shermer Rd	Lake St to Willow Rd	E2	Phase II Engineering	TAP-State	\$57,600	\$14,400	\$0	\$72,000	New	Bicycle & Pedestrian	Expansion
02-17-0003	State	Glencoe	Sheridan Rd	Aspen Ln to Scott Ave	C	Drainage Improvements	STP-Urban	\$288,000	\$72,000	\$0	\$360,000	New	Road Maintenance	Maintenance
02-17-0003	State	Glencoe	Sheridan Rd	Aspen Ln to Scott Ave	CE	Construction Engineering	STP-Urban	\$32,000	\$8,000	\$0	\$40,000	New	Road Maintenance	Maintenance
02-17-0004	State	Skokie	Church St	Gross Pt Rd to McCormick Blvd	C	Drainage Improvements	STP-Urban	\$432,000	\$108,000	\$0	\$540,000	New	Road Maintenance	Maintenance
02-17-0004	State	Skokie	Church St	Gross Pt Rd to McCormick Blvd	CE	Construction Engineering	STP-Urban	\$48,000	\$12,000	\$0	\$60,000	New	Road Maintenance	Maintenance
02-97-0006	Local	Skokie	Old Orchard Rd	Woods Dr and Skokie Blvd	ROW	Land Acquisition	CMAQ	\$1,526,000	\$381,500	\$500	\$1,908,000	New	Intersection/Interchange Improvement	Modernization
03-06-0005	Local	Barrington	Metra Station Parking Garage	Lake Cook Rd to Eastern Ave	E2	Phase II Engineering	STP-Locally Programmed	\$119,151	\$29,788	\$89,363	\$238,302	New	Parking	Maintenance
03-14-0010	Local	Barrington	US 14	at CNN RR	ROW	Land Acquisition	STP-Locally Programmed	\$3,200,000	\$800,000	\$4,000,000	\$8,000,000	New	Rail-Highway Grade Separation	Modernization
03-14-0011	Local	Rolling Meadows	Barker Ave	over Salt Creek	E2	Phase II Engineering	STP-Bridge	\$89,804	\$22,451	\$0	\$112,255	New	Bridge Repair, Rehab, or Replace	Maintenance
03-14-0015	Local	Rolling Meadows	Euclid Ave	Rohlwing Rd	E2	Phase II Engineering	TAP-State	\$60,033	\$15,008	\$0	\$75,041	New	Bicycle & Pedestrian	Maintenance
03-14-0017	Local	Schaumburg	Woodfield Rd	Meacham Rd to Martingale Rd	ROW	Land Acquisition	STP-Locally Programmed	\$210,000	\$210,000	\$0	\$420,000	New	Road Modernization	Modernization
03-14-0017	Local	Schaumburg	Woodfield Rd	Martingale Rd to East Frontage Rd	ROW	Land Acquisition	STP-Locally Programmed	\$125,000	\$31,250	\$93,750	\$250,000	New	Road Modernization	Modernization
03-14-0020	Local	Schaumburg	Plum Grove Rd	Golf Rd to Wiley Rd	ROW	Land Acquisition	STP-Locally Programmed	\$213,000	\$53,250	\$159,750	\$426,000	New	Road Modernization	Modernization
03-14-0020	Local	Schaumburg	Plum Grove Rd	IL 72 (Higgins Rd) to IL 58 (Golf Rd)	ROW	Land Acquisition	STP-Locally Programmed	\$187,000	\$46,750	\$140,250	\$374,000	New	Road Modernization	Modernization
03-16-0001	Local	Schaumburg	Various	Schaumburg Metra Station	C	Bicycle Locks and Racks	CMAQ	\$27,200	\$6,800	\$0	\$34,000	New	Bicycle & Pedestrian	Modernization
03-16-0010	Local	Schaumburg	National Parkway	Plum Grove Rd to IL 58	ROW	Land Acquisition	STP-Locally Programmed	\$346,297	\$86,574	\$259,723	\$692,594	New	Road Modernization	Modernization
03-16-0012	Local	Streamwood	East Ave	at IL 19 (Irving Park Rd)	E2	Phase II Engineering	STP-Locally Programmed	\$25,219	\$6,305	\$18,914	\$50,438	New	Intersection/Interchange Improvement	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
03-16-0013	Local	Streamwood	North Ave	at Lake St	E2	Phase II Engineering	STP-Locally Programmed	\$30,162	\$30,162	\$0	\$60,324	New	Intersection/Interchange Improvement	Modernization
03-16-0015	Local	Schaumburg	Roselle Rd	Central Rd to Hillcrest Blvd	E2	Phase II Engineering	STP-Locally Programmed	\$149,566	\$149,566	\$0	\$299,132	New	Bicycle & Pedestrian	Maintenance
03-16-0026	State	Hanover Parks, Schaumburg	IL 19 (Irving Park Rd)	Bartlett Rd to Wise Rd	C	Resurfacing	STP-Urban	\$1,887,942	\$471,986	-\$75,525	\$2,284,403	MPA/ACC	Road Maintenance	Maintenance
03-16-0026	State	Hanover Parks, Schaumburg	IL 19 (Irving Park Rd)	Bartlett Rd to Wise Rd	CE	Construction Engineering	STP-Urban	\$185,228	\$46,307	\$0	\$231,535	MPA/ACC	Road Maintenance	Maintenance
04-11-0009	Local	Hillside	Butterfield Rd	Wolf Rd to Mannheim Rd	ROW	Land Acquisition	CMAQ	\$640,000	\$160,000	\$840,000	\$1,640,000	New	Road Modernization	Modernization
04-14-0012	State	Forest Park and River Forest	Madison St	Thatcher Ave to Des Plaines Ave	C	Resurfacing	STP-Urban	\$435,600	\$108,900	\$0	\$544,500		Road Maintenance	Maintenance
04-14-0012	State	Forest Park and River Forest	Madison St	Thatcher Ave to Des Plaines Ave	CE	Construction Engineering	STP-Urban	\$48,400	\$12,100	\$0	\$60,500		Road Maintenance	Maintenance
04-17-0001	Local	Melrose Park	17th Ave	over Silver Creek	E1	Preliminary Engineering	STP-Bridge	\$119,947	\$29,987	\$0	\$149,934	New	Bridge Repair, Rehab, or Replace	Maintenance
04-17-0002	Local	Melrose Park	19th Ave	over Silver Creek	E1	Preliminary Engineering	STP-Bridge	\$118,466	\$29,617	\$1	\$148,083	New	Bridge Repair, Rehab, or Replace	Maintenance
05-09-0002	Local	Cicero	Cicero Rail Yard	Cicero Rail Yard	C	Purchase	CMAQ	\$2,600,000	\$1,400,000	\$0	\$4,000,000	New	Emissions Reduction	Modernization
05-09-0014	Local	Forest View, Lyons and Stickney	IL 43	at 46th and 47th St	CE	Construction Engineering	HSIP	\$130,500	\$14,500	\$0	\$145,000	ACC	Intersection/Interchange Improvement	Modernization
05-14-0007	Local	Western Springs	Wolf Rd	Bemis Rd Trail to Ogden Ave	E1	Preliminary Engineering	TAP-State	\$23,021	\$5,755	\$1,123	\$29,899	New	Bicycle & Pedestrian	Modernization
05-16-0003	Local	Cicero	Cicero	Cicero	E2	Phase II Engineering	CMAQ	\$19,186	\$4,797	\$1	\$23,983	New	Transit Station/ Stop Improvements	Modernization
05-17-0002	State	Lyons Twp	IL 171	at 47th St	C	Bridge Repairs	NHPP	\$1,080,000	\$270,000	\$0	\$1,350,000	New	Bridge Repair, Rehab, or Replace	Maintenance
05-17-0002	State	Lyons Twp	IL 171	at 47th St	CE	Construction Engineering	NHPP	\$120,000	\$30,000	\$0	\$150,000	New	Bridge Repair, Rehab, or Replace	Maintenance
06-12-0033	State	Merrionette Park	Kedzie	at 119th St	ROW	Land Acquisition	HSIP	\$10,500	\$1,167	\$0	\$11,667	New	Intersection/Interchange Improvement	Modernization
06-14-0009	Local	Orland Hills	163rd St/Meadowview Dr/Haven Rd	94th St to 88th Ave and 163rd St to 167th	E2	Phase II Engineering	STP-Locally Programmed	\$55,999	\$14,000	\$0	\$69,999	New	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
06-16-0002	Local	Crestwood	135th St	Laramie Ave to Cicero Ave	E1	Preliminary Engineering	STP-Locally Programmed	\$176,474	\$44,119	\$1	\$220,593	New	Bicycle & Pedestrian	Maintenance
06-16-0003	Local	Crestwood	Midlothian Turnpike	Central Ave to Pulaski Rd	E1	Preliminary Engineering	STP-Locally Programmed	\$309,625	\$77,406	\$0	\$387,031	New	Bicycle & Pedestrian	Maintenance
06-16-0005	Local	Palos Heights	Ridgeland Ave	IL 83/College Dr to 135th St	E2	Phase II Engineering	TAP-Local	\$98,971	\$24,743	\$0	\$123,714	New	Bicycle & Pedestrian	Modernization
06-16-0014	Local	Justice	Archer Ave/79th St	Garden Ln to Oak Grove Ave	E1	Preliminary Engineering	STP-Locally Programmed	\$4,215	\$1,054	\$0	\$5,269	New	Bicycle & Pedestrian	Maintenance
06-16-0019	Local	Chicago Ridge	Austin Ave	107th St to 111th St	E2	Phase II Engineering	STP-Locally Programmed	\$41,254	\$10,314	-\$1	\$51,567	New	Road Maintenance	Maintenance
06-16-0024	State	Various	US 6 (Wolf Rd)	159th St to Southwest Highway	C	Resurfacing	STP-Urban	\$576,000	\$144,000	\$0	\$720,000	New	Road Maintenance	Maintenance
06-16-0024	State	Various	US 6 (Wolf Rd)	159th St to Southwest Highway	CE	Construction Engineering	STP-Urban	\$64,000	\$16,000	\$0	\$80,000	New	Road Maintenance	Maintenance
06-16-0025	State	Blue Island	Wireton Rd	127th St to Vermont St	C	Resurfacing	STP-Urban	\$392,400	\$98,100	\$0	\$490,500	New	Road Maintenance	Maintenance
06-16-0025	State	Blue Island	Wireton Rd	127th St to Vermont St	CE	Construction Engineering	STP-Urban	\$43,600	\$10,900	\$0	\$54,500	New	Road Maintenance	Maintenance
07-09-0037	State	Oak Forest	US 6/159th St	at Midlothian Creek	C	Culvert Replacement, channelization, traffic signal interconnect	NHPP	\$3,259,600	\$814,900	- \$268,400	\$3,806,100		Intersection/Interchange Improvement	Modernization
07-09-0037	State	Oak Forest	US 6/159th St	at Midlothian Creek	CE	Construction Engineering	NHPP	\$330,320	\$82,580	\$0	\$412,900		Intersection/Interchange Improvement	Modernization
07-09-0037	State	Oak Forest	US 6/159th St	at Midlothian Creek	C	Culvert Replacement, channelization, traffic signal interconnect	STP-Locally Programmed	\$350,480	\$87,620	\$327,800	\$765,900	New	Intersection/Interchange Improvement	Modernization
07-09-0037	State	Oak Forest	US 6/159th St	at Midlothian Creek	CE	Construction Engineering	STP-Locally Programmed	\$68,080	\$17,020	\$0	\$85,100	New	Intersection/Interchange Improvement	Modernization
07-09-0084	State	Calumet City	154th	I-94 to Michigan City Rd	C	Resurfacing	STP-Urban	\$235,370	\$58,843	\$19	\$294,231	MPA	Road Maintenance	Maintenance
07-09-0084	State	Calumet City	154th	I-94 to Michigan City Rd	CE	Construction Engineering	STP-Urban	\$23,537	\$5,884	\$0	\$29,421	MPA	Road Maintenance	Maintenance
07-10-0014	Local	Riverdale	134th St	Halsted St to 1600 Feet East of Halsted St	E1	Preliminary Engineering	STP-Locally Programmed	\$98,403	\$24,601	\$73,802	\$196,805	New	Road Maintenance	Maintenance
07-10-0033	Local	Country Club Hills	Pulaski Rd	at 183rd St	ROW	Land Acquisition	STP-Locally Programmed	\$546,160	\$136,540	\$0	\$682,700	New	Intersection/Interchange Improvement	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
07-11-0055	Local	Tinley Park	84th Ave	159th St to 171st St	C	Resurfacing	STP-Locally Programmed	\$960,000	\$240,000	\$0	\$1,200,000	New	Road Maintenance	Maintenance
07-11-0055	Local	Tinley Park	84th Ave	159th St to 171st St	CE	Construction Engineering	STP-Locally Programmed	\$69,600	\$17,400	\$0	\$87,000	New	Road Maintenance	Maintenance
07-12-0017	Local	East Hazel Crest	Halsted St	I-80 to 175th St	ROW	Land Acquisition	STP-Locally Programmed	\$104,000	\$26,000	\$0	\$130,000	New	Intersection/Interchange Improvement	Modernization
07-12-0018	Local	Homewood	183rd St	Center Ave to Morgan St	C	Hart School Signage Program	SRTS	\$16,000	\$0	\$0	\$16,000	New	Bicycle & Pedestrian	Modernization
07-14-0007	Local	Park Forest	Illinois St	Orchard Dr to Western Ave	E1	Preliminary Engineering	STP-Locally Programmed	\$96,229	\$24,057	\$0	\$120,286	New	Road Maintenance	Maintenance
07-14-0010	Local	Park Forest	Various	South Suburbs	C	CNG Vehicles (Homewood Disposal)	CMAQ	\$415,000	\$103,750	\$250	\$519,000	New	Emissions Reduction	Modernization
07-14-0020	Local	Oak Forest	IL 50 (Cicero Ave)	163rd St to 167th St	E1	Preliminary Engineering	STP-Enhancements	\$6,880	\$1,720	\$0	\$8,600	New	Transportation Enhancements	Maintenance
07-15-0006	Local	Tinley Park	Oak Park Ave	159th St to 167th St	E2	Phase II Engineering	STP-Locally Programmed	\$59,982	\$14,996	\$1	\$74,978	New	Road Modernization	Modernization
07-16-0006	Local	University Park	Various	University Park Village limits	C	New Sidewalks	CMAQ	\$321,400	\$80,350	\$0	\$401,750	New	Bicycle & Pedestrian	Expansion
07-16-0006	Local	University Park	Various	University Park Village limits	CE	Construction Engineering	CMAQ	\$36,000	\$9,000	\$0	\$45,000	New	Bicycle & Pedestrian	Expansion
07-16-0011	Local	Crete	Burville Rd	Il 394 to State St	E1	Preliminary Engineering	STP-Locally Programmed	\$24,000	\$6,000	\$0	\$30,000	New	Road Maintenance	Maintenance
07-16-0025	Local	Sauk Village	223rd St	at Cornell Ave	E1	Preliminary Engineering	STP-Locally Programmed	\$41,590	\$10,398	-\$1	\$51,987	New	Road Maintenance	Maintenance
08-11-0004	Local	Warrenville	Butterfield Rd	Winfield Rd to CNN RR Tracks	C	Lighting, Landscaping, Bike Path	STP-Enhancements	\$744,834	\$186,209	\$89,857	\$1,020,899	New	Bicycle & Pedestrian	Modernization
08-11-0004	Local	Warrenville	Butterfield Rd	Winfield Rd to CNN RR Tracks	CE	Construction Engineering	STP-Enhancements	\$80,207	\$20,052	\$0	\$100,259	New	Bicycle & Pedestrian	Modernization
08-12-0008	Local	Wheaton	Various	Various in Will County	C	Bike Signage	CMAQ	\$141,160	\$35,290	\$3,750	\$180,200	New	Bicycle & Pedestrian	Modernization
08-12-0014	State	Naperville	US 34	at Columbia St	C	Intersection Improvement	HSIP	\$1,158,891	\$146,980	\$163,929	\$1,469,800	New	Intersection/Interchange Improvement	Modernization
08-12-0014	State	Naperville	US 34	at Columbia St	CE	Construction Engineering	HSIP	\$148,500	\$16,500	\$0	\$165,000	New	Intersection/Interchange Improvement	Modernization
08-12-0040	Local	DuPage County	Gary Ave/Great Western Trail	St. Charles Rd to Army Trail Rd	ROW	Land Acquisition	TAP-Local	\$469,840	\$117,460	\$200	\$587,500	New	Bicycle & Pedestrian	Modernization
08-14-0031	Local	Wayne	Dunham Forest Preserve	Army Trail Rd to Cornerstone Lake Park	E2	Phase II Engineering	TAP-State	\$99,074	\$24,769	\$1	\$123,843	New	Bicycle & Pedestrian	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
08-15-0012	Local	West Chicago	Powis Rd	UP RR to Smith Rd	C	Resurfacing	STP-Locally Programmed	\$118,484	\$29,621	\$9,874	\$157,979	MPA	Road Maintenance	Maintenance
08-15-0012	Local	West Chicago	Powis Rd	UP RR to Smith Rd	CE	Construction Engineering	STP-Locally Programmed	\$17,225	\$4,306	\$1,436	\$22,967	MPA	Road Maintenance	Maintenance
08-16-0025	State	DuPage County	IL 53	Hobson Rd to 71st St	C	Wall repair & construction and drainage improvement	NHPP	\$864,000	\$216,000	\$0	\$1,080,000	New	Road Maintenance	Maintenance
08-16-0025	State	DuPage County	IL 53	Hobson Rd to 71st St	CE	Construction Engineering	NHPP	\$96,000	\$24,000	\$0	\$120,000	New	Road Maintenance	Maintenance
08-16-0026	State	Lombard	IL 38 (Roosevelt Rd)	Finley Rd to Ardmore Ave	C	Resurfacing	NHPP	\$1,410,696	\$352,674	\$293,630	\$2,057,000	New	Road Maintenance	Maintenance
08-16-0026	State	Lombard	IL 38 (Roosevelt Rd)	Finley Rd to Ardmore Ave	CE	Construction Engineering	NHPP	\$174,160	\$43,540	\$0	\$217,700	New	Road Maintenance	Maintenance
08-16-0030	State	Oak Brook	IL 56 (Butterfield Rd)	IL 83 to Cadwell/High	C	Resurfacing	STP-Urban	\$1,268,977	\$317,244	\$6,425	\$1,592,646	MPA/ACC	Road Maintenance	Maintenance
08-16-0030	State	Oak Brook	IL 56 (Butterfield Rd)	IL 83 to Cadwell/High	CE	Construction Engineering	STP-Urban	\$126,898	\$31,725	-\$1	\$158,622	MPA/ACC	Road Maintenance	Maintenance
09-09-0017	Local	Maple Park	West County Line Rd	over Union Ditch No. 3	C	Bridge Replacement	STP-Bridge	\$1,599,199	\$399,800	\$0	\$1,998,999	New	Bridge Repair, Rehab, or Replace	Modernization
09-09-0017	Local	Maple Park	West County Line Rd	over Union Ditch No. 3	CE	Construction Engineering	STP-Bridge	\$139,200	\$34,800	\$0	\$174,000	New	Bridge Repair, Rehab, or Replace	Modernization
09-09-0028	State	Yorkville	US 34	Eldamain Rd to Center Parkway	CE	Construction Engineering	National Corridor Infrastructure Improvement	\$1,594,401	\$398,600	\$0	\$1,993,001	New	Road Expansion	Expansion
09-10-0014	State	Carpentersville	IL 31	Miller Rd	C	Bridge Replacement	STP-Urban	-\$414,401	-\$103,600	\$0	-\$518,001	New	Bridge Repair, Rehab, or Replace	Modernization
09-10-0014	State	Carpentersville	IL 31	Miller Rd	CE	Construction Engineering	STP-Urban	\$118,000	\$29,500	\$0	\$147,500	New	Bridge Repair, Rehab, or Replace	Modernization
09-11-0008	Local	Yorkville	Kennedy Rd	IL 47 to Steven G. Bridge Park	C	Pedestrian Path	STP-Enhancements	\$1,066,568	\$266,642	\$0	\$1,333,210	New	Bicycle & Pedestrian	Modernization
09-11-0008	Local	Yorkville	Kennedy Rd	IL 47 to Steven G. Bridge Park	CE	Construction Engineering	STP-Enhancements	\$131,452	\$32,863	\$0	\$164,315	New	Bicycle & Pedestrian	Modernization
09-12-0011	Local	Kane County	Fabyan Parkway	at Kirk Rd	ROW	Land Acquisition	CMAQ	\$280,000	\$70,000	\$2,135,700	\$2,485,700	New	Intersection/Interchange Improvement	Modernization
09-14-0021	Local	Aurora	Farnsworth Ave	over Indian Creek	C	Bridge Replacement	STP-Bridge	\$2,592,050	\$812,698	-\$1,523,879	\$1,880,869	MPA/ACC	Bridge Repair, Rehab, or Replace	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
09-14-0021	Local	Aurora	Farnsworth Ave	over Indian Creek	CE	Construction Engineering	STP-Bridge	\$342,080	\$85,520	\$0	\$427,600	ACC	Bridge Repair, Rehab, or Replace	Modernization
09-14-0031	Local	Kane County	Randall Rd	Kane County Line to Silver Glen Rd	E2	Phase II Engineering	HSIP	\$268,834	\$29,870	\$0	\$298,704	New	Road Signals & Signs	Modernization
09-16-0014	Local	Plano	Eldamain Rd	US 34 to River Rd	C	Reconstruction	STP-Locally Programmed	\$2,500,000	\$625,000	\$1,625,000	\$4,750,000	New	Road Modernization	Modernization
09-16-0014	Local	Plano	Eldamain Rd	US 34 to River Rd	C	Reconstruction	STP-Rural	\$2,000,000	\$500,000	\$1,750,000	\$4,250,000	New	Road Modernization	Modernization
09-16-0033	State	Kendall County	US 52	3 miles west of IL 47	C	Culvert Replacement	STP-Bridge	\$360,000	\$90,000	\$0	\$450,000	New	Bridge Repair, Rehab, or Replace	Maintenance
09-16-0033	State	Kendall County	US 52	3 miles west of IL 47	CE	Construction Engineering	STP-Bridge	\$40,000	\$10,000	\$0	\$50,000	New	Bridge Repair, Rehab, or Replace	Maintenance
09-16-0038	Local	Kane County	Coombs Rd	over ICE RR	E1	Preliminary Engineering	STP-Bridge	\$52,315	\$13,079	\$0	\$65,394	New	Bridge Repair, Rehab, or Replace	Maintenance
09-16-0040	Local	Kane County	Sliver Glen Rd	over Otter Creek	E1	Preliminary Engineering	STP-Bridge	\$158,568	\$39,642	\$0	\$198,210	New	Bridge Repair, Rehab, or Replace	Maintenance
10-09-0129	State	Waukegan	IL 137	over Amstutz Expressway	C	Bridge Removal and Resurfacing	NHPP	\$2,177,432	\$544,358	\$0	\$2,721,790	New	Bridge Repair, Rehab, or Replace	Maintenance
10-09-0129	State	Waukegan	IL 137	over Amstutz Expressway	CE	Construction Engineering	NHPP	\$233,600	\$58,400	\$0	\$292,000	New	Bridge Repair, Rehab, or Replace	Maintenance
10-11-0019	Local	Lake County	Lake Forest	Downtown Lake Forest Train Station	C	Building Renovation	STP-Enhancements	\$226,247	\$56,562	\$376,281	\$659,090	New	Transit Station/ Stop Improvements	Maintenance
10-11-0019	Local	Lake County	Lake Forest	Downtown Lake Forest Train Station	CE	Construction Engineering	STP-Enhancements	\$24,431	\$6,108	\$34,260	\$64,799	New	Transit Station/ Stop Improvements	Maintenance
10-14-0001	Local	Highland Park	Forest Ave	over Ravine Ditch	E2	Phase II Engineering	STP-Bridge	\$207,372	\$51,843	\$0	\$259,215	New	Bridge Repair, Rehab, or Replace	Maintenance
10-14-0021	State	Island Lake	IL 176	at Roberts Rd	ROW	Land Acquisition	CMAQ	\$80,000	\$20,000	\$0	\$100,000	New	Intersection/Interchange Improvement	Modernization
10-15-0006	Local	Grayslake	IL 83	Highland Rd to Frederick Rd	C	New Sidewalks and pedestrian signals	TAP-State	\$225,120	\$56,280	\$48,600	\$330,000	New	Bicycle & Pedestrian	Modernization
10-15-0006	Local	Grayslake	IL 83	Highland Rd to Frederick Rd	CE	Construction Engineering	TAP-State	\$31,200	\$7,800	\$0	\$39,000	New	Bicycle & Pedestrian	Modernization
10-16-0001	Local	Mundelein	Maple Ave	Midlothian Rd to Lake St	E2	Phase II Engineering	CMAQ	\$58,661	\$14,665	\$0	\$73,326	New	Bicycle & Pedestrian	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
10-16-0026	Local	Grayslake	Lake St	Barron Blvd to Center St	C	Resurfacing	STP-Locally Programmed	\$1,560,811	\$390,203	\$0	\$1,951,014	New	Road Maintenance	Maintenance
10-16-0026	Local	Grayslake	Lake St	Barron Blvd to Center St	CE	Construction Engineering	STP-Locally Programmed	\$156,081	\$39,020	\$4	\$195,105	New	Road Maintenance	Maintenance
10-16-0026	Local	Grayslake	Lake St	Barron Blvd to Center St	E2	Phase II Engineering	STP-Locally Programmed	\$99,811	\$24,953	\$0	\$124,764	New	Road Maintenance	Maintenance
10-17-0003	Local	Libertyville	Golf Rd	Butterfield Rd to Milwaukee Ave	E2	Phase II Engineering	STP-Locally Programmed	\$81,164	\$20,291	\$0	\$101,455	New	Road Maintenance	Maintenance
10-17-0008	Local	Lake County	Chain O Lakes State Park	Chain O Lakes State Park	C	Repair and Maintain existing non-motorized trail	Rec Trails	\$24,000	\$6,000	\$0	\$30,000	New	Bicycle & Pedestrian	Maintenance
11-09-0045	State	McHenry County	US 20	at Harmony Rd	ROW	Land Acquisition	HSIP	\$684,000	\$76,000	\$0	\$760,000	New	Intersection/Interchange Improvement	Modernization
11-10-0003	Local	Marengo	DeerPass Rd	over North Branch of Kishwaukee River	C	Bridge Replacement	STP-Bridge	\$4,470,019	\$1,117,505	\$0	\$5,587,524	New	Bridge Repair, Rehab, or Replace	Modernization
11-11-0018	State	McHenry County	IL 176	at Haligus Rd/Mt. Tabor Rd	ROW	Land Acquisition	HSIP	\$112,500	\$12,500	\$0	\$125,000	New	Intersection/Interchange Improvement	Modernization
11-12-0012	State	Marengo	IL 23	at Coral Rd/Pleasant Grove Rd	C	Resurfacing	NHPP	\$243,500	\$60,875	\$15,625	\$320,000	New	Road Maintenance	Maintenance
11-12-0012	State	Marengo	IL 23	at Coral Rd/Pleasant Grove Rd	CE	Construction Engineering	NHPP	\$35,600	\$8,900	\$0	\$44,500	New	Road Maintenance	Maintenance
11-14-0001	Local	Prairie Grove	Justen Rd	over Tributary to the Fox River	C	Bridge Replacement	STP-Bridge	\$596,906	\$149,227	\$1	\$746,133	ACC	Bridge Repair, Rehab, or Replace	Modernization
11-14-0001	Local	Prairie Grove	Justen Rd	over Tributary to the Fox River	CE	Construction Engineering	STP-Bridge	\$74,400	\$18,600	\$0	\$93,000	ACC	Bridge Repair, Rehab, or Replace	Modernization
11-14-0004	Local	Marengo	Union Rd	over Kishwaukee River	E2	Phase II Engineering	STP-Bridge	\$113,150	\$28,288	-\$1	\$141,437	New	Bridge Repair, Rehab, or Replace	Maintenance
11-14-0006	Local	Harvard	Oak Grove Rd	over Drainage ditch SW of US 14	E2	Phase II Engineering	STP-Bridge	\$99,374	\$24,844	\$1	\$124,218	New	Bridge Repair, Rehab, or Replace	Maintenance
11-15-0005	Local	Johnsburg	Bay Rd Bridge	over Lily Lake Drain	C	Bridge Rehabilitation	STP-Bridge	\$836,500	\$209,125	\$0	\$1,045,625	New	Bridge Repair, Rehab, or Replace	Maintenance
11-15-0010	State	Harvard	US 14	Over Drainage Ditch 3.6 Mi S of State Line	C	Culvert Replacement	NHPP	\$180,000	\$45,000	\$0	\$225,000	New	Bridge Repair, Rehab, or Replace	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
11-15-0010	State	Harvard	US 14	Over Drainage Ditch 3.6 Mi S of State Line	CE	Construction Engineering	NHPP	\$20,000	\$5,000	\$0	\$25,000	New	Bridge Repair, Rehab, or Replace	Maintenance
11-16-0013	Local	Bull Valley	Bull Valley Rd and Crystal Springs Rd	Country Club Rd to Valley Hill Rd and Country Club Rd to Walkup Rd	C	Resurfacing	STP-Locally Programmed	\$1,759,452	\$439,863	\$0	\$2,199,315	MPA	Road Maintenance	Maintenance
11-16-0013	Local	Bull Valley	Bull Valley Rd and Crystal Springs Rd	Country Club Rd to Valley Hill Rd and Country Club Rd to Walkup Rd	CE	Construction Engineering	STP-Locally Programmed	\$184,000	\$46,000	\$0	\$230,000	MPA	Road Maintenance	Maintenance
11-16-0017	Local	Prairie Grove	Barreville Rd	Ames Rd to IL 176	C	Resurfacing	STP-Locally Programmed	\$359,731	\$89,933	\$0	\$449,664	MPA	Road Maintenance	Maintenance
11-16-0017	Local	Prairie Grove	Barreville Rd	Ames Rd to IL 176	CE	Construction Engineering	STP-Locally Programmed	\$56,000	\$14,000	\$0	\$70,000	MPA	Road Maintenance	Maintenance
11-17-0003	Local	McHenry County	McHenry County	McHenry County	C	Snowmobile Trail Groomer	Rec Trails	\$37,600	\$9,400	\$0	\$47,000	New	Other	Maintenance
11-17-0005	Local	McHenry County	Lily Lake Rd	Wegner Rd to River Rd	E1	Preliminary Engineering	HSIP	\$71,936	\$7,993	\$0	\$79,929	New	Road Maintenance	Maintenance
11-96-0007	Local	Crystal Lake	Commonwealth Edison ROW (N. of Crystal Ridge Rd)	Oak St to Veterans Acres Park	C	Pedestrian Path	CMAQ	\$456,064	\$114,016	\$29,920	\$600,000	New	Bicycle & Pedestrian	Modernization
11-96-0007	Local	Crystal Lake	Commonwealth Edison ROW (N. of Crystal Ridge Rd)	Oak St to Veterans Acres Park	CE	Construction Engineering	CMAQ	\$48,000	\$12,000	\$0	\$60,000	New	Bicycle & Pedestrian	Modernization
12-02-0009	Local	Crete Twp	Goodenow Rd	over Plum Creek	C	Bridge Replacement	STP-Bridge	\$1,087,944	\$271,986	\$0	\$1,359,930	New	Bridge Repair, Rehab, or Replace	Modernization
12-02-0009	Local	Crete Twp	Goodenow Rd	over Plum Creek	CE	Construction Engineering	STP-Bridge	\$109,200	\$27,300	\$0	\$136,500	New	Bridge Repair, Rehab, or Replace	Modernization
12-11-0049	Local	Peotone	IL 50	at Corning Ave	C	Bike/Ped Path	SRTS	\$124,340	\$0	\$0	\$124,340	New	Bicycle & Pedestrian	Modernization
12-11-0049	Local	Peotone	IL 50	at Corning Ave	CE	Construction Engineering	SRTS	\$37,660	\$0	\$0	\$37,660	New	Bicycle & Pedestrian	Modernization
12-11-0049	Local	Peotone	IL 50	at Corning Ave	C	Intersection Improvement	STP-Locally Programmed	\$449,660	\$112,415	\$613,585	\$1,175,660	New	Intersection/Interchange Improvement	Modernization
12-11-0049	Local	Peotone	IL 50	at Corning Ave	CE	Construction Engineering	STP-Locally Programmed	\$87,140	\$21,785	\$9,415	\$118,340	New	Intersection/Interchange Improvement	Modernization
12-12-0028	State	Joliet	US 52 (McDonough St)	Raynor Ave east thru Joliet	C	Resurfacing	STP-Urban	\$183,600	\$45,900	\$0	\$229,500	New	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
12-12-0028	State	Joliet	US 52 (McDonough St)	Raynor Ave east thru Joliet	CE	Construction Engineering	STP-Urban	\$20,400	\$5,100	\$0	\$25,500	New	Road Maintenance	Maintenance
12-13-0009	State	Lockport	IL 171	at IL 7	C	Traffic Signal Modernization, sidewalk improvements, widening and resurfacing	HSIP	\$1,826,400	\$323,450	\$1,084,650	\$3,234,500	New	Intersection/Interchange Improvement	Modernization
12-13-0009	State	Lockport	IL 171	at IL 7	CE	Construction Engineering	HSIP	\$293,400	\$32,600	\$0	\$326,000	New	Intersection/Interchange Improvement	Modernization
12-14-0009	Local	Lockport	2nd St	over I & M Canal	C	Bridge Replacement	STP-Bridge	\$24,000	\$6,000	\$0	\$30,000	New	Bridge Repair, Rehab, or Replace	Modernization
12-14-0009	Local	Lockport	2nd St	over I & M Canal	C	Utilities	STP-Bridge	\$1,184,000	\$296,000	\$0	\$1,480,000	New	Bridge Repair, Rehab, or Replace	Modernization
12-14-0009	Local	Lockport	2nd St	over I & M Canal	CE	Construction Engineering	STP-Bridge	\$135,200	\$33,800	\$0	\$169,000	New	Bridge Repair, Rehab, or Replace	Modernization
12-14-0016	Local	Joliet	Black Rd	Hammel Woods/DuPage River Trail to Rock Run Trail	C	Bike/Ped Path	STP-Enhancements	\$669,706	\$167,427	\$95,763	\$932,895	New	Bicycle & Pedestrian	Modernization
12-14-0016	Local	Joliet	Black Rd	Hammel Woods/DuPage River Trail to Rock Run Trail	CE	Construction Engineering	STP-Enhancements	\$44,664	\$11,166	\$0	\$55,830	New	Bicycle & Pedestrian	Modernization
12-14-0016	Local	Joliet	Black Rd	Hammel Woods/DuPage River Trail to Rock Run Trail	C	Bike/Ped Path	TAP-Local	\$1,444,440	\$361,110	\$1,155	\$1,806,705	New	Bicycle & Pedestrian	Modernization
12-14-0016	Local	Joliet	Black Rd	Hammel Woods/DuPage River Trail to Rock Run Trail	CE	Construction Engineering	TAP-Local	\$123,650	\$30,913	\$8	\$154,570	New	Bicycle & Pedestrian	Modernization
12-15-0013	Local	Romeoville	Taylor Rd	South Bulder Rd to North Budler Rd	C	ADA compliant crossings and ramp	TAP-State	\$107,279	\$26,820	\$1	\$134,100	New	Safety	Modernization
12-15-0013	Local	Romeoville	Taylor Rd	South Bulder Rd to North Budler Rd	CE	Construction Engineering	TAP-State	\$10,278	\$2,570	\$563	\$13,410	New	Safety	Modernization
12-16-0014	Local	Lockport	Division St/Gougar Rd	at W. 167th/Division St	E2	Phase II Engineering	STP-Locally Programmed	\$88,422	\$22,106	-\$1	\$110,527	New	Intersection/Interchange Improvement	Modernization
12-16-0028	Local	Joliet	US 52/IL 53	over Hickory Creek	C	Bridge Rehabilitation	NHPP	\$655,200	\$163,800	\$0	\$819,000		Bridge Repair, Rehab, or Replace	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Federal Funds by Phase	Matching Funds by Phase	State or Local Funds non-matching by Phase	Total Funding by Phase	Obligation Type	Project Type	Project Classification
12-16-0028	State	Joliet	US 52/IL 53	over Hickory Creek	CE	Construction Engineering	NHPP	\$72,800	\$18,200	\$0	\$91,000		Bridge Repair, Rehab, or Replace	Maintenance
12-17-0001	Local	Coal City	Broadway	Blackstone Rd to Spring Rd	C	Resurfacing	STP-Locally Programmed	\$254,934	\$63,734	-\$1	\$318,667	MPA	Road Maintenance	Maintenance
12-17-0001	Local	Coal City	Broadway	Blackstone Rd to Spring Rd	CE	Construction Engineering	STP-Locally Programmed	\$28,800	\$7,200	\$0	\$36,000	MPA	Road Maintenance	Maintenance
12-17-0001	Local	Coal City	Broadway	Blackstone Rd to Spring Rd	E1	Preliminary Engineering	STP-Locally Programmed	\$28,800	\$7,200	\$93	\$36,093	New	Road Maintenance	Maintenance
13-16-0010	State	Regional	Various	District 1	C	Pedestrian Signals	HSIP	\$243,000	\$27,000	\$0	\$270,000	New	Intersection/Interchange Improvement	Modernization
13-16-0010	State	Regional	Various	District 1	CE	Construction Engineering	HSIP	\$27,000	\$3,000	\$0	\$30,000	New	Intersection/Interchange Improvement	Modernization
13-16-0012	State	Regional	Various	District One	C	Guardrail and Traffic Barrier Removal and replacement	HSIP	\$673,649	\$74,850	\$0	\$748,499	ACC	Safety	Modernization
13-16-0012	State	Regional	Various	District One	CE	Construction Engineering	HSIP	\$67,365	\$7,485	\$0	\$74,850	ACC	Safety	Modernization
13-16-0013	State	Chicago	63rd St	East of Harlem Ave	C	Install Cantilevers and a New Surface	Rail-Hwy Safety	\$360,000	\$40,000	\$0	\$400,000	New	Safety	Modernization
13-16-0013	State	Elburn	UP RR on IL 47	south of IL 38	C	RR Crossing Improvements	Rail-Hwy Safety	\$198,000	\$22,000	\$0	\$220,000	New	Safety	Modernization
13-16-0013	State	DesPlaines	UP RR on US 12	south of Miner St	C	RR Crossing Improvements	Rail-Hwy Safety	\$117,000	\$13,000	\$0	\$130,000	New	Safety	Modernization
13-16-0013	State	Niles	Metra RR on Touhy Ave	east of Lehigh Ave	C	RR Crossing Improvements	Rail-Hwy Safety	\$247,500	\$27,500	\$0	\$275,000	New	Safety	Modernization
13-16-0013	State	Park Ridge	UP RR on Oakton St	south of US 14	C	RR Crossing Improvements	Rail-Hwy Safety	\$180,000	\$20,000	\$0	\$200,000	New	Safety	Modernization
13-16-0013	State	Arlington Hts	UP RR on South Arlington Hts. Rd	south of US 14	C	RR Crossing Improvements	Rail-Hwy Safety	\$22,500	\$2,500	\$0	\$25,000	New	Safety	Modernization
15-16-0004	State	Regional	I-55 and US 41	I-355 to I90/94 and Lake-Cook Rd to Foster Ave	C	Sweeping	CMAQ	\$2,203,200	\$244,800	\$2,448,000	\$4,896,000	New	Road Modernization	Modernization
15-16-0004	State	Regional	I-55 and US 41	I-355 to I90/94 and Lake-Cook Rd to Foster Ave	CE	Construction Engineering	CMAQ	\$489,000	\$54,400	\$600	\$544,000	New	Road Modernization	Modernization

Non-federally funded road projects

Table 2 lists projects that did not use federal transportation funds for any phase of a road project. The vast majority of these projects are funded by IDOT using state resources, but in some cases local funds are also used. This section does not include obligation estimates for projects funded solely by municipalities or townships. Federal planning regulations do not require non-federally funded projects that are not regionally significant to be included in the MPO's TIP. These projects are indicated as "Not in TIP" in the TIP ID column of Table 2.

Table 2. FFY 2017 non-federally funded project phases

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
01- Not in TIP	State	Chicago	Grand Ave	Over I-90/94 (Kennedy Expwy)	C	Bridge Substructure	State Only	\$ 551,440	Bridge Repair, Rehab, or Replace	Maintenance
01- Not in TIP	State	Chicago	Various	Various Locations (Ada Ramps)	C	ADA Improvements	State Reimburse	\$ 500,000	ADA Improvements	Modernization
01- Not in TIP	State	Chicago	ILL 43, Harlem Ave	Harlem Ave, Northwest Hwy & Devon Ave	C	Rr Interconnect	State Reimburse	\$ 460,000	Road Maintenance	Maintenance
01- Not in TIP	State	Chicago	Foster Ave	Over North Branch Chicago River	C	Bridge Rehabilitation	State Only	\$ 309,108	Bridge Repair, Rehab, or Replace	Maintenance
01- Not in TIP	State	Chicago	Foster Ave	Over N Branch Chicago River	C	Bridge Painting	State Only	\$ 186,744	Road Maintenance	Maintenance
01- Not in TIP	State	Chicago	US 12, US 45, Mannheim Rd	I-190 (Kennedy Expwy) To Ill 19 (Irving Park Rd)	C	Utility Adjustment	State Reimburse	\$ 98,328	Road Maintenance	Maintenance
01-03-0012	State	Chicago	US 41, Lake Shore Dr	Over Lawrence Ave	C	Bridge Rehabilitation	State Only Chicago Commitment	\$ 2,650,000	Bridge Repair, Rehab, or Replace	Maintenance
01-03-0012	State	Chicago	US 41, Lake Shore Dr	Over Wilson Ave	C	Bridge Rehabilitation	State Only Chicago Commitment	\$ 2,650,000	Bridge Repair, Rehab, or Replace	Maintenance
01-03-0012	State	Chicago	US 41, Lake Shore Dr	Over Lawrence Ave	CE	Construction Engineering	State Only Chicago Commitment	\$ 350,000	Bridge Repair, Rehab, or Replace	Maintenance
01-03-0012	State	Chicago	US 41, Lake Shore Dr	Over Wilson Ave	CE	Construction Engineering	State Only Chicago Commitment	\$ 350,000	Bridge Repair, Rehab, or Replace	Maintenance
01-05-0002	State	Chicago	41st St	Over Lake Shore Dr	C	Bridge Rehabilitation	State Only Chicago Commitment	\$ 5,232,000	Bicycle & Pedestrian	Expansion
01-05-0002	State	Chicago	41st St	Over Lake Shore Dr	CE	Construction Engineering	State Only Chicago Commitment	\$ 568,000	Bicycle & Pedestrian	Expansion
01-08-0016	State	Chicago	Torrence Ave	At Grand Calumet River	CE	Construction Engineering	State Only	\$ 1,472,713	Bridge Repair, Rehab, or Replace	Maintenance
01-09-0032	State	Chicago	I 55, (INBOUND), Stevenson Expwy	I-94 (Dan Ryan Expwy) To Us 41 (Lake Shore Dr)	CE	Construction Engineering	State Only	\$ 4,564,872	Bridge Repair, Rehab, or Replace	Maintenance
01-09-0032	State	Chicago	I 55, (INBOUND), Stevenson Expwy	I-94 (Dan Ryan Expwy) To Us 41 (Lake Shore Dr)	CE	Construction Engineering	State Only	\$ 682,471	Bridge Repair, Rehab, or Replace	Maintenance
01-09-0032	State	Chicago	I 55, (INBOUND), Stevenson Expwy	I-94 (Dan Ryan Expwy) To Us 41 (Lake Shore Dr)	E1	P.E. (Phase I)	State Only	\$ 244,077	Bridge Repair, Rehab, or Replace	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
01-10-0055	State	Chicago	I 94, Bishop Ford Expwy	At 115Th St	C	Bridge Deck Overlay, Bridge Joint Repair	State Only	\$ 692,664	Bridge Repair, Rehab, or Replace	Maintenance
01-12-0019	State	Chicago	I 90, I 90	At I-290 / Congress Pkwy (Jane Byrne Intchg)	E1	P.E. (Phase I), P.E. (Consultant Plans)	State Only	\$ 4,404,263	Road Expansion	Expansion
01-12-0019	State	Chicago	I 90, I 94	At I-290 / Congress Pkwy (Jane Byrne Intchg)	CE	Construction Engineering	State Only	\$ 2,490,000	Road Expansion	Expansion
01-12-0019	State	Chicago	I 90, I 94	At I-290 / Congress Pkwy (Jane Byrne Intchg) - Taylor St Bridges & Mainline Bridges (Peoria St To Morgan St)	CE	Construction Engineering	State Only	\$ 1,830,684	Road Expansion	Expansion
01-12-0019	State	Chicago	I 94, I 90	At I-290 / Congress Pkwy (Jane Byrne Intchg) Wb Mainline - Congress Pkwy To Racine	CE	Construction Engineering	State Only	\$ 1,777,000	Road Expansion	Expansion
01-12-0019	State	Chicago	I 94, I 90	At I-290 / Congress Pkwy (Jane Byrne Intchg)	ROW	Land Acquisition	State Only	\$ 709,303	Road Expansion	Expansion
01-12-0019	State	Chicago	I 90, I 94	At I-290 / Congress Pkwy (Jane Byrne Intchg) - Under Van Buren St	CE	Construction Engineering	State Only	\$ 550,000	Road Expansion	Expansion
01-12-0019	State	Chicago	I 90, I 94	At I-290 / Congress Pkwy (Jane Byrne Intchg) - At Van Buren St	C	Utility Adjustment	State Reimburse	\$ 389,030	Road Maintenance	Maintenance
01-12-0019	State	Chicago	I 90	At I-290 / Congress Pkwy (Jane Byrne Intchg) Bridge Wb (E Of Des Plaines) & I-290 Wb Bridge Over I-90/94 - Traffic Management	C	Miscellaneous Projects	State Reimburse	\$ 200,000	Road Expansion	Expansion
01-12-0019	State	Chicago	I 90, I 94	At I-290 / Congress Pkwy (Jane Byrne Intchg) - Peoria & Morgan St Bridges	CE	Construction Engineering	State Only	\$ 140,585	Road Expansion	Expansion
01-12-0019	State	Chicago	I 90, I 94	I-290 Mainline Outbound Lanes (Wb) (Peoria St To Racine St)	C	Utility Adjustment	State Reimburse	\$ 115,175	Road Maintenance	Maintenance
01-12-0019	State	Chicago	I 94, I 90	At I-290 / Congress Pkwy (Circle Intchg)	ROW	Land Acquisition	State Only	\$ 63,043	Road Expansion	Expansion
01-12-0019	State	Chicago	I 94, I 90	At I-290 / Congress Pkwy (Jane Byrne Interchange)	E1	P.E. (Phase I)	State Only	\$ 40,685	Road Expansion	Expansion
01-12-0019	State	Chicago	I 90, I 94	At I-290 / Congress Pkwy (Jane Byrne Intchg) - At Van Buren St	C	Utility Adjustment	State Reimburse	\$ 34,640	Road Maintenance	Maintenance
01-12-0021	State	Chicago	I 94, I 90, Kennedy Expwy	Reversible Lane Access Control Study / Design	E1	P.E. (Phase I)	State Only	\$ 249,999	System management	Maintenance
01-16-0026	State	Chicago	Various	Various Locations Near Midway Airport	C	Curb And Gutter, Ada Improvements, Drainage	State Only	\$ 518,337	ADA Improvements	Maintenance
01-98-0038	State	Chicago	Various	Arterial St Resurfacing (#67 North)	C	Resurfacing (3R)	State Only Chicago Commitment	\$ 120,000	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
01-98-0114	State	Chicago	I 90, I 190, Kennedy Expwy	At Cumberland Ave (Cumberland Flyover)	C	Bridge (New), Resurfacing (3R), Drainage, Lighting, Signing (New), New Construction, Reconstruction, Retaining Wall, Sign Maintenance, Water Main	State Only Chicago Commitment	\$ 10,102,747	Road Modernization	Modernization
02- Not in TIP	State	Northfield, Prospect Heights, Glenview, Northbrook	Willow Rd	W Of Us 45/III 21 To I-94 (Edens Expwy)	C	Land Acq Final Judgment	State Only	\$ 82	Road Maintenance	Expansion
02-02-0004	State	Northbrook	ILL 68, Dundee Rd	Middle Fork North Br Chicago River 0.8 Mi E Of IL 3 (Waukegan Rd)	E1	P.E. (Phase I)	State Only	\$ 42,586	Bridge Repair, Rehab, or Replace	Maintenance
02-11-0005	State	Skokie	I 94, Edens Expwy	At Old Orchard Rd	E1	P.E. (Phase I)	State Only	\$ 947,656	Bridge Repair, Rehab, or Replace	Maintenance
02-12-0001	State	Northbrook	ILL 68, Dundee Rd	At Pfingsten Rd	C	Land Acq Final Judgment	State Only	\$ 13,228	Intersection/Interchange Improvement	Modernization
02-15-0004	State	Evanston	Sheridan Rd, Chicago Ave	Chicago Ave: Sheridan Rd To Davis St; Sheridan Rd: Ridge Ave To Chicago Ave	C	Bikeway	Local Only, State Only	\$ 8,427,702	Bicycle & Pedestrian	Expansion
02-98-0008	State	Northfield, Winnetka	Winnetka Rd	At Skokie River E Of I-94 (Edens Expwy)	ROW	Land Acquisition	State Only	\$ 5,594	Bridge Repair, Rehab, or Replace	Maintenance
02-Not in TIP	Local	Cook County	Happ Road Bridge	over Skokie River	C	Bridge Construction	MFT	\$ 251,217	Bridge Repair, Rehab, or Replace	Modernization
03- Not in TIP	State	Prospect Heights	US 45, ILL 21	At Palatine Rd	C	Thin Concrete Overlay	State Only	\$ 230,696	Road Maintenance	Maintenance
03- Not in TIP	State	Barrington	Lake-Cook Rd	Over Creek 0.6 Mi W Of Ela Rd	C	Wing Wall Repair	State Only	\$ 184,644	Road Maintenance	Maintenance
03- Not in TIP	State	Schaumburg	Meacham Rd	Near Salt Creek	C	Drainage	State Only	\$ 60,405	Road Maintenance	Maintenance
03- Not in TIP	State	Bartlett	ILL 59, Sutton Rd	At Stearns Rd	C	Utility Adjustment	State Reimburse	\$ 40,000	Road Maintenance	Maintenance
03- Not in TIP	State	Buffalo Grove, Long Grove, Lincolnshire	ILL 22, Half Day Rd	E Of Ill 83 (Mundelein Rd) To W Of Us 45/III 21 (Milwaukee Ave)	C	Land Acq Final Judgment	State Only	\$ 20,358	Road Maintenance	Expansion
03-00-0011	State	Wheeling	Wolf Rd	Ill 21 (Milwaukee Ave) To N Of Hintz Rd	ROW	Land Acquisition	State Only	\$ 3,259	Road Modernization	Modernization
03-00-0016	State	Des Plaines	Des Plaines River	Us 12 (Rand Rd) To 0.4 Mi N Of Touhy Ave	ROW	Land Acquisition	State Only	\$ 807,211	Road Modernization	Modernization
03-09-0001	State	Palatine	ILL 53, ILL 68, Dundee Rd	Us 12 (Rand Rd) To Kennedy Dr	E1	P.E. (Phase I)	State Only	\$ 147,692	Road Modernization	Modernization
03-09-0061	State	Des Plaines	US 14, Northwest Hwy	At Broadway St	C	Land Acq Final Judgment	State Only	\$ 7,431	Intersection/Interchange Improvement	Modernization
03-09-0082	State	Hoffman Estates	Barrington Rd	At I-90 (Jane Addams Memorial Tollway)	ROW	Land Acquisition	State Only	\$ 6,182	Intersection/Interchange Improvement	Expansion
03-10-0031	State	Schaumburg	ILL 72, Higgins Rd	Lexington Dr To I-290 Ramp (Nb) & I-290 (E & W Frontage Rds) At Woodfield Rd	C	Land Acq Final Judgment	State Only	\$ 9,407	Road Expansion	Expansion

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
03-10-0033	State	Hanover Park	US 20, Lake St	At Drainage Ditch (West Branch DuPage River)	C	Land Acq Final Judgment	State Only	\$ 7,678	Road Expansion	Modernization
03-12-0035	State	Bartlett	US 20, Lake St	At Ill 59 (Sutton Rd)	ROW	Land Acquisition	State Only	\$ 2,444,571	Intersection/Interchange Improvement	Modernization
03-12-0035	State	Bartlett	US 20, Lake St	At Ill 59 (Sutton Rd)	E1	P.E. (Phase I)	State Only	\$ 179,753	Intersection/Interchange Improvement	Modernization
03-13-0013	State	Bartlett	ILL 59, Sutton Rd	At Army Trail Rd	ROW	Land Acquisition	State Only	\$ 5,862	Road Modernization	Modernization
03-96-0004	Local	Cook, Kane, McHenry	Jane Addams Memorial Tollway (I-90)	IL Route 47 to I-39	C	Bridge Widening and Reconstruction	Tollway	\$ 6,873,730	Bridge Repair, Rehab, or Replace	Maintenance
03-96-0004	Local	Cook, Kane, McHenry	Jane Addams Memorial Tollway (I-90)	Elgin Plaza (9) to IL Route 47	C	Fence Replacement and Signing	Tollway	\$ 5,766,173	Road Maintenance	Maintenance
03-96-0004	Local	Cook, Kane, McHenry	Jane Addams Memorial Tollway (I-90)	Kennedy Expressway to Elgin Plaza (9)	C	Tollway project - Elgin Toll Plaza to I-294; IDOT project from I-190 to Harlem Ave. Limits extended to Harlem per 2/14/13 TIER II Consultation Meeting.	Tollway	\$ 2,064,869	Road Expansion	Expansion
03-96-0004	Local	Cook, Kane, McHenry	Jane Addams Memorial Tollway (I-90)	Kennedy Expressway to Elgin Plaza (9)	C	Tollway project - Elgin Toll Plaza to I-294; IDOT project from I-190 to Harlem Ave. Limits extended to Harlem per 2/14/13 TIER II Consultation Meeting.	Tollway	\$ 1,997,616	Road Expansion	Expansion
03-96-0004	Local	Cook, Kane, McHenry	Jane Addams Memorial Tollway (I-90)	Kennedy Expressway to Elgin Plaza (9)	C	Tollway project - Elgin Toll Plaza to I-294; IDOT project from I-190 to Harlem Ave. Limits extended to Harlem per 2/14/13 TIER II Consultation Meeting.	Tollway	\$ 1,991,196	Road Expansion	Expansion
03-96-0004	State	Chicago	I 90, Kennedy Expwy	I-190 To Ill 43 (Harlem Ave)	E1	P.E. (Phase I)	State Only	\$ 1,790,369	Road Expansion	Expansion
03-96-0004	Local	Cook, Kane, McHenry	Jane Addams Memorial Tollway (I-90)	Kennedy Expressway to Elgin Plaza (9)	C	Tollway project - Elgin Toll Plaza to I-294; IDOT project from I-190 to Harlem Ave. Limits extended to Harlem per 2/14/13 TIER II Consultation Meeting.	Tollway	\$ 1,373,824	Road Expansion	Expansion
03-96-0004	Local	Cook, Kane, McHenry	Jane Addams Memorial Tollway (I-90)	Kennedy Expressway to Elgin Plaza (9)	C	Tollway project - Elgin Toll Plaza to I-294; IDOT project from I-190 to Harlem Ave. Limits extended to Harlem per 2/14/13 TIER II Consultation Meeting.	Tollway	\$ 1,233,552	Road Expansion	Expansion
03-96-0004	State	Chicago	I 90, ILL 72, Kennedy Expwy	I-90: Ill 171 (Cumberland Ave) To Ill 43 (Harlem Ave) (Eb) & Ill 72: Oriole Ave To Ill 43 (Harlem Ave)	CE	Construction Engineering	State Only	\$ 1,000,000	Road Expansion	Expansion
03-96-0021	Local	Cook, DuPage	Elgin O'Hare Western Access (EOWA)	EOWA - South Leg	E2	Design Services	Tollway	\$ 35,803,003	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
03-96-0021	Local	Cook, DuPage	Elgin O'Hare Western Access (EOWA)	EOWA - South Leg	CE	Construction Management	Tollway	\$ 13,491,453	Road Maintenance	Maintenance
03-96-0021	Local	Cook, DuPage	Elgin O'Hare Western Access (EOWA)	EOWA - North Leg	E2	System Interchange Design	Tollway	\$ 13,398,000	Intersection/Interchange Improvement	Modernization
03-96-0021	Local	Cook, DuPage	Elgin O'Hare Western Access (EOWA)	EOWA - North Leg	E2	Design Services	Tollway	\$ 8,000,000	Road Maintenance	Maintenance
03-96-0021	Local	Cook, DuPage	Elgin O'Hare Western Access (EOWA)	EOWA - South Leg	CE	Construction Management	Tollway	\$ 6,000,000	Road Maintenance	Maintenance
03-96-0021	Local	Cook, DuPage	Elgin O'Hare Western Access (EOWA)	EOWA - North Leg	E2	Design Services	Tollway	\$ 5,500,000	Road Maintenance	Maintenance
03-96-0021	Local	Cook, DuPage	Elgin O'Hare Western Access (EOWA)	Elgin O'Hare Toll Collection	IMP	Intelligent Transportation Systems	Tollway	\$ 5,325,571	Intelligent Transportation Systems	Modernization
03-96-0021	Local	Cook, DuPage	Elgin O'Hare Western Access (EOWA)	EO Extension - Rohlwing Rd to York Rd	C	IL-19 Widening- East of York Road to Taft Avenue	Tollway	\$ 4,658,919	Road Expansion	Expansion
03-96-0021	Local	Cook, DuPage	Elgin O'Hare Western Access (EOWA)	EOWA - North Leg	E2	System Interchange Design	Tollway	\$ 1,862,000	Intersection/Interchange Improvement	Modernization
03-96-0021	Local	Cook, DuPage	Elgin O'Hare Western Access (EOWA)	EOWA - North Leg	E2	System Interchange Design	Tollway	\$ 1,725,000	Intersection/Interchange Improvement	Modernization
03-98-0038	State	Palatine	ILL 68, Dundee Rd	At Grove Ave	ROW	Land Acquisition	State Only	\$ 53,855	Intersection/Interchange Improvement	Modernization
03-Not in TIP	Local	Cook County	Central Road	Ela Road to Roselle Road	CE	Construction	MFT	\$ 13,481,129	Road Modernization	Modernization
03-Not in TIP	Local	Cook County	Central Road	Ela Road to Roselle	C	Construction	MFT	\$ 11,902,169	Road Modernization	Expansion
03-Not in TIP	Local	Cook County	Various	North Cook County	C	Electrical and Mechanical Item Maintenance	MFT	\$ 2,877,011	Road Signals & Signs	Maintenance
03-Not in TIP	Local	Cook County	Various	Cook County	C	Pavement preservation and rehabilitation	MFT	\$ 2,199,611	Road Maintenance	Maintenance
04- Not in TIP	State	Wheeling	ILL 68, Dundee Rd	Wheeling Drainage Ditch (Comp Storage)	C	Miscellaneous	State Reimburse	\$ 21,000	Road Maintenance	Maintenance
04-00-0023	State	Hillside, Westchester, Bellwood, Broadview, Maywood, Forest Park, Oak Park, Chicago	I 290, Eisenhower Expwy	Us 12/20/45 (Mannheim Rd) To Racine Ave	E1	P.E. (Phase I)	State Only	\$ 2,105,204	Road Modernization	Modernization
04-00-0023	State	Forest Park	I 290, Eisenhower Expwy	At Des Plaines River	E1	P.E. (Phase I)	State Only	\$ 1,455,626	Road Modernization	Modernization
04-00-0023	State	Forest Park	I 290, ILL 110, Eisenhower Expwy	Des Plaines River (Ps 04)	ROW	Land Acquisition	State Only	\$ 5,071	Road Modernization	Modernization
04-11-0018	State	Melrose Park	ILL 64, North Ave	At IHB RR W Of 25th Ave	ROW	Land Acquisition	State Only	\$ 11,241	Road Modernization	Modernization
04-15-0004	State	Maywood	ILL 171, First Ave	At Roosevelt Rd	ROW	Land Acquisition	State Only	\$ 1,303	Intersection/Interchange Improvement	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
04-15-0006	State	Forest Park	Roosevelt Rd	Des Plaines Ave To Harlem Ave	C	Landscaping	Local Only, State Only	\$ 4,064,009	Road Modernization	Modernization
04-99-0003	State	Melrose Park, Bellwood	25th Ave	St Charles Rd To Lake St	ROW	Land Acquisition	State Reimburse	\$ 797,704	Rail-Highway Grade Separation	Maintenance
05-07-0004	State	Chicago	ILL 171, Archer Ave	47th St To 55th St Bridge Complex At I-55	E1	P.E. (Phase I), P.E. (Consultant)	State Only	\$ 291,707	Road Expansion	Expansion
05-07-0006	State	Forest View	ILL 43, Harlem Ave	Over MWRD 0.2 Mi N Of I-55 (Stevenson Expy)	E1	P.E. (Phase I)	State Only	\$ 196,091	Bridge Repair, Rehab, or Replace	Maintenance
05-07-0006	State	Forest View	ILL 43, Harlem Ave	Over MWRD 0.2 Mi N Of I-55 (Stevenson Expy) (Sb)	ROW	Land Acquisition	State Only	\$ 970	Bridge Repair, Rehab, or Replace	Maintenance
05-07-0007	State	Countryside	Plainfield Rd	At Willow Springs Rd	ROW	Land Acquisition	State Only	\$ 1,228	Road Maintenance	Maintenance
05-12-0015	State	Mc Cook, Countryside	East Ave	At 47th St	ROW	Land Acquisition	State Only	\$ 4,268	Road Maintenance	Maintenance
05-16-0005	State	Mc Cook, Countryside	East Ave	55th St to Joliet Rd	E1	P.E. (Phase I)	State Only	\$ 249,000	Road Modernization	Modernization
05-16-0005	State	Mc Cook, Countryside	East Ave	55th St to Joliet Rd	ROW	Land Acquisition	State Only	\$ 14,527	Road Modernization	Modernization
06- Not in TIP	State	Bedford Park, Chicago	ILL 43, Harlem Ave	63rd St to 65th St	E1	P.E. (Phase I)	State Only	\$ 1,500,000	Road Maintenance	Maintenance
06- Not in TIP	State	Bedford Park	ILL 43, Harlem Ave	Over BRC RR	C	Bridge Rehabilitation	State Only	\$ 459,921	Bridge Repair, Rehab, or Replace	Maintenance
06- Not in TIP	State	Stickney	I 55, Various	I55 By The Cicero Ramp Exit	C	Miscellaneous	Emergency Reserve	\$ 269,002	Road Maintenance	Maintenance
06- Not in TIP	State	Rolling Meadows	ILL 53	Over Salt Creek	C	Wing Wall Repair	State Only	\$ 249,939	Road Maintenance	Maintenance
06- Not in TIP	State	Downers Grove	ILL 56, Butterfield Rd	At Highland Ave	C	Bridge Painting	State Only	\$ 232,374	Road Maintenance	Maintenance
06- Not in TIP	State	Bedford Park	ILL 43, Harlem Ave	Over BRC RR	C	Bridge Painting	State Only	\$ 144,871	Road Maintenance	Maintenance
06-00-0017	State	Bridgeview	ILL 43, Harlem Ave	Over Us 12/20 (95Th St) 0.6 Mi N Of I-294 (Tri-State Tollway)	E1	P.E. (Phase I)	State Only	\$ 399,702	Intersection/Interchange Improvement	Modernization
06-08-0001	State	Orland Park	US 6, ILL 7, 159th St	Will-Cook Rd To W Of Us 45 (S La Grange Rd)	CE	Construction Engineering	State Only	\$ 1,447,977	Road Expansion	Expansion
06-08-0001	State	Orland Park	US 6, ILL 7, 159th St	Will-Cook Rd To Us 45 (S La Grange Rd)	E1	P.E. (Phase I)	State Only	\$ 80,442	Road Expansion	Expansion
06-09-0046	State	Blue Island	Western Ave	At Cal Sag Channel	CE	Construction Engineering	State Only	\$ 1,592,798	Bridge Repair, Rehab, or Replace	Modernization
06-09-0046	State	Blue Island	Western Ave	Cal-Sag Channel	E1	P.E. (Phase I)	State Only	\$ 83,336	Bridge Repair, Rehab, or Replace	Modernization
06-09-0046	State	Blue Island	Western Ave	Cal-Sag Channel	ROW	Land Acquisition	State Only	\$ 65	Bridge Repair, Rehab, or Replace	Modernization
06-09-0056	State	Palos Park, Orland Park, Orland Hills, Tinley Park	US 45, 96th Ave	131St St To 179Th St	CE	Construction Engineering	State Only	\$ 3,294,042	Road Expansion	Expansion
06-09-0056	State	Palos Park, Orland Park, Orland Hills, Tinley Park	US 45, 96th Ave	131St St To 179Th St	E1	P.E. (Phase I), P.E. (Consultant Plans)	State Only	\$ 128,855	Road Expansion	Expansion
06-09-0060	State	Cook	ILL 83, ILL 171, Archer Ave	At Ill 171 (Main St) (S Jct)	E1	P.E. (Phase I)	State Only	\$ 77,388	Intersection/Interchange Improvement	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
06-12-0033	State	Merrionette Park	Kedzie Ave	At 119Th St	ROW	Land Acquisition	State Only	\$ 4,643	Intersection/Interchange Improvement	Maintenance
06-14-0002	State	Alsip	ILL 83, 127th St	Tinley Creek W Of Ill 83 / Cal Sag Rd	ROW	Land Acquisition	State Only	\$ 44,335	Bridge Repair, Rehab, or Replace	Modernization
07- Not in TIP	Local	Cook County	Various	Cook County	C	Pavement preservation and rehabilitation	MFT	\$ 2,755,999	Road Maintenance	Maintenance
07- Not in TIP	State	Sauk Village	Logisiticenter Dr	Cottage Grove Ave To Mark Collins Dr	C	Reconstruction	State Only	\$ 300,000	Road Modernization	Modernization
07- Not in TIP	State	Dolton	ILL 83, Sibley Blvd	Over Little Calumet River	C	Bridge Joint Repair, Miscellaneous	State Only	\$ 154,660	Road Maintenance	Maintenance
07- Not in TIP	State	Harvey	156th St	Commercial Ave To Halsted St	C	Reconstruction, Resurfacing (3R)	Econ Dev	\$ 140,106	Road Maintenance	Maintenance
07- Not in TIP	State	Calumet City	River Oaks Dr	Torrence Ave To Price Ave	E1	Preliminary Engineering	State Only	\$ 60,000	Road Maintenance	Maintenance
07- Not in TIP	State	Homewood	ILL 1, Halsted St	Over Butterfield Creek	C	Bridge Painting	State Only	\$ 52,771	Bridge Repair, Rehab, or Replace	Modernization
07- Not in TIP	State	Sauk Village	Logisiticenter Dr	Cottage Grove Ave To Mark Collins Dr	CE	Construction Engineering	State Only	\$ 5,193	Road Maintenance	Maintenance
07-08-0034	State	Blue Island	Ashland Ave	At 135Th St	ROW	Land Acquisition	State Only	\$ 1,565	Bridge Repair, Rehab, or Replace	Modernization
07-09-0037	State	Oak Forest	US 6, 159th St	Midlothian Creek 0.1 Mi W Of Ill 50 (Cicero Ave)	ROW	Land Acquisition	State Only	\$ 20,552	Intersection/Interchange Improvement	Modernization
07-09-0087	State	Dixmoor, Harvey, Markham, Hazel Crest	Wood St	N Of Little Calumet River To S Of Us 6 (159Th Street)	ROW	Land Acquisition	State Only	\$ 3,558,233	Road Expansion	Expansion
07-09-0087	State	Blue Island, Riverdale, Dixmoor, Harvey	Wood St	N Of Little Calumet River To S Of Us 6 (159Th Street)	E1	P.E. (Phase I)	State Only	\$ 133,846	Road Expansion	Expansion
07-10-0014	State	Riverdale	134th St	Halsted St To Marsden Dr	E1	P.E. (Phase I)	Econ Dev	\$ 113,000	Road Maintenance	Maintenance
07-11-0003	State	Lansing	Thornton-, Lansing Rd	At Stony Island Ave	ROW	Land Acquisition	State Only	\$ 21,334	Intersection/Interchange Improvement	Modernization
07-11-0004	State	Lynwood	US 30, Lincoln Hwy	At Canadian National Rr N Of Sauk Trail Rd	C	Land Acq Final Judgment	State Only	\$ 3,035	Rail-Highway Grade Separation	Expansion
07-12-0017	State	East Hazel Crest, Homewood	Halsted St	I-80 Off Ramp To 175Th St	E1	P.E. (Phase I)	State Only	\$ 29,505	Intersection/Interchange Improvement	Maintenance
07-13-0009	State	Crete	ILL 1, Main St	Deer Creek S Of Chicago Rd	ROW	Land Acquisition	State Only	\$ 820	Bridge Repair, Rehab, or Replace	Modernization
07-14-0016	State	Chicago Heights	Chicago Rd	Thorn Creek Tributary 0.3 Mi N Of Ill 1 Cutoff	ROW	Land Acquisition	State Only	\$ 2,310	Bridge Repair, Rehab, or Replace	Maintenance
07-15-0001	State	East Hazel Crest	Dixie Hwy	N Of Governors Hwy	ROW	Land Acquisition	State Only	\$ 821	Bridge Repair, Rehab, or Replace	Maintenance
07-16-0010	State	Calumet City	River Oaks Dr	Torrence Ave To Price Ave	C	Resurfacing (3P)	State Only	\$ 880,000	Road Maintenance	Maintenance
07-16-0010	State	Calumet City	River Oaks Dr	Torrence Ave To Price Ave	CE	Construction Engineering	State Only	\$ 60,000	Road Maintenance	Maintenance
07-94-0008	State	Markham, Oak Forest	I 57	Over I-294 (Tri-State Tollway)	E1	P.E. (Phase I), P.E. (Consultant), P.E. (Consultant Plans)	State Only	\$ 1,119,325	Intersection/Interchange Improvement	Maintenance
08- Not in TIP	Local	DuPage County	Various	DuPage County - South Region	C	2017 Pavement Maintenance (South) Program	MFT	\$ 3,815,997	Road Maintenance	Maintenance
08- Not in TIP	Local	DuPage County	Various	DuPage County	C	Traffic Signal/Street Light Maintenance	LGT	\$ 2,219,909	Road Signals & Signs	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
08- Not in TIP	State	Bensenville	ILL 19, Irving Park Rd	At York Rd	C	Rr Flagger	State Reimburse	\$ 2,000,000	Road Maintenance	Maintenance
08- Not in TIP	Local	DuPage County	CH 18/Powis Road	at IL 64	C	Construction	MFT/INF	\$ 1,796,688	Road Signals & Signs	Modernization
08- Not in TIP	Local	DuPage County	Various	DuPage County - North Region	C	2017 Pavement Maintenance (North) Program	MFT	\$ 1,642,864	Road Maintenance	Maintenance
08- Not in TIP	Local	DuPage County	CH 13/Winfield Road & CH 3/Ferry Road	CH 13/Winfield Road & CH 3/Ferry Road	C	Bridge Repairs	MFT	\$ 871,675	Bridge Repair, Rehab, or Replace	Maintenance
08- Not in TIP	Local	Cook County	Roselle	Schaumburg	C	Channelization	MFT	\$ 719,193	Road Signals & Signs	Modernization
08- Not in TIP	State	DuPage	ILL 83, ILL 171, Archer Ave	Over Cal Sag Channel	C	Bridge Repair, Bridge Deck Sealing, Bridge Joint Repair	State Only	\$ 536,755	Bridge Repair, Rehab, or Replace	Maintenance
08- Not in TIP	Local	DuPage County	Various	DuPage County	C	2017 Highway Landscape Maintenance Program	LGT	\$ 532,975	Road Maintenance	Maintenance
08- Not in TIP	Local	DuPage County	CH 43/County Farm Road	S Curve and LAFO Resurfacing	C	Resurfacing	MFT/INF	\$ 470,577	Road Maintenance	Maintenance
08- Not in TIP	Local	DuPage County	Various	DuPage County	C	2017 LED TS Upgrades - North	MFT	\$ 446,887	Road Signals & Signs	Maintenance
08- Not in TIP	Local	DuPage County	Various	DuPage County	C	Various Bridge Joint Repairs	MFT	\$ 419,400	Bridge Repair, Rehab, or Replace	Maintenance
08- Not in TIP	Local	DuPage County	Various	DuPage County - South Region	E2	2017 Pavement Maintenance (South) Program (Construction Engineering)	MFT	\$ 358,725	Road Maintenance	Maintenance
08- Not in TIP	Local	DuPage County	Various	DuPage County	E1	Preliminary Engineering	MFT	\$ 350,000	Road Modernization	Modernization
08- Not in TIP	Local	DuPage County	Various	DuPage County	C	2017 Pavement Marking Maintenance Program	MFT	\$ 276,346	Safety	Maintenance
08- Not in TIP	Local	DuPage County	Various	DuPage County	C	2017 LED TS Upgrades - South	MFT	\$ 264,628	Road Signals & Signs	Maintenance
08- Not in TIP	Local	DuPage County	Various	DuPage County	E1	Preliminary Engineering	LGT	\$ 250,000	Road Maintenance	Maintenance
08- Not in TIP	Local	DuPage County	Various	DuPage County - North Region	E2	2017 Pavement Maintenance (North) Program (Construction Engineering)	MFT	\$ 222,379	Road Maintenance	Maintenance
08- Not in TIP	Local	DuPage County	CH 43/County Farm Road	at Schick Road	C	Traffic Signal/Street Light Maintenance	MFT/INF	\$ 165,000	Road Signals & Signs	Modernization
08- Not in TIP	Local	DuPage County	Various	DuPage County	C	LED Roadway Lighting Fixture Luminaire Project	LGT	\$ 162,650	Road Signals & Signs	Maintenance
08- Not in TIP	Local	DuPage County	Various	DuPage County	E2	Professional Drainage/Stormwater Engineering	LGT	\$ 150,000	Road Maintenance	Maintenance
08- Not in TIP	Local	DuPage County	Various	DuPage County	E2	2017 Bridge Inspection Program	LGT	\$ 90,000	Bridge Repair, Rehab, or Replace	Maintenance
08- Not in TIP	Local	DuPage County	CH 27/Highlake Road	at Sunset Avenue	E1	Phase 1 Engineering	MFT	\$ 89,607	Road Signals & Signs	Modernization
08- Not in TIP	Local	DuPage County	Various	DuPage County	E1	Pavement Condition Rating/Maintenance/Support	LGT	\$ 84,845	Road Maintenance	Maintenance
08- Not in TIP	State	Naperville	US 34, Ogden Ave	Over Cress Creek W Of Benedetti Rd	C	Culvert Repair	State Only	\$ 55,161	Road Maintenance	Maintenance
08- Not in TIP	Local	DuPage County	Various	DuPage County	C	LED Roadway Lighting Fixture Luminaire Project	LGT	\$ 49,892	Road Signals & Signs	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
08- Not in TIP	State	Naperville	ILL 59	N Of Diehl Rd To N Of Aurora Rd	C	Utility Adjustment	State Reimburse	\$ 10,000	Road Maintenance	Maintenance
08- Not in TIP	State	Barrington	US 14, Northwest Hwy	At Cn Rr	ROW	Land Acquisition	State Only	\$ 3,927	Road Expansion	Expansion
08-00-0009	State	Downers Grove	ILL 53	Ill 56 (Butterfield Rd) To Osage Ave	ROW	Land Acquisition	State Only	\$ 1,930	Road Expansion	Expansion
08-00-0060	State	Naperville	ILL 59	Ferry Rd To Aurora Ave	C	Land Acq Final Judgment	State Only	\$ 863,637	Road Expansion	Maintenance
08-06-0027	State	Bensenville	ILL 19, Irving Park Rd	At York Rd	ROW	Land Acquisition	State Only	\$ 20,995	Rail-Highway Grade Separation	Modernization
08-06-0085	State	Geneva	ILL 38, Roosevelt Rd	UP RR At Kautz Rd (DuPage Co Line)	CE	Construction Engineering	State Only	\$ 303,821	Rail-Highway Grade Separation	Modernization
08-09-0001	State	Addison	I 290, Eisenhower Expy	At Salt Creek	E1	P.E. (Phase I)	State Only	\$ 430,000	Bridge Repair, Rehab, or Replace	Modernization
08-10-0008	State	Itasca	ILL 19	Arlington Heights Rd: 200' N Of North St To 200' S Of North St; Irving Park Rd: 350' W Of I-290 To 250' E Of Rush	CE	Construction Engineering	State Only	\$ 6,165	Bicycle & Pedestrian	Modernization
08-16-0024	State	Downers Grove	ILL 53, ILL 56	W Of Ill 53 To W Of I-355 & At Ill 53	E1	P.E. (Phase I)	State Only	\$ 1,132,736	Road Expansion	Expansion
08-16-0025	State	DuPage	ILL 53	Hobson Rd To 71St St	ROW	Land Acquisition	State Only	\$ 2,035	Other	Maintenance
08-16-0033	Local	Elmhurst, Oak Brook	Reagan Memorial Tollway (I-88)	York Road to I-290	C	Tollway project - Elgin Toll Plaza to I-294; IDOT project from I-190 to Harlem Ave. Limits extended to Harlem per 2/14/13 TIER II Consultation Meeting.	Tollway	\$ 44,931,291	Road Maintenance	Maintenance
08-16-0033	Local	Elmhurst, Oak Brook	Reagan Memorial Tollway (I-88)	EW Connector Rd between I-294 and I-88	CE	Tollway project - Elgin Toll Plaza to I-294; IDOT project from I-190 to Harlem Ave. Limits extended to Harlem per 2/14/13 TIER II Consultation Meeting.	Tollway	\$ 1,450,000	Road Maintenance	Maintenance
08-95-0001	State	Addison	ILL 53, Rohlwing Rd	Elgin-O'Hare Expy To Army Trail Rd	C	Land Acq Final Judgment	State Only	\$ 194,589	Road Expansion	Expansion
09- Not in TIP	Local	Kendall	Various	Various	C	Construction	Kane County	\$ 6,500,000	Road Maintenance	Modernization
09- Not in TIP	Local	Kendall	Grove Rd	Aux Sable Creek Bridge S. of Van Dyke	C	Construction	County Bridge	\$ 3,000,000	Road Modernization	Modernization
09- Not in TIP	Local	Kendall	Fox Rd	Fox River Dr to Poplar Dr	C	Resurfacing	MFT	\$ 2,000,000	Road Maintenance	Maintenance
09- Not in TIP	Local	Kendall	Longmeadow Pkwy	IL 31 to IL 25	E1	Design Engineering	Kane County	\$ 975,200	Road Modernization	Modernization
09- Not in TIP	Local	Kendall	Various	Various	C	Construction	Kane County	\$ 750,000	Road Maintenance	Maintenance
09- Not in TIP	Local	Kendall	Little Rock Rd	South of Galen Rd	C	Construction	Transportation Sales Tax	\$ 750,000	Road Modernization	Modernization
09- Not in TIP	Local	Kendall	Various	Various	C	Paint Pavement Marking (Striping)	Kane County	\$ 600,000	Road Modernization	Modernization
09- Not in TIP	Local	Kendall	Bliss/Fabyan/Main	Various	E2	Phase 2	Kane County	\$ 550,000	Road Maintenance	Maintenance
09- Not in TIP	Local	Kendall	County Hwys	Various	C	Resurfacing	MFT	\$ 500,000	Road Maintenance	Maintenance
09- Not in TIP	Local	Kendall	Eldamain Rd	High Rd to US Rte 34	ROW	Land Acquisition	Transportation Sales Tax	\$ 500,000	Road Modernization	Modernization
09- Not in TIP	Local	Kendall	Fabyan Pkwy	Over Fox River	E2	Phase 2	Kane County	\$ 400,000	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Various	Various	C	Urethane Marking (Striping)	Kane County	\$ 400,000	Road Modernization	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
09- Not in TIP	Local	Kendall	Plank	Over Trib to Burlington Cr	C	Construction (14-00413-03-BR)	Kane County	\$ 350,000	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Bunker Rd	Keslinger Rd to La Fox Rd	ROW	Right of Way	Kane County	\$ 331,000	Road Modernization	Modernization
09- Not in TIP	Local	Kendall	Bliss/Fabyan/Main	Various	ROW	Right of Way	Kane County	\$ 300,000	Road Maintenance	Maintenance
09- Not in TIP	Local	Kendall	Various	Various	C	Safety Enhancements	Kane County	\$ 250,000	Road Modernization	Modernization
09- Not in TIP	Local	Kendall	Orchard Rd	Orchard/Minkler/Collins/Grove	E1	Phase I Engineering	Transportation Sales Tax	\$ 250,000	Road Modernization	Modernization
09- Not in TIP	Local	Kendall	Grove Rd	Sherrill Rd to US Rte 53	ROW	Land Acquisition	Transportation Sales Tax	\$ 250,000	Road Modernization	Modernization
09- Not in TIP	Local	Kendall	Silver Glen	Over Otter Creek	E1	Phase 1	Kane County	\$ 202,777	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Randall Bridge	Over Ferson Creek	C	Construction	Kane County	\$ 200,000	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Randall Rd	at Red Gate Rd	C	Construction	Kane County	\$ 200,000	Intersection/Interchange Improvement	Modernization
09- Not in TIP	Local	Kendall	County Hwys	Various	C	Pavement Preservation	MFT	\$ 200,000	Road Maintenance	Maintenance
09- Not in TIP	Local	Kendall	Peplow Rd	Over Virgil Ditch #3	E1	Phase 1	Kane County	\$ 165,000	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Randall Rd	Over UPRR & Tyler Creek	C	Construction	Kane County	\$ 150,000	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Various	Various	C	Recessed Markers (Reflectors)	Kane County	\$ 150,000	Road Modernization	Modernization
09- Not in TIP	Local	Kendall	Ridge Rd	at Holt Rd	E1	Intersection Improvement	Transportation Sales Tax	\$ 100,000	Intersection/Interchange Improvement	Modernization
09- Not in TIP	Local	Kendall	Grove Rd	Sherrill Rd to US Rte 52	E1	Phase I Engineering	Transportation Sales Tax	\$ 100,000	Road Modernization	Modernization
09- Not in TIP	Local	Kendall	Randall Rd	Over Sandy Creek	C	Construction	Kane County	\$ 92,721	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Bunker Rd	Keslinger Rd to La Fox Rd	E1	Phase 1	Kane County	\$ 91,870	Road Modernization	Modernization
09- Not in TIP	Local	Kendall	Bliss/Fabyan/Main	Various	E1	Phase 1	Kane County	\$ 82,469	Road Maintenance	Maintenance
09- Not in TIP	Local	Kendall	Galena Rd	Bridge of Blackberry Creek	ROW	Land Acquisition	County Bridge	\$ 75,000	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Harmony	Over Tributary of Hampshire Creek	E2	Phase 2	Kane County	\$ 75,000	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Harmony	Harmony Creek	E2	Phase 2	Kane County	\$ 75,000	Road Maintenance	Maintenance
09- Not in TIP	State	Aurora	US 34, Ogden Ave	At Canadian National Rr	C	Utility Adjustment	State Reimburse	\$ 69,000	Road Maintenance	Maintenance
09- Not in TIP	Local	Kendall	Various	Various	C	TransSuite ATMS	Kane County	\$ 55,776	Intelligent Transportation Systems	Modernization
09- Not in TIP	Local	Kendall	Randall Rd	Over UPRR & Tyler Creek	E1	Design	Kane County	\$ 50,912	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Various	Various	C	Transportation Alternatives Program	Transportation Sales Tax	\$ 50,000	Bicycle & Pedestrian	Modernization
09- Not in TIP	Local	Kendall	Fox River Dr	Bridge over Clark Creek	E1	Phase I Engineering	County Bridge	\$ 50,000	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Big Timber Rd	Over Tyler Creek	C	Construction	Kane County	\$ 50,000	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Kirk Rd	over Union Pacific Railroad	E2	Phase 2	Kane County	\$ 50,000	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Randall Bridge	Over Mill Creek Tributary	E2	Phase 2	Kane County	\$ 50,000	Bridge Repair, Rehab, or Replace	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
09- Not in TIP	Local	Kendall	Randall Rd	Over Union Pacific Railroad	E2	Phase 2	Kane County	\$ 50,000	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Harmony	Over Tributary of Hampshire Creek	ROW	Right of Way	Kane County	\$ 50,000	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Randall Rd	at Red Gate Rd	ROW	ROW	Kane County	\$ 50,000	Intersection/Interchange Improvement	Modernization
09- Not in TIP	Local	Kendall	Harmony	Harmony Creek	ROW	Right of Way	Kane County	\$ 50,000	Road Maintenance	Maintenance
09- Not in TIP	Local	Kendall	Various	Various	E1	Township Bridge Program	State, County, Township	\$ 30,000	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Wikaduke Trail	Scotch Rd to Eola Rd	E1	Pre phase 1 alignment	Transportation Sales Tax	\$ 25,000	Road Modernization	Modernization
09- Not in TIP	Local	Kendall	Randall Rd	at Big Timber	C	Construction (est final pymt)	Kane County	\$ 14,667	Intersection/Interchange Improvement	Modernization
09- Not in TIP	Local	Kendall	Silver Glen	at IL 31	C	Construction	Kane County	\$ 12,473	Intersection/Interchange Improvement	Modernization
09- Not in TIP	Local	Kendall	Harmony	Harmony Creek	E2	Phase 2	Kane County	\$ 11,464	Road Maintenance	Maintenance
09- Not in TIP	Local	Kendall	Hughes Rd	over Blackberry Creek	E2	Phase 2	Kane County	\$ 10,000	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Scott Road	Over Welch Creek	E2	Phase 2	Kane County	\$ 10,000	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Harmony	Over Tributary of Hampshire Creek	E2	Phase 2	Kane County	\$ 9,474	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Plank	Over Tributary to Burlington Cr	E2	Phase 2 (10-00413-00-BR)	Kane County	\$ 7,684	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	Silver Glen	Over Vigil Ditch	ROW	Right of Way	Kane County	\$ 3,000	Bridge Repair, Rehab, or Replace	Maintenance
09- Not in TIP	Local	Kendall	West Bartlett	at IL 25	C	Construction	Kane County	\$ 153	Road Signals & Signs	Modernization
09-01-0012	State	Kane Kendall	ILL 56	At Hanks Rd	E1	P.E. (Phase I)	State Only	\$ 947,926	Intersection/Interchange Improvement	Modernization
09-01-0012	State	Kane Kendall	ILL 56	At Hanks Rd	ROW	Land Acquisition	State Only	\$ 5,885	Intersection/Interchange Improvement	Modernization
09-09-0084	State	Hampshire	ILL 72	At State St / Getzelman Rd	ROW	Land Acquisition	State Only	\$ 47,250	Road Signals & Signs	Modernization
09-09-0099	State	Yorkville	US 30	Ill 47 To Albright Rd	E1	P.E. (Phase I)	State Only	\$ 42,614	Road Expansion	Expansion
09-10-0014	State	Kane Kendall	ILL 31, Main St	At Miller Rd	ROW	Land Acquisition	State Only	\$ 44,654	Intersection/Interchange Improvement	Maintenance
09-10-0015	State	Kane Kendall	ILL 47	At Main St S Of Elburn	E1	P.E. (Phase I)	State Only	\$ 398,247	Intersection/Interchange Improvement	Modernization
09-10-0015	State	Kane Kendall	ILL 47	At Main St S Of Elburn	ROW	Land Acquisition	State Only	\$ 5,754	Intersection/Interchange Improvement	Modernization
09-10-0028	State	Elgin	US 20	Over Mclean Blvd	CE	Construction Engineering	State Only	\$ 535,062	Road Modernization	Modernization
09-10-0030	State	Elgin	US 20, Lake St	W Of Randall Rd To E Of Shales Pkwy	E1	P.E. (Phase I)	State Only	\$ 481,239	Road Modernization	Modernization
09-12-0036	State	Joliet, New Lenox, Minooka	I 80	Ridge Rd To Us 30 (Lincoln Hwy)	E1	P.E. (Phase I)	State Only	\$ 235,505	Road Expansion	Expansion
09-13-0007	State	South Elgin	State St	Water St To River St	C	Lighting, Bridge Rehabilitation	Local Only	\$ 306,814	Bicycle & Pedestrian	Maintenance
09-13-0011	State	Hampshire	US 20, GRANT HWY	Ditch 1.2 Mi S Of I-90 (Jane Addams Memorial Tollway) & Harmony Creek At Getty Rd / McHenry Co Line	ROW	Land Acquisition	State Only	\$ 14,707	Bridge Repair, Rehab, or Replace	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
09-16-0039	Local	Elmhurst, Oak Brook	Reagan Memorial Tollway (I-88)	IL Route 251 to IL Route 56	C	Tollway project - Elgin Toll Plaza to I-294; IDOT project from I-190 to Harlem Ave. Limits extended to Harlem per 2/14/13 TIER II Consultation Meeting.	Tollway	\$ 3,558,571	Road Maintenance	Maintenance
09-96-0017	State	Algonquin, Carpentersville	Longmeadow Pkwy, Bolz Rd, Randall Rd, Sleepy Hollow Rd	Longmeadow Pkwy: W Of Randall Rd To Karen Dr; Randall Rd: N Of Longmeadow Pkwy To S Of Longmeadow Pkwy; Sleepy Hollow Rd: N Of Longmeadow Pkwy To S Of Longmeadow Pkwy	C	Intersection Improvement	Local Only	\$ 900,000	Road Expansion	Expansion
09-96-0018	State	Kane Kendall	Longmeadow Pkwy	At Ill 25, Ill 31, & Ill 62	ROW	Land Acquisition	State Only	\$ 957,692	Road Expansion	Expansion
10- Not in TIP	Local	Lake County	Cedar Lake Rd	IL Rte 120 to Nippersink Rd	C	Reconstruction	Transportation Sales Tax	\$ 5,231,300	Road Modernization	Modernization
10- Not in TIP	Local	Lake County	Lewis Ave	Wadsworth Rd to 21st St	C	Resurfacing	MFT	\$ 4,790,200	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	IL Rte 21	IL Rte 137 to S of IL Rte 120	C	Add lanes	County Bond	\$ 4,474,700	Road Expansion	Expansion
10- Not in TIP	State	Gurnee	US 41, Skokie Hwy	At Ill 132 (Under Up Rr)	C	Rr Flagger	State Reimburse	\$ 3,020,786	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Fremont Center Rd	Erhart Rd to Gilmer Rd	C	Resurfacing	Matching Tax	\$ 2,500,000	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Deerfield Rd	Saunders Rd to W of IL Rte 121	E1	Reconstruct and widen	Transportation Sales Tax	\$ 1,609,100	Road Modernization	Modernization
10- Not in TIP	Local	Lake County	Gilmer Rd	at Midlothian	ROW	Land Acquisition	Transportation Sales Tax	\$ 1,500,000	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Hunt Club Rd	S of IL Rte 132 to Washington St	C	Resurfacing	Matching Tax	\$ 1,447,100	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Hunt Club Rd	IL Rte 137 to Stearns School Rd	C	Resurfacing	MFT	\$ 1,339,800	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Aptakisic Rd	Buffalo Grove Rd to IL Rte 21	C	Resurfacing	MFT	\$ 1,333,700	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Kenosha Rd	21st St to IL Rte 131	C	Resurfacing	MFT, Matching Tax	\$ 1,303,000	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Darrell Rd	IL Rte 176 to S of Burnett	C	Resurfacing	Matching Tax	\$ 1,229,700	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Fairfield Rd	LV Twp Line to IL Rte 134	C	Resurfacing	Matching Tax	\$ 1,179,300	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Grass Lake Rd	IL Rte 83 to Deep Lake Rd	C	Resurfacing	MFT	\$ 1,042,100	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	IL Rte 137 Bike Path	Des Plaines River Trail to O'Plaine Rd	E1	Phase I Engineering	Transportation Sales Tax	\$ 998,500	Bicycle & Pedestrian	Modernization
10- Not in TIP	Local	Lake County	Delany Rd	Sunset Ave to US Rte 41	C	Resurfacing	Matching Tax	\$ 976,300	Road Maintenance	Maintenance
10- Not in TIP	State	Gurnee	US 41, Skokie Hwy	At Ill 132 (Under Up Rr)	C	Utility Adjustment	State Reimburse	\$ 892,319	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Robert McClory Bike Path	Various	C	RR abutments	County Bridge	\$ 851,160	Bridge Repair, Rehab, or Replace	Maintenance
10- Not in TIP	Local	Lake County	Buffalo Grove Rd	IL Rte 22 to Deerfield Pkwy	ROW	Land Acquisition	Transportation Sales Tax	\$ 850,000	Road Modernization	Modernization
10- Not in TIP	Local	Lake County	Saunders Rd	Deerfield Rd to Lake Cook Rd	C	Resurfacing	Matching Tax	\$ 845,600	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Russell Rd	I-94 to Kilbourne Rd	C	Resurfacing, bicycle friendly shoulders	MFT	\$ 810,300	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Center St	at Avon=Fremont ditch	C	Culvert replacement	County Bridge	\$ 810,000	Bridge Repair, Rehab, or Replace	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
10- Not in TIP	Local	Lake County	York House Rd	IL Rte 131 to Lewis Ave	C	Resurfacing	MFT	\$ 774,400	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Buffalo Grove Rd	IL Rte 83 to Lake Cook Rd	C	Resurfacing	MFT	\$ 765,000	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Fremont Center Rd	at IL Rte 60	ROW	Land Acquisition	Transportation Sales Tax	\$ 750,000	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Aptakisic Rd	IL Rte 83 to Buffalo Grove Rd	ROW	Land Acquisition	Transportation Sales Tax	\$ 716,000	Road Expansion	Expansion
10- Not in TIP	Local	Lake County	Hunt Club Rd	at IL Rte 133	E2	Phase II Engineering, Intersection Improvement	Transportation Sales Tax	\$ 706,000	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	9th St	Lewis Ave to IL Rte 137	C	Resurfacing	MFT	\$ 689,300	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Gilmer Rd	at Midlothian	E2	Phase II Engineering	Transportation Sales Tax	\$ 689,200	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Lewis Ave	14th St to IL Rte 120	C	Resurfacing	MFT	\$ 660,700	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Greenleaf St	Washington St	C	Resurfacing	Matching Tax	\$ 632,400	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Fairfield Rd	at IL Rte 176	C	Construction	County Bond	\$ 613,500	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Cedar Lake Rd	IL Rte 120 to Nippersink Rd	ROW	Land Acquisition	Transportation Sales Tax	\$ 590,000	Road Modernization	Modernization
10- Not in TIP	Local	Lake County	Aptakisic Rd	IL Rte 83 to Buffalo Grove Rd	E2	Phase II Engineering	Transportation Sales Tax	\$ 543,500	Road Expansion	Expansion
10- Not in TIP	Local	Lake County	Lake County	Various	C	Non-motorized Travel Gap Infrastructure	Transportation Sales Tax	\$ 516,500	Bicycle & Pedestrian	Modernization
10- Not in TIP	Local	Lake County	Wadsworth	at Lewis Ave	ROW	Land Acquisition	Transportation Sales Tax	\$ 513,000	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Fremont Center Rd	at IL Rte 60	E2	Phase II Engineering	Transportation Sales Tax	\$ 500,000	Intersection/Interchange Improvement	Modernization
10- Not in TIP	State	Gurnee	US 41, Skokie Hwy	At Ill 132 (Under Up Rr)	C	Utility Adjustment	State Reimburse	\$ 500,000	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Stearns School Rd	at US Rte 41	E1	Phase I Engineering	Transportation Sales Tax	\$ 465,600	Road Modernization	Modernization
10- Not in TIP	Local	Lake County	Wadsworth	at Lewis Ave	E2	Phase II Engineering, Intersection Improvement	Transportation Sales Tax	\$ 456,100	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Wadsworth	at Dilley Rd	ROW	Land Acquisition	Transportation Sales Tax	\$ 440,000	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Wadsworth	at US Rte 41	E1	Phase I Engineering	Transportation Sales Tax	\$ 439,400	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Wadsworth	at Dilley Rd	E2	Phase II Engineering	Transportation Sales Tax	\$ 435,000	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Lake County	Various	C	Construction	MFT	\$ 432,000	Intelligent Transportation Systems	Modernization
10- Not in TIP	Local	Lake County	IL Rte 122	Knight Ave to IL Rte 132	ROW	Land Acquisition	Transportation Sales Tax	\$ 420,000	Road Expansion	Expansion
10- Not in TIP	Local	Lake County	Buffalo Grove Rd	Deerfield Pkwy to Main St	C	Resurfacing	MFT	\$ 405,300	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Fremont Center Rd	at IL Rte 61	E1	Phase I Engineering	Transportation Sales Tax	\$ 401,800	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Ela Rd	at Long Grove Rd	E2	Phase II Engineering	Transportation Sales Tax	\$ 400,000	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Fairfield Rd	at Monville Rd	E2	Phase II Engineering, Intersection Improvement	Transportation Sales Tax	\$ 330,600	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Winchester Rd	at IL Rte 83	E2	Phase II Engineering	Transportation Sales Tax	\$ 315,000	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Gilmer Rd	IL Rte 176 to Hawley St	C	Resurfacing	Matching Tax	\$ 305,400	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
10- Not in TIP	Local	Lake County	Kilbourne Rd	Russell Rd to IL Rte 173	E2	Phase II Engineering, Resurfacing	Matching Tax	\$ 300,000	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Old McHenry Rd	at Downtown Long Grove	ROW	Land Acquisition	Transportation Sales Tax	\$ 300,000	Road Modernization	Modernization
10- Not in TIP	State	Waukegan	ILL 120, Belvidere Rd	Over CP RR	C	Rr Flagger, Railroad Engineering	State Reimburse	\$ 290,000	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Buffalo Grove Rd	IL Rte 22 to Deerfield Pkwy	E2	Phase II Engineering, reconstruction and widen	Transportation Sales Tax	\$ 274,200	Road Modernization	Modernization
10- Not in TIP	Local	Lake County	Gage Lake Rd	E of Leonard Dr	C	Culvert replacement	County Bridge	\$ 260,000	Bridge Repair, Rehab, or Replace	Maintenance
10- Not in TIP	Local	Lake County	Hutchins Rd	at Mill Creek	E2	Phase II Engineering, culvert replacement	County Bridge	\$ 256,700	Bridge Repair, Rehab, or Replace	Maintenance
10- Not in TIP	Local	Lake County	IL Rte 121	Knight Ave to IL Rte 131	E2	Phase II Engineering	Transportation Sales Tax	\$ 238,600	Road Expansion	Expansion
10- Not in TIP	Local	Lake County	Winchester Rd	at County Library Campus West Access Rd	C	Construction	MFT	\$ 228,700	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Cedar Lake Rd	IL Rte 120 to Nippersink Rd	E2	Phase II Engineering	Transportation Sales Tax	\$ 221,900	Road Modernization	Modernization
10- Not in TIP	Local	Lake County	Lewis Ave	Rte 137 to Sunset	E1	Phase I feasibility study	Transportation Sales Tax	\$ 200,000	Road Modernization	Modernization
10- Not in TIP	Local	Lake County	Ela Rd	at Long Grove Rd	E1	Phase I Engineering	Transportation Sales Tax	\$ 199,700	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Lake Cook Rd	Raupp Blvd to Hastings Ln	E2	Phase II Engineering	Transportation Sales Tax	\$ 183,900	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Lake County	Various	C	Non-motorized Travel Gap Infrastructure	Transportation Sales Tax	\$ 162,000	Bicycle & Pedestrian	Modernization
10- Not in TIP	Local	Lake County	Old McHenry Rd	at US Rte 12	E2	Phase II Engineering	MFT	\$ 161,600	Road Modernization	Modernization
10- Not in TIP	Local	Lake County	Petite Lake Rd	IL Rte 59 to Fairfield Rd	C	Reconstruction	Matching Tax, County Bridge	\$ 156,400	Road Modernization	Modernization
10- Not in TIP	Local	Lake County	Lake County	Various	C	Construction, ITS	Transportation Sales Tax	\$ 150,000	Intelligent Transportation Systems	Modernization
10- Not in TIP	Local	Lake County	Ela Rd	at Long Grove Rd	ROW	Land Acquisition	Transportation Sales Tax	\$ 150,000	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Aptakisic Rd	IL Rte 83 to Buffalo Grove Rd	E1	Phase I Engineering	Transportation Sales Tax	\$ 146,200	Road Expansion	Expansion
10- Not in TIP	Local	Lake County	Lake Cook Rd	Raupp Blvd to Hastings Ln	ROW	Land Acquisition	Transportation Sales Tax	\$ 143,900	Road Modernization	Modernization
10- Not in TIP	Local	Lake County	Cedar Lake Rd	at Monaville Rd	C	Construction	Matching Tax	\$ 112,700	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Lake County	Various	C	Street light upgrade	Transportation Sales Tax	\$ 107,800	Safety	Modernization
10- Not in TIP	Local	Lake County	Rollins Rd	at Wilson Rd	C	Construction	County Bridge	\$ 100,000	Bridge Repair, Rehab, or Replace	Maintenance
10- Not in TIP	Local	Lake County	Fremont Center Rd	Erhart Rd to Gilmer Rd	E2	Phase II Engineering, Resurfacing	Matching Tax	\$ 100,000	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Hunt Club Rd	S of IL Rte 132 to Washington St	E2	Phase II Engineering	MFT	\$ 100,000	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Fairfield Rd	at Monaville Rd	E1	Phase I Engineering, Intersection Improvement	Transportation Sales Tax	\$ 97,700	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Hunt Club Rd	at IL Rte 132	E1	Phase I Engineering, Intersection Improvement	Transportation Sales Tax	\$ 93,400	Intersection/Interchange Improvement	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
10- Not in TIP	Local	Lake County	Lake County	Various	E2	Non-motorized Travel Gap Infrastructure	Transportation Sales Tax	\$ 90,000	Bicycle & Pedestrian	Modernization
10- Not in TIP	Local	Lake County	Stearns School Rd	at Tollway	E1	Phase I Engineering, Bridge Deck replacement	County Bridge	\$ 90,000	Bridge Repair, Rehab, or Replace	Maintenance
10- Not in TIP	Local	Lake County	Donner Rd	Darrell Rd to IL Rte 59	E2	Phase II Engineering, Resurfacing	Matching Tax	\$ 89,000	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Fairfield Rd	LV Twp Line to IL Rte 135	E2	Phase II Engineering, Resurfacing	Matching Tax	\$ 88,000	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Darrell Rd	IL Rte 176 to S of Burnett	E2	Phase II Engineering, Resurfacing	Matching Tax	\$ 80,000	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Lake County	Various	E2	Pavement Management Retesting	Matching Tax	\$ 80,000	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Washington St	Various	E2	Phase II Engineering, culvert replacement	County Bridge	\$ 75,000	Bridge Repair, Rehab, or Replace	Maintenance
10- Not in TIP	Local	Lake County	Rollins Rd	Various	E2	Phase II Engineering, culvert replacement	County Bridge	\$ 75,000	Bridge Repair, Rehab, or Replace	Maintenance
10- Not in TIP	Local	Lake County	Fairfield Rd	at Squaw Creek	E2	Phase II Engineering, culvert replacement	County Bridge	\$ 75,000	Bridge Repair, Rehab, or Replace	Maintenance
10- Not in TIP	Local	Lake County	Miller Rd	at US 12	ROW	Land Acquisition	Transportation Sales Tax	\$ 70,500	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Delany Rd	Wadsworth Rd to IL Rt 173	C	Resurfacing	MFT	\$ 64,700	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Robert McClory Bike Path	at Scranton Ave	C	Reconstruction of bike path bridge	County Bridge	\$ 62,500	Bicycle & Pedestrian	Modernization
10- Not in TIP	Local	Lake County	York House Rd	IL Rte 131 to Lewis Ave	E2	Phase II Engineering, Resurfacing	MFT	\$ 55,200	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Lake County	Various	E2	Phase II Engineering	Transportation Sales Tax	\$ 55,000	Intelligent Transportation Systems	Modernization
10- Not in TIP	Local	Lake County	Rollins Rd	at Wilson Rd	E2	Phase II Engineering	County Bridge	\$ 50,000	Bridge Repair, Rehab, or Replace	Maintenance
10- Not in TIP	Local	Lake County	Fremont Center Rd	Erhart Rd to Gilmer Rd	ROW	Land Acquisition	Matching Tax	\$ 50,000	Road Maintenance	Maintenance
10- Not in TIP	Local	Lake County	Lake County	Various	E2	Non-motorized Travel Gap Infrastructure	Transportation Sales Tax	\$ 40,200	Bicycle & Pedestrian	Modernization
10- Not in TIP	Local	Lake County	Lake County	Various	E2	ITS	Transportation Sales Tax	\$ 40,000	Intelligent Transportation Systems	Modernization
10- Not in TIP	Local	Lake County	Center St	at Avon=Fremont ditch	E2	Phase II Engineering, culvert replacement	County Bridge	\$ 30,000	Bridge Repair, Rehab, or Replace	Maintenance
10- Not in TIP	Local	Lake County	Lewis Ave	at 29th St	C	Intersection Improvement	Transportation Sales Tax	\$ 24,500	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Hutchins Rd	at Mill Creek	ROW	Land Acquisition	County Bridge	\$ 24,000	Bridge Repair, Rehab, or Replace	Maintenance
10- Not in TIP	Local	Lake County	IL Rte 120	Knight Ave to IL Rte 130	E1	Phase I Engineering	Transportation Sales Tax	\$ 21,900	Road Expansion	Expansion
10- Not in TIP	Local	Lake County	Wilson Rd	at IL Rte 60	C	Traffic Signals, Turn lanes, Shared Use path	Transportation Sales Tax	\$ 21,100	Road Expansion	Expansion
10- Not in TIP	Local	Lake County	Wadsworth	at Lewis Ave	E1	Phase I Engineering, Intersection Improvement	Transportation Sales Tax	\$ 16,000	Intersection/Interchange Improvement	Modernization
10- Not in TIP	Local	Lake County	Fairfield Rd	at Squaw Creek	ROW	Land Acquisition	County Bridge	\$ 15,000	Bridge Repair, Rehab, or Replace	Maintenance
10- Not in TIP	Local	Lake County	Washington St	Various	ROW	Land Acquisition	County Bridge	\$ 10,000	Bridge Repair, Rehab, or Replace	Maintenance
10- Not in TIP	Local	Lake County	Rollins Rd	Various	ROW	Land Acquisition	County Bridge	\$ 10,000	Bridge Repair, Rehab, or Replace	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
10- Not in TIP	Local	Lake County	Various	Various	C	Emergency Vehicle Preemption	Transportation Sales Tax	\$ 4,900	Road Signals & Signs	Modernization
10- Not in TIP	Local	Lake County	Lewis Ave	at 29th St	E2	Phase II Engineering, Intersection Improvement	Transportation Sales Tax	\$ 3,400	Intersection/Interchange Improvement	Modernization
10- Not in TIP	State	Vernon Hills	ILL 21, Milwaukee Ave	Ditch 1.4 MI N Of Ill 22	ROW	Land Acquisition	State Only	\$ 581	Road Expansion	Expansion
10-01-0022	State	Kildeer, Long Grove	ILL 22, Half Day Rd	Quentin Rd To W Of Ill 83 (Mundelein Rd)	ROW	Land Acquisition	State Only	\$ 248,659	Road Expansion	Expansion
10-01-0022	State	Kildeer, Long Grove	ILL 22, Half Day Rd	Quentin Rd To W Of Ill 83 (Mundelein Rd)	ROW	Land Acquisition	State Only	\$ 177,065	Road Expansion	Expansion
10-02-0013	State	Mundelein, Indian Creek, Vernon Hills, Lincolnshire	US 45, ILL 83, Olde Half Day Rd	Ill 60 (Townline Rd) To Ill 22 (Half Day Rd)	E1	P.E. (Phase I)	State Only	\$ 1,421,667	Road Expansion	Expansion
10-06-0020	State	Old Mill Creek	US 45, MILBURN BYP	N Of Milburn Rd To N Of Grass Lake Rd	ROW	Land Acquisition	State Only	\$ 2,871,431	Road Expansion	Expansion
10-06-0020	State	Old Mill Creek	US 45, MILBURN BYP	N Of Milburn Rd To N Of Grass Lake Rd	CE	Construction Engineering	Local Only	\$ 2,214,249	Road Expansion	Expansion
10-07-0001	State	Mundelein, Long Grove	ILL 60, ILL 83	Ill 176 (Maple Park Ave) To EJ&E Rr	E1	P.E. (Phase I)	State Only	\$ 173,958	Road Expansion	Expansion
10-07-0005	State	Lake Villa	ILL 132, Grand Ave	At Fairfield Rd	C	Land Acq Final Judgment	State Only	\$ 25,309	Road Maintenance	Maintenance
10-07-0005	State	Lake Villa	ILL 132, Grand Ave	At Fairfield Rd	ROW	Land Acquisition	State Only	\$ 8,713	Road Maintenance	Maintenance
10-09-0024	State	Beach Park	ILL 131, Green Bay Rd	29Th St To Proposed Kenosha Rd	ROW	Land Acquisition	State Only	\$ 23,616	Road Expansion	Expansion
10-09-0037	State	Lake Bluff	US 41, Skokie Hwy	At Ill 176 (Rockland Rd) (Ps #37)	E1	P.E. (Phase I)	State Only	\$ 840,815	Road Expansion	Expansion
10-09-0037	State	Lake Bluff	US 41, Skokie Hwy	At Ill 176 (Rockland Rd) (Pump Station 37)	E1	P.E. (Phase I)	State Only	\$ 250,000	Road Expansion	Expansion
10-09-0037	State	Lake Bluff	US 41, Skokie Hwy	At Ill 176 (Rockland Rd)	ROW	Land Acquisition	State Only	\$ 8,336	Road Expansion	Expansion
10-09-0129	State	Waukegan	ILL 137	Over Ill 137 (Amstutz Expwy)	E1	P.E. (Phase I)	State Only	\$ 23,592	Bridge Repair, Rehab, or Replace	Modernization
10-09-0131	State	Park City, Waukegan	ILL 120, Belvidere Rd	At Us 41, Up Rr & Old Skokie Rd	E1	P.E. (Phase I)	State Only	\$ 128,815	Bridge Repair, Rehab, or Replace	Maintenance
10-09-0131	State	Park City, Waukegan, Grayslake	ILL 120, Belvidere St	Over CP RR, Over Greenleaf Ave And Ramps	E1	P.E. (Phase I)	State Only	\$ 87,719	Bridge Repair, Rehab, or Replace	Maintenance
10-10-0016	State	Lindenhurst	ILL 132, Grand Ave	Munn Rd To Deerpath Rd	C	Land Acq Final Judgment	State Only	\$ 1,360,100	Road Modernization	Modernization
10-10-0016	State	Lindenhurst	ILL 132, Grand Ave	Munn Rd To Sand Lake Rd	E1	P.E. (Phase I)	State Only	\$ 332,444	Road Modernization	Modernization
10-11-0008	State	Lake Villa	ILL 132, Grand Ave	Dry Land Bridge E Of Cedar Lake Rd	E1	P.E. (Phase I)	State Only	\$ 525,100	Bridge Repair, Rehab, or Replace	Maintenance
10-11-0008	State	Lake Villa	ILL 132, Grand Ave	Dry Land Bridge E Of Cedar Lake Rd	ROW	Land Acquisition	State Only	\$ 74,024	Bridge Repair, Rehab, or Replace	Maintenance
10-11-0010	State	Wauconda	ILL 176, Liberty St	At Brown St	ROW	Land Acquisition	State Only	\$ 4,451	Road Signals & Signs	Modernization
10-13-0011	State	Lindenhurst	ILL 132, Grand Ave	Deep Lake Rd To Munn Rd (Dry Land Bridge)	ROW	Land Acquisition	State Only	\$ 2,579	Road Maintenance	Maintenance
10-14-0016	State	North Barrington	ILL 59, ILL 22	Ditch At Signal Hill Rd & Honey Lake Drain & E Trib Flint Creek	ROW	Land Acquisition	State Only	\$ 4,223	Bridge Repair, Rehab, or Replace	Maintenance
10-16-0018	State	Highland Park	Robert McClory Bik	Mulberry Place To Lake Cook Rd	C	Drainage	Local Only	\$ 141,584	Bicycle & Pedestrian	Modernization
10-16-0040	State	Grayslake	ILL 137, Antioch Rd	At Harris Rd And At Casey Rd	C	Land Acq Final Judgment	State Only	\$ 24,140	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
10-17-0027	State	Grayslake	ILL 83, Barron Blvd	At Ill 120 (Belvidere Rd) To Ill 137 & At Atkinson Rd	ROW	Land Acquisition	State Only	\$ 1,493,228	Road Expansion	Expansion
10-94-0032	State	Lake Forest	US 41, Skokie Hwy	At Deerpath Rd	E1	P.E. (Phase I)	State Only	\$ 249,999	Road Maintenance	Maintenance
10-99-0003	State	Gurnee	US 41, Skokie Hwy	At Ill 132 (Under Up Rr)	E1	P.E. (Phase I)	State Only	\$ 49,248	Intersection/Interchange Improvement	Modernization
10-99-0003	State	Gurnee	US 41, ILL 132, Skokie Hwy	At Ill 132 (Under Up Rr)	ROW	Land Acquisition	State Only	\$ 34,304	Intersection/Interchange Improvement	Modernization
11- Not in TIP	Local	McHenry County	Various	McHenry County	C	Nondedicated Subdivision Program Resurfacing	MFT-ALL / RTA Sales Tax	\$ 5,556,700	Road Maintenance	Maintenance
11- Not in TIP	Local	McHenry County	Various	McHenry County	C	Resurfacing	MFT-ALL	\$ 4,139,000	Road Maintenance	Maintenance
11- Not in TIP	Local	McHenry County	I-90/US23 Interchange	I-90 @ US23 Interchange	E1	Pre-Engineering for Interchange Expansion	MFT-LOC; GEN-OP	\$ 2,657,410	Intersection/Interchange Improvement	Expansion
11- Not in TIP	Local	McHenry County	Various	McHenry County	E2	Nondedicated Subdivision Program Engineering	MFT-ALL	\$533,280	Road Modernization	Modernization
11- Not in TIP	Local	McHenry County	Nelson Road	Nelson Road over Slough Creek Culvert (056-3201)	C	Bridge Repair, Rehab	GEN-OP	\$450,000	Bridge Repair, Rehab, or Replace	Modernization
11- Not in TIP	Local	McHenry County	Various	McHenry County	C	Traffic Signal/Lighting Maintenance	MFT-LOC	\$350,000	Road Signals & Signs	Maintenance
11- Not in TIP	Local	McHenry County	Various	McHenry County	C	Pavement Marking Maintenance	MFT-ALL	\$200,000	Road Maintenance	Maintenance
11- Not in TIP	Local	McHenry County	Various	McHenry County	C	Pavement Materials Testing	RTA Sales Tax	\$200,000	Road Maintenance	Maintenance
11- Not in TIP	Local	McHenry County	Various	McHenry County	C	Nondedicated Subdivision Program Maintenance	MFT-ALL	\$181,620	Road Maintenance	Maintenance
11- Not in TIP	Local	McHenry County	Various	McHenry Township	C	Bridge Repair	MFT-LOC	\$162,000	Bridge Repair, Rehab, or Replace	Maintenance
11- Not in TIP	Local	McHenry County	Garden Valley Road	Garden Valley Road over North Branch Kishwaukee River	C	Bridge Repair	GEN-OP	\$157,000	Bridge Repair, Rehab, or Replace	Maintenance
11- Not in TIP	State	Mc Henry	ILL 31, Richmond Rd	At Ill 120 & Mccullom Lake Rd To Ill 120	ROW	Land Acquisition	State Only	\$146,183	Road Expansion	Expansion
11- Not in TIP	Local	McHenry County	Various	McHenry County	C	Crack Filling	RTA Sales Tax	\$130,500	Road Maintenance	Maintenance
11- Not in TIP	Local	McHenry County	Various	McHenry County	C	Guardrail Repair and Installation	MFT-LOC	\$100,000	Safety	Maintenance
11- Not in TIP	Local	McHenry County	Various	McHenry County	C	Highway Sign Materials - Maintenance	MFT-LOC	\$92,000	Road Maintenance	Maintenance
11- Not in TIP	Local	McHenry County	Various	McHenry County	C	Highway Lighting Systems - Power	MFT-LOC	\$90,000	Road Signals & Signs	Maintenance
11- Not in TIP	Local	McHenry County	Various	McHenry County	C	Pavement Marking Maintenance	MFT-ALL	\$70,000	Road Maintenance	Maintenance
11- Not in TIP	Local	McHenry County	Ackman Road/Amberwood Intersection	Ackman Road at Amberwood Road	E1	Pre-Engineering for a Pedestrian/Bicycle Crossing	RTA Sales Tax	\$68,584	Bicycle & Pedestrian	Modernization
11- Not in TIP	State	Woodstock, Crystal Lake	US 14	W Lake Shore Dr To Lucas Rd	C	Utility Adjustment	State Reimburse	\$21,385	Road Maintenance	Maintenance
11- Not in TIP	State	Crystal Lake	US 14, Virginia St	Lucas Rd To Crystal Lake Ave & At Ridgefield Rd (S Jct)	C	Utility Adjustment	State Reimburse	\$15,075	Road Maintenance	Maintenance
11-00-0001	State	Crystal Lake	ILL 31	At Ill 176 (E Terra Cotta Ave) & At Terra Cotta Rd	C	Land Acq Final Judgment	State Only	\$91,752	Road Expansion	Expansion

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
11-00-0201	State	Lake in the Hills, Algonquin	Algonquin Byp	Ill 31 (N Jct) To Ill 31 (S Jct)	ROW	Land Acquisition, Land Acq Final Judgment	State Only	\$55,574	Road Expansion	Expansion
11-06-0018	State	Woodstock, Crystal Lake	ILL 47, Seminary St	Charles Rd To Us 14	E1	P.E. (Phase I)	State Only	\$303,655	Road Expansion	Expansion
11-07-0014	State	Woodstock, Lakewood	ILL 47, ILL 176	Us 14 To Reed Rd	E1	P.E. (Phase I)	State Only	\$92,113	Road Expansion	Expansion
11-09-0059	State	McHenry	ILL 173	At Wilmot Rd	ROW	Land Acquisition	State Only	\$15,420	Intersection/Interchange Improvement	Modernization
11-11-0002	State	McHenry	US 20, Grant Hwy	At Creek 0.4 Mi W Of Beck Rd	ROW	Land Acquisition	State Only	\$1,691	Bridge Repair, Rehab, or Replace	Modernization
11-11-0008	State	Spring Grove	Winn Rd	Martin Dr To Elk Dr	C	Bikeway	Local Only	\$20,989	Bicycle & Pedestrian	Expansion
11-13-0001	State	McHenry	US 20, Grant Hwy	At West Union Rd, At Coral Rd, At Creek 0.4 Mi W Of Beck Rd & At Int Marengo / Beck Rd & South Union Rd	E1	P.E. (Phase I)	State Only	\$249,999	Intersection/Interchange Improvement	Maintenance
11-13-0001	State	McHenry	US 20, Grant Hwy	At West Union Rd & At Coral Rd	ROW	Land Acquisition	State Only	\$2,553	Intersection/Interchange Improvement	Maintenance
11-15-0004	State	Woodstock, Crystal Lake	Clay St, Meadow Av, Summit Av, Tappan St	Clay St: Meadow Ave To Walnut Dr; Meadow Ave: Jewett St To Clay St; Summit Ave: Wheeler St To Tappan St; Tappan St: Willow Ave To Summit Ave	C	Sidewalks	Local Only	\$12,434	Bicycle & Pedestrian	Maintenance
11-16-0012	State	Harvard	CH 17, W Diggins St, Comanche Circle, Potawatomi Way,	W Diggins Rd: W Of Lawrence Rd To E Of Lawrence Rd; Comanche Circle: Comanche Circle To The N Property Line (Route Not Yet Constructed); Potawatomi Way: W Diggins St To Comanche Circle	C	Reconstruction	Econ Dev	\$957,867	Road Expansion	Expansion
12- Not in TIP	State	Joliet	I 80	At Houbolt Rd	C	Interchange Reconstruct	State Reimburse	\$11,000,000	Intersection/Interchange Improvement	Modernization
12- Not in TIP	State	Joliet	US 6	At Houbolt Rd	C	Intersection Reconstruct	State Reimburse	\$10,000,000	Intersection/Interchange Improvement	Modernization
12- Not in TIP	State	Wilmington	Arsenal Rd	At South Arsenal Rd	C	Widening & Resurfacing	Econ Dev	\$2,788,206	Road Maintenance	Maintenance
12- Not in TIP	Local	Will County	Will Road/County Line Road	Over the Kankakee River	C	Bridge Repair / Replacement	MFT	\$2,567,000	Bridge Repair, Rehab, or Replace	Modernization
12- Not in TIP	Local	Will County	Weber Road	135th Street/Romeo Road to Normantown Road	CE	Construction Engineering	RTA Sales Tax	\$2,511,000	Road Expansion	Expansion
12- Not in TIP	Local	Will County	Laraway Road	At Spencer Road	C	Channelization, Signalization	MFT	\$1,543,700	Intersection/Interchange Improvement	Modernization
12- Not in TIP	State	Joliet	ILL 53, Ruby St	At Des Plaines River	C	Bridge Repair	State Only	\$1,013,600	Bridge Repair, Rehab, or Replace	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
12- Not in TIP	Local	Will County	Crete-Monee Road	Old Monee Road to IL Route 1	C	Resurfacing	MFT	\$841,000	Road Maintenance	Maintenance
12- Not in TIP	Local	Will County	Hoff Road	IL Route 53 to Wauponsee Glacial Trail	C	Resurfacing	MFT	\$723,500	Road Maintenance	Maintenance
12- Not in TIP	State	New Lenox	US 6, Southwest Hwy	At Parker Rd	C	Utility Adjustment	State Reimburse	\$615,000	Road Maintenance	Maintenance
12- Not in TIP	Local	Will County	Manhattan-Arsenal Road	IL Route 53 to US Route 52	C	Resurfacing	MFT	\$560,600	Road Maintenance	Maintenance
12- Not in TIP	Local	Will County	Zilm Road	IL Route 113 to County Line Road	C	Resurfacing	MFT	\$558,800	Road Maintenance	Maintenance
12- Not in TIP	Local	Will County	Briggs Street	Over Spring Creek Tributary	C	Bridge Repair / Replacement	MFT	\$495,100	Bridge Repair, Rehab, or Replace	Modernization
12- Not in TIP	State	Regionwide	I 57	N Of Peotone Rd	C	Weigh Station Repairs	State Only	\$477,518	Road Maintenance	Maintenance
12- Not in TIP	Local	Will County	Caton Farm-Bruce Road	Bruce Road to 159th Street	E1	Preliminary Engineering/ Re-evaluation of Alternatives	MFT	\$443,800	Road Expansion	Expansion
12- Not in TIP	State	Will County	IL 53	At N River Rd	E1	P.E. (Phase I)	Econ Dev	\$407,630	Road Modernization	Modernization
12- Not in TIP	Local	Will County	Center Road	Joliet Road to Wilmington-Peotone Road	C	Resurfacing	MFT	\$393,200	Road Maintenance	Maintenance
12- Not in TIP	State	Wilmington	Arsenal Rd	At South Arsenal Rd	E1	P.E. (Phase I)	Econ Dev	\$326,323	Road Maintenance	Maintenance
12- Not in TIP	State	Wilmington	Arsenal Rd	At South Arsenal Rd	CE	Construction Engineering	Econ Dev	\$262,214	Road Maintenance	Maintenance
12- Not in TIP	State	Joliet	I 80	Grundy Co Line To Midland Ave	C	Crack & Joint Sealing	State Only	\$227,248	Road Maintenance	Maintenance
12- Not in TIP	State	Frankfort, Mokena, New Lenox	US 30, Lincoln Hwy	E Of Williams St To Us 45 (96Th Ave)	C	Utility Adjustment	State Reimburse	\$157,000	Road Maintenance	Maintenance
12- Not in TIP	Local	Will County	Regional	Various	C	Culvert Replacement	MFT	\$153,000	Road Maintenance	Maintenance
12- Not in TIP	Local	Will County	Pauling-Goodenow Road	Over Plum Creek	CE	Bridge Repair / Replacement	RTA Sales Tax	\$136,600	Bridge Repair, Rehab, or Replace	Modernization
12- Not in TIP	State	Lockport, Homer Glen	ILL 7, 159th St	I-355 (Veterans Memorial Tollway) To Will-Cook Rd	C	Utility Adjustment	State Reimburse	\$110,000	Road Maintenance	Maintenance
12- Not in TIP	State	Regionwide	Various	Prairie View Rest Area--Renovate Restrooms	C	Rest Area Improvement	State Only	\$108,520	Road Maintenance	Maintenance
12- Not in TIP	Local	Will County	Arsenal Road	Baseline Road to Magnolia Lane	E2	Phase 2 Engineering	RTA Sales Tax	\$100,900	Road Modernization	Modernization
12- Not in TIP	Local	Will County	Weber Road	Unknown	ROW	Building Demolition	RTA Sales Tax	\$57,000	Road Expansion	Expansion
12- Not in TIP	Local	Will County	Regional	Various	C	Guardrail Replacement	MFT	\$52,600	Safety	Maintenance
12- Not in TIP	Local	Will County	Will Co Community Friendly Freight Plan	Regional/Various	E1	Preliminary Engineering/ Studies	RTA Sales Tax	\$39,200	Other	Modernization
12- Not in TIP	State	Bolingbrook	I 55, VARIOUS	Bolingbrook Weigh Station	C	Weigh Station Repairs	State Only	\$18,100	Road Maintenance	Maintenance
12- Not in TIP	Local	Will County	95th Street	Plainfield-Naperville Road to Boughton Road	E2	Phase 2 Engineering	RTA Sales Tax	\$16,800	Road Expansion	Expansion
12- Not in TIP	Local	Will County	Briggs Street	Over a Drainage Ditch	E2	Phase 2 Engineering	RTA Sales Tax	\$15,000	Bridge Repair, Rehab, or Replace	Modernization
12- Not in TIP	Local	Will County	Regional	Various	C	Tree Removal	MFT	\$7,000	Road Maintenance	Maintenance
12- Not in TIP	Local	Will County	Francis Road	At Parker Road	ROW	Title Commitments	MFT	\$6,000	Intersection/Interchange Improvement	Modernization
12- Not in TIP	Local	Will County	W. River Road	IL Route 113 to IL Route 53	C	Resurfacing	MFT	\$3,100	Road Maintenance	Maintenance
12-00-0008	State	Frankfort, Mokena, New Lenox	US 30, Lincoln Hwy	E Of William St To Us 45 (96Th Ave)	C	Land Acq Final Judgment	State Only	\$10,746	Road Expansion	Expansion

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
12-07-0005	State	Romeoville	I 55	At Weber Rd	CE	Construction Engineering	Local Only, State Only	\$5,187,510	Road Expansion	Expansion
12-07-0005	State	Romeoville	I 55	At Weber Rd (State Section)	ROW	Land Acquisition	State Only	\$2,914,723	Road Expansion	Expansion
12-07-0005	State	Bolingbrook	I 55, Weber Rd	Rodeo Dr To 135Th St / Romeo Rd	E1	P.E. (Phase I)	State Only	\$200,012	Road Expansion	Expansion
12-07-0005	State	Romeoville	I 55	At Weber Rd (Local Section)	ROW	Land Acquisition	State Only	\$79,244	Road Expansion	Expansion
12-08-0015	State	Homer Glen	US 6, Southwest Hwy	At Marley Creek (0.3 & 1.1 Mi W Of Cook Co Line) & W Of Haas Rd To E Of Spring Meadows Dr	E1	P.E. (Phase I)	State Only	\$163,414	Bridge Repair, Rehab, or Replace	Maintenance
12-09-0116	State	Channahon	I 55	At Us 6 (Eames St)	CE	Construction Engineering	State Only	\$294,579	Intersection/Interchange Improvement	Modernization
12-09-0116	State	Channahon	I 55	At Us 6 (Eames St)	E1	P.E. (Phase I), P.E. (Consultant)	State Only	\$19,725	Intersection/Interchange Improvement	Modernization
12-09-0116	State	Channahon	I 55	At Us 6 (Eames St)	ROW	Land Acquisition	State Only	\$13,806	Intersection/Interchange Improvement	Modernization
12-10-0001	State	Romeoville, Plainfield	135th St	At New Ave	C	Parking (New)	Local Only	\$62,729	Transit Station/ Stop Improvements	Expansion
12-10-9001	State	Darien, Willowbrook, Burr Ridge, Indian Head Park, Countryside, Hodgkins, Summit, Forest View, Stickney, Chicago, Woodridge	I 55, Stevenson Expwy	I-355 (Veterans Memorial Tollway) To I-90/94 (Dan Ryan Expwy) - Public Private Partnership (P3)	E1	P.E. (Phase I)	State Only	\$10,000,000	System management	Modernization
12-10-9001	State	Darien, Willowbrook, Burr Ridge, Indian Head Park, Countryside, Hodgkins, Summit, Forest View, Stickney, Chicago, Woodridge	I 55, Stevenson Expwy	I-355 (Veterans Memorial Tollway) To I-90/94 (Dan Ryan Expwy)	E1	P.E. (Phase I)	State Only	\$5,979,586	System management	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
12-10-9001	State	Darien, Willowbrook, Burr Ridge, Indian Head Park, Countryside, Hodgkins, Summit, Forest View, Stickney, Chicago, Woodridge	I 55, Stevenson Expwy	I-355 (Veterans Memorial Tollway) To I-90/94 (Dan Ryan Expwy) - P3	E1	P.E. (Phase I)	State Only	\$2,000,000	System management	Modernization
12-10-9001	State	Darien, Willowbrook, Burr Ridge, Indian Head Park, Countryside, Hodgkins, Summit, Forest View, Stickney, Chicago, Woodridge	I 55, Stevenson Expwy	I-355 (Veterans Memorial Tollway) To I-90/94 (Dan Ryan Expwy)	E1	P.E. (Phase I)	State Only	\$578,213	System management	Modernization
12-12-0010	State	New Lenox	US 6, Southwest Hwy	At Parker Rd	C	Land Acq Final Judgment	State Only	\$9,314	Intersection/Interchange Improvement	Modernization
12-12-0034	State	Joliet	Various	Moveable Bridges In Joliet Area	E1	P.E. (Phase I)	State Only	\$159,250	Bridge Repair, Rehab, or Replace	Maintenance
12-13-0007	State	Mokena, Tinley Park	Pfeiffer Rd	Old Plank Tr To Sauk Tr	C	Bikeway	Local Only	\$8,000	Bicycle & Pedestrian	Maintenance
12-13-0015	State	Wilmington	Arsenal Rd	At Ill 53	C	Traffic Signal Installation	Econ Dev	\$4,669	Intersection/Interchange Improvement	Modernization
12-14-0017	State	Joliet, Bolingbrook, Dairen, Willowbrook, Burr Ridge, Woodridge, Romeoville, Indian Head Park, Countryside	I 55, Stevenson Expwy	Weber Rd To Willow Springs Rd	CE	Construction Engineering	State Only	\$3,500,000	Road Maintenance	Maintenance
12-15-0012	State	Wilmington	ILL 53, Baltimore St	At Strip Mine Rd & Union Pacific Rr (High Speed Rail)	ROW	Land Acquisition	State Only	\$36,704	Safety	Maintenance
12-15-0012	State	Wilmington	ILL 53	At Coal City Rd & Union Pacific Rr (High Speed Rail)	ROW	Land Acquisition	State Only	\$32,175	Safety	Maintenance
12-15-0012	State	Braidwood	ILL 53, Front St	At Center St & Union Pacific Rr (High Speed Rail)	ROW	Land Acquisition	State Only	\$6,859	Safety	Maintenance
12-15-0012	State	Braidwood	ILL 53, Front St	At Division St & Union Pacific Rr (High Speed Rail)	ROW	Land Acquisition	State Only	\$1,450	Safety	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
12-16-0001	State	Monee	Monee-Manhattan Rd	Hamilton Ave To Cleveland Ave	E1	P.E. (Phase I)	State Only	\$320,000	Intersection/Interchange Improvement	Maintenance
12-16-0001	State	Monee	Monee-Manhattan Rd	Hamilton Ave To Cleveland Ave	ROW	Land Acquisition	State Only	\$300,000	Intersection/Interchange Improvement	Maintenance
12-97-0002	State	Plainfield, Joliet	US 30, Joliet Rd	Ill 59 (Division St) To N Of I-55	ROW	Land Acquisition	State Only	\$166,755	Road Expansion	Expansion
12-97-0002	State	Plainfield, Joliet	US 30, Plainfield Rd	Ill 59 (Division St) To N Of I-55	E1	P.E. (Phase I)	State Only	\$16,021	Road Expansion	Expansion
12-97-0006	State	Lockport, Homer Glen	ILL 7, 159th St	I-355 (Veterans Memorial Tollway) To Will Cook Rd	CE	Construction Engineering	State Only	\$1,532,377	Road Expansion	Expansion
12-97-0006	State	Lockport, Homer Glen	ILL 7, 159th St	I-355 (Veterans Memorial Tollway) To Will-Cook Rd	ROW	Land Acquisition	State Only	\$630,491	Road Expansion	Expansion
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Maintenance Facilities	C	Reconstruction and Site Improvements	Tollway	\$23,063,000	Road Maintenance	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Bridge, Pavement & Safety Appurtenance Repairs	C	Pavement and Bridge Repairs and Preservation	Tollway	\$11,778,501	Bridge Repair, Rehab, or Replace	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Bridge, Pavement & Safety Appurtenance Repairs	C	Pavement and Bridge Repairs and Preservation	Tollway	\$7,401,009	Bridge Repair, Rehab, or Replace	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Bridge, Pavement & Safety Appurtenance Repairs	C	Interchange Improvements	Tollway	\$4,829,124	Intersection/Interchange Improvement	Modernization
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Systemwide Improvements	C	Renovation of Data Center at TCA Building	Tollway	\$4,698,370	Intelligent Transportation Systems	Modernization
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Bridge Improvements	C	Deck Patching	Tollway	\$4,558,668	Bridge Repair, Rehab, or Replace	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Bridge, Pavement & Safety Appurtenance Repairs	C	Bridge Joint and Retaining Wall Repair	Tollway	\$4,140,184	Bridge Repair, Rehab, or Replace	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Maintenance Facilities	E2	Maintenance Facilities Site Design	Tollway	\$3,900,000	Road Maintenance	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Bridge, Pavement & Safety Appurtenance Repairs	C	Intermittent Pavement Repairs	Tollway	\$3,682,532	Bridge Repair, Rehab, or Replace	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Bridge Improvements	C	Bridge and Ramp Repairs	Tollway	\$3,379,022	Bridge Repair, Rehab, or Replace	Maintenance
13- Not in TIP	State	Regionwide	Various	Hazardous Material Surveys (Phase I)	E1	Hazardous Material Pe	State Only	\$3,000,000	Road Maintenance	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Pavement Improvements	C	Noise Abatement Wall Construction and Repair	Tollway	\$2,840,736	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	D-1 Sign Replacement Contract 16-02	C	Sign Maintenance	State Only	\$2,658,621	Road Maintenance	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Non-Roadway Projects - Capital	C	System-Wide Dynamic Message Sign Improvements	Tollway	\$2,599,903	Road Modernization	Modernization
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Bridge, Pavement & Safety Appurtenance Repairs	E2	Design and Construction Management for ITS Systems	Tollway	\$2,500,000	Intelligent Transportation Systems	Modernization
13- Not in TIP	State	Regionwide	Various	Bureau Of Design - Various Sue	E1	P.E. (Phase I)	State Only	\$2,500,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Change Order Reserve	C	Change Orders	State Only	\$2,353,864	Road Maintenance	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Access Expansion - Interchanges	E2	Interchange Expansion-Ronald Reagan Tollway at IL 47	Tollway	\$2,066,000	Intersection/Interchange Improvement	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Bridge, Pavement & Safety Appurtenance Repairs	CE	Construction Management Services Upon Request	Tollway	\$2,000,000	Bridge Repair, Rehab, or Replace	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Bridge, Pavement & Safety Appurtenance Repairs	CE	Construction Management	Tollway	\$2,000,000	Bridge Repair, Rehab, or Replace	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Bridge, Pavement & Safety Appurtenance Repairs	E2	Design Upon Request	Tollway	\$2,000,000	Bridge Repair, Rehab, or Replace	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Access Expansion - Interchanges	CE	Construction Management Services Upon Request, Jane Addams Memorial Tollway	Tollway	\$2,000,000	Road Maintenance	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Non-Roadway Projects - Capital	E2	Design Services Upon Request, Systemwide	Tollway	\$2,000,000	Road Maintenance	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Maintenance Facilities	C	Pavement Rehabilitation	Tollway	\$1,952,878	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Wetland Banking In Fox River Watershed	C	Wetland Credits	State Only	\$1,947,400	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Local Roads Consultant	E1	P.E. Project Managers	State Only	\$1,750,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Hazardous Material Surveys (Phase I)	E1	Hazardous Material Pe	State Only	\$1,750,000	Road Modernization	Modernization
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Non-Roadway Projects - Capital	C	Sign Panel Fabrication and installation Upon Request	Tollway	\$1,642,063	Other	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Programming - Project Studies	E1	P.E. (Phase I)	State Only	\$1,550,001	Road Expansion	Expansion
13- Not in TIP	State	Regionwide	Various	Hazardous Material Surveys (Phase I)	E1	Hazardous Material Pe	State Only	\$1,500,000	Road Maintenance	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Bridge, Pavement & Safety Appurtenance Repairs	E2	Design Pavement/Structural Preservation and Rehabilitation	Tollway	\$1,489,097	Bridge Repair, Rehab, or Replace	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Design - Project Support/Management	E1	P.E. Project Managers	State Only	\$1,437,000	Road Maintenance	Maintenance
13- Not in TIP	Local	Regionwide	Other	Non CRP - Other Projects	IMP	Camera Installation I-294, I-88, I-355	Tollway	\$1,420,781	Road Modernization	Modernization
13- Not in TIP	State	Regionwide	Various	Bureau Of Maintenance - Various Contract Maintenance Ce	CE	Construction Engineering	State Only	\$1,400,000	Road Maintenance	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Non-Roadway Projects - Capital	C	Parking Lot Improvements-South Tollway Central Administration Building	Tollway	\$1,337,864	Parking	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Design - Various Plan Preparation - Structures	E1	P.E. (Phase I)	State Only	\$1,250,001	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Maintenance - Various Landscape Architectural Services	CE	Construction Engineering	State Only	\$1,250,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Project Studies Consultant	E1	P.E. Project Managers	State Only	\$1,054,466	Road Modernization	Modernization
13- Not in TIP	State	Regionwide	Various	Bureau Of Construction - Construction Program Mngt	CE	Construction Engineering	State Only	\$1,000,001	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Project Studies Consultant	E1	P.E. (Phase I)	State Only	\$1,000,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bituminous Materials Procurement	C	Miscellaneous	State Only	\$1,000,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Traffic Signal Mast Arm Replacement	C	Traffic Signal Modernization	State Only	\$940,265	Road Maintenance	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
13- Not in TIP	State	Regionwide	Various	Various Locations South	C	Guardrail	State Only	\$935,442	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Programming - Project Studies	E1	P.E. (Phase I)	State Only	\$900,000	Road Modernization	Modernization
13- Not in TIP	State	Regionwide	Various	Various Locations North	C	Guardrail	State Only	\$849,623	Road Maintenance	Maintenance
13- Not in TIP	Local	Regionwide	Other	Non CRP - Other Projects	IMP	Queue Detection and Warning System	Tollway	\$827,670	Intelligent Transportation Systems	Modernization
13- Not in TIP	State	Regionwide	Various	Bureau Of Programming - Various Geometric Program Mgr	E1	P.E. (Phase I)	State Only	\$800,000	Road Modernization	Modernization
13- Not in TIP	State	Regionwide	Various	Bureau Of Programming - Hydraulics Program Management	E1	P.E. (Phase I)	State Only	\$750,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Materials - Various Quality Assurance Testing	E1	Ce Qa/Materials Testing	State Only	\$750,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Materials - Various Quality Assurance Testing	E1	Ce Qa/Materials Testing	State Only	\$750,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Design - Plan Preparation	E1	P.E. (Phase I)	State Only	\$750,000	Road Modernization	Modernization
13- Not in TIP	State	Regionwide	Various	Bureau Of Construction - Bridge Painting Construction Engineering	CE	Construction Engineering	State Only	\$749,998	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	D-1 Reflector Repl 17-23(Int)	C	Raised Pavement Markers	State Only	\$700,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Construction - Various Construction Engineering	CE	Construction Engineering	State Only	\$695,045	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	D-1 H-T Pvmnt Mrk Rpr 17-16	C	Pavement Marking	State Only	\$689,948	Road Maintenance	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Non-Roadway Projects - Capital	C	Pavement Marking, Systemwide	Tollway	\$675,209	Road Maintenance	Maintenance
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Bridge, Pavement & Safety Appurtenance Repairs	C	Drainage Improvements	Tollway	\$652,631	Bridge Repair, Rehab, or Replace	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Sign Installation & Repair	C	Sign Maintenance, Signing (New)	State Only	\$650,725	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Locations	C	Median Barrier, Miscellaneous	State Only	\$609,137	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Programming - Project Studies	E1	P.E. (Phase I)	State Only	\$600,000	Road Modernization	Modernization
13- Not in TIP	State	Regionwide	Various	D-1 H-T Pvmnt Mrk Rpr 18-11	C	Pavement Marking	State Only	\$585,050	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Locations (Landscape Repair)	C	Landscaping	State Only	\$571,996	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	D-1 H-T Pvmnt Mrk Rpr 17-17	C	Pavement Marking	State Only	\$551,119	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	D-1 H-T Pvmnt Mrk Rpr 17-01	C	Pavement Marking	State Only	\$528,250	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Locations (Landscape Repair)	C	Landscaping	State Only	\$513,386	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Land Acquisition Consultant	E1	P.E. (Row)	State Only	\$500,000	Road Expansion	Expansion

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
13- Not in TIP	State	Regionwide	Various	Bureau Of Design - Various Plan Preparation - Structures	E1	P.E. (Phase I)	State Only	\$500,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	D-1 H-T Pvmnt Mrk Rpr 17-19	C	Pavement Marking	State Only	\$480,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	D-1 H-T Pvmnt Mrk Rpr 17-22	C	Pavement Marking	State Only	\$474,620	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various	C	Sign Maintenance	State Only	\$474,597	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	D-1 H-T Pvmnt Mkg 18-10	C	Pavement Marking	State Only	\$474,395	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	D-1 H-T Pvmnt Mrk Rpr 17-21	C	Pavement Marking	State Only	\$459,350	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Design - Value Engineering	E1	P.E. (Phase I)	State Only	\$450,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Design - Plan Preparation - Structures	E1	P.E. (Phase I)	State Only	\$450,000	Road Modernization	Modernization
13- Not in TIP	State	Regionwide	Various	Various Locations South	C	Fencing	State Only	\$415,811	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Traffic - Scat Monitoring	E1	P.E. (Phase I)	State Only	\$400,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Traffic - Scat Monitoring	E1	P.E. (Phase I)	State Only	\$400,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Programming - Data Bank Management Consultant	E1	P.E. (Phase I)	State Only	\$400,000	Road Modernization	Modernization
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Bridge, Pavement & Safety Appurtenance Repairs	C	Drainage Improvements	Tollway	\$395,114	Bridge Repair, Rehab, or Replace	Maintenance
13- Not in TIP	State	Regionwide	Various	D1 App Paint Pvt Mkg 17-20	C	Pavement Marking	State Only	\$360,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Locations Cable Barrier Repair	C	Median Cable	State Only	\$309,904	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	D-1 App Paint Pvt Mkg 17-18	C	Pavement Marking	State Only	\$302,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Programming - Project Studies	E1	P.E. (Phase I)	State Only	\$300,001	Road Expansion	Expansion
13- Not in TIP	State	Regionwide	Various	Bureau Of Maintenance - Various Bridge Inspections	E1	P.E. (Phase I)	State Only	\$300,000	Bridge Repair, Rehab, or Replace	Modernization
13- Not in TIP	State	Regionwide	Various	Bureau Of Programming - Project Studies	E1	P.E. (Phase I)	State Only	\$300,000	Road Expansion	Expansion
13- Not in TIP	State	Regionwide	Various	Bureau Of Programming - Project Studies	E1	P.E. (Phase I)	State Only	\$300,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Programming - Various Survey Npdea Complaint	E1	P.E. (Phase I)	State Only	\$300,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Phase I Surveys	E1	P.E. Surveys (Phase I)	State Only	\$300,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Phase I Surveys	E1	P.E. Surveys (Phase I)	State Only	\$300,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Programming - Project Studies	E1	P.E. (Phase I)	State Only	\$300,000	Road Modernization	Modernization
13- Not in TIP	State	Regionwide	Various	Bureau Of Design - Plan Preparation - Structures	E1	P.E. (Phase I)	State Only	\$300,000	Road Modernization	Modernization
13- Not in TIP	State	Regionwide	Various	Various Traffic Studies	E1	P.E. (Phase I)	State Only	\$300,000	Road Modernization	Modernization
13- Not in TIP	State	Regionwide	Various	Various Phase I Surveys	E1	P.E. Surveys (Phase I)	State Only	\$300,000	Road Modernization	Modernization
13- Not in TIP	State	Regionwide	Various	Various Phase I Surveys	E1	P.E. Surveys (Phase I)	State Only	\$300,000	Road Modernization	Modernization

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
13- Not in TIP	Local	Regionwide	Systemwide Improvements	Bridge, Pavement & Safety Appurtenance Repairs	C	Drainage Improvements	Tollway	\$295,711	Bridge Repair, Rehab, or Replace	Maintenance
13- Not in TIP	State	Regionwide	Various	At Various Locations (Drain Pipe Repairs)	C	Miscellaneous	State Only	\$278,809	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Operations - Sign Structure And High Mast Tower Structural Inspections	E1	P.E. (Phase I)	State Only	\$249,900	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Locations (Dead Tree Removal)	C	Tree Removal	State Only	\$248,700	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Operations - Traffic Operations Pe Project Manager	E1	P.E. (Phase I)	State Only	\$240,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	D-1 Reflector Repl 18-05	C	Raised Pavement Markers	State Only	\$233,197	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Locations North	C	Fencing	State Only	\$232,308	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Locations (Weed Control)	C	Landscaping	State Only	\$225,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Locations - Expressway South (Mowing)	C	Landscaping	State Only	\$215,561	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Locations (Dead Tree Removal)	C	Tree Removal	State Only	\$195,790	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Emerald Ash Borer Control	C	Miscellaneous	State Only	\$173,275	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Locations (Landscape Plantings)	C	Landscaping	State Only	\$163,960	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Traffic Operations (Pavement Marking & Other Traffic Control Devices)	E1	P.E. (Phase I)	State Only	\$160,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Locations - Expressway North (Mowing)	C	Landscaping	State Only	\$155,624	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Locations (404 Permit Compliance)	C	Miscellaneous Projects	State Only	\$127,000	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Various Locations Cable Barrier Repair	C	Median Cable	State Only	\$70,533	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Weigh Station Repairs (Rosecrans Scale)	C	Weigh Station Repairs	State Only	\$22,662	Road Maintenance	Maintenance
13- Not in TIP	State	Regionwide	Various	Bureau Of Construction - Various Construction Engineering	CE	Construction Engineering	State Only	\$21,734	Road Maintenance	Maintenance
13-12-0010	State	Kane County	ILL 72	Ditch & Tyler Creek 2.3 Mi E Of Ill 47	C	Land Acq Final Judgment	State Only	\$23,816	Bridge Repair, Rehab, or Replace	Maintenance
13-13-0017	State	Oswego	US 30	At Harvey Rd & At Treasure Dr / Gastville Rd	ROW	Land Acquisition	State Only	\$2,402	Intersection/Interchange Improvement	Modernization
13-14-0005	State	Regionwide	Various	Various Locations (404 Permit Compliance)	C	Miscellaneous Projects	State Only	\$451,100	Other	Maintenance
13-16-0006	State	Regionwide	Various	Various Locations	C	Tree Removal	State Only	\$268,225	Transportation Enhancements	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
13-16-0007	State	Romeoville, Lockport, Crest Hill, Monee, Peotone, Plainfield, Wilmington, Channahon, Joliet, Rockdale, Manhattan	Various	Various Locations	C	Shoulder Repair	State Only	\$724,847	Road Maintenance	Maintenance
13-16-0009	Local	Cook and DuPage Counties	Tri-State Tollway (I-94/I-294/I-80)	95th Street to Balmoral	E2	Add lanes, road reconstruction	Tollway	\$32,993,500	Road Expansion	Expansion
13-16-0009	Local	Cook and DuPage Counties	Tri-State Tollway (I-94/I-294/I-80)	95th Street to Balmoral	E2	Add lanes, road reconstruction	Tollway	\$10,400,000	Road Expansion	Expansion
13-16-0009	Local	Cook and DuPage Counties	Tri-State Tollway (I-94/I-294/I-80)	95th Street to Balmoral	E2	Add lanes, road reconstruction	Tollway	\$10,100,000	Road Expansion	Expansion
13-16-0009	Local	Cook and DuPage Counties	Tri-State Tollway (I-94/I-294/I-80)	Edens Spur	E2	Add lanes, road reconstruction	Tollway	\$8,933,858	Road Expansion	Expansion
13-16-0009	Local	Cook and DuPage Counties	Tri-State Tollway (I-94/I-294/I-80)	95th Street to Balmoral	E2	Add lanes, road reconstruction	Tollway	\$5,000,000	Road Expansion	Expansion
13-16-0009	Local	Cook and DuPage Counties	Tri-State Tollway (I-94/I-294/I-80)	95th Street to Balmoral	E2	Add lanes, road reconstruction	Tollway	\$5,000,000	Road Expansion	Expansion
13-16-0009	Local	Cook and DuPage Counties	Tri-State Tollway (I-94/I-294/I-80)	95th Street to Balmoral	E2	Add lanes, road reconstruction	Tollway	\$5,000,000	Road Expansion	Expansion
13-16-0009	Local	Cook and DuPage Counties	Tri-State Tollway (I-94/I-294/I-80)	95th Street to Balmoral	E2	Add lanes, road reconstruction	Tollway	\$3,462,900	Road Expansion	Expansion
13-16-0009	Local	Cook and DuPage Counties	Tri-State Tollway (I-94/I-294/I-80)	95th Street to Balmoral	E2	Add lanes, road reconstruction	Tollway	\$2,715,500	Road Expansion	Expansion
13-16-0009	Local	Cook and DuPage Counties	Tri-State Tollway (I-94/I-294/I-80)	95th Street to Balmoral	E2	Add lanes, road reconstruction	Tollway	\$2,650,000	Road Expansion	Expansion
13-16-0009	Local	Cook and DuPage Counties	Tri-State Tollway (I-94/I-294/I-80)	Utility & Fiber Optic Relocation	C	Add lanes, road reconstruction	Tollway	\$2,597,341	Road Expansion	Expansion
13-16-0011	State	Chicago	Columbus Ave	S Of Western Ave	C	Rr Crossing Improvement	State Only	\$225,000	Safety	Maintenance
13-16-0011	State	Montgomery	ILL 31, Lake St	N Of Aucutt Rd	C	Rr Crossing Improvement	State Reimburse	\$175,000	Safety	Maintenance
Various-Not in TIP	Local	Cook County	Various	Pavement Preservation and Rehabilitation Program - North 2016	C	Pavement Preservation and Rehabilitation Program	MFT	\$2,755,999	Road Maintenance	Maintenance
Various-Not in TIP	Local	Cook County	Various	Cook County	E2	Design Engineering Services (Civitech Engineering, Inc.)	MFT	\$2,500,000	Road Maintenance	Maintenance

TIP ID	State or Local	Municipality or County	Location	Project Limits	Phase	Work	TIP Fund Code	Total Funding by Phase	Project Type	Project Classification
Various-Not in TIP	Local	Cook County	Various	Cook County	E2	Design Engineering Services (Primera Engineers, Ltd.)	MFT	\$2,500,000	Road Maintenance	Maintenance
Various-Not in TIP	Local	Cook County	Various	Cook County	E2	Design Engineering Services	MFT	\$2,500,000	Road Modernization	Modernization
Various-Not in TIP	Local	Cook County	Various	Cook County	E2	Design Engineering Services	MFT	\$2,500,000	Road Modernization	Modernization
Various-Not in TIP	Local	Cook County	Various	Cook County	E2	Design Engineering	MFT	\$2,500,000	Road Modernization	Modernization
Various-Not in TIP	Local	Cook County	Various	Pavement Preservation and Rehabilitation Program - North 2016	C	Pavement Preservation and Rehabilitation Program	MFT	\$2,199,611	Road Maintenance	Maintenance
Various-Not in TIP	Local	Cook County	Various	Cook County	E1	Preliminary Engineering	MFT	\$1,300,000	Road Modernization	Modernization
Various-Not in TIP	Local	Cook County	Various	Cook County	E1	Preliminary Engineering	MFT	\$1,300,000	Road Modernization	Modernization
Various-Not in TIP	Local	Cook County	Various	Cook County	E1	Preliminary Engineering	MFT	\$1,300,000	Road Modernization	Modernization
Various-Not in TIP	Local	Cook County	Various	Cook County Wide	E2	Geotechnical Engineering	MFT	\$500,000	Road Modernization	Modernization
Various-Not in TIP	Local	Cook County	Various	Cook County	E2	Engineering Design Services	MFT	\$500,000	Road Modernization	Maintenance
Various-Not in TIP	Local	Cook County	Various	Cook County	E1	Preliminary and Design Engineering	MFT	\$300,000	Road Modernization	Modernization

Transit projects

Table 3 is comprised of transit projects that had obligations or awards in FFY 2017. The FTA, CTA, CDOT, Metra, Pace, and RTA provided the information contained in this section. As with the previous sections, the projects are sorted by TIP ID, which corresponds to each transit agency (see [Appendix 3](#)), and there is a separate line item for each phase or fund source. The number of transit projects is significantly less than the number of road projects because the transit agencies often group a program of related projects into single entry in the TIP. For example, a single TIP entry for “station improvements” may include the rehabilitation of dozens of stations along various rail lines. All of the transit projects in this section had a phase of implementation due to the grouping, and some projects had more than one phase of implementation or more than one fund source because the various grouped projects may be awarded or obligated over time.

Table 3. FFY 2017 transit projects

TIP ID	Agency	Work/Location	Rail/Bus or Location	Phase	Fund Source	Federal Funds	Matching Funds	Toll Credit Match	State/Local Funds (non-matching) (by Phase)	Service Board Funds (RTA, CTA, Metra, Pace)	Total Project Funding	Mode	Project Type	Project Classification
01-02-0030	CDOT	State/Lake Station	State/Lake	IMP	CMAQ	\$2,000,000	\$0	\$400,000	\$0	\$0	\$2,000,000	Rail	Transit Station/ Stop Improvements	Modernization
01-04-0004	CDOT	River North Transit Study	Near North	IMP	CMAQ	\$68,000	\$17,000	\$0	\$0	\$0	\$85,000	Other	Transit Line/Route Expansion	Expansion
01-94-0006	CTA	Red Line Extension	95th St Red Line	IMP	5307	\$7,604,236	\$0	\$1,520,847	\$0	\$0	\$7,604,236	Rail	Transit Line/Route Expansion	Expansion
13-17-0001	RTA	Little City Foundation – Transportation Program	Chicago	IMP	5310	\$223,780	\$223,780	\$0	\$0	\$0	\$447,560	Other	Transit Operations	Maintenance
13-17-0001	RTA	Ray Graham Association for People with Disabilities	DuPage County	IMP	5310	\$609,692	\$609,692	\$0	\$0	\$0	\$1,219,384	Other	Transit Operations	Maintenance
13-17-0001	RTA	DuPage County Ride DuPage to Work	DuPage County	IMP	5310	\$321,024	\$321,024	\$0	\$0	\$0	\$642,048	Other	Transit Operations	Maintenance
13-17-0001	RTA	Ride-in-Kane Phase 11 and 12 (Transportation for Seniors and People with Disabilities)	Kane County	IMP	5310	\$1,549,462	\$387,365	\$0	\$0	\$0	\$1,936,827	Other	Transit Operations	Maintenance
13-17-0001	RTA	Kendall County Kendall Area Transit	Kendall County	IMP	5310	\$249,251	\$249,251	\$0	\$0	\$0	\$498,502	Other	Transit Operations	Maintenance
13-17-0001	RTA	Lake County - Ride Lake County Central Dial-a-Ride	Lake County	IMP	5310	\$137,602	\$137,602	\$0	\$0	\$0	\$275,204	Other	Transit Operations	Maintenance
13-17-0001	RTA	Lake County – Ride Lake County West	Lake County	IMP	5310	\$100,985	\$100,985	\$0	\$0	\$0	\$201,970	Other	Transit Operations	Maintenance

TIP ID	Agency	Work/Location	Rail/Bus or Location	Phase	Fund Source	Federal Funds	Matching Funds	Toll Credit Match	State/Local Funds (non-matching) (by Phase)	Service Board Funds (RTA, CTA, Metra, Pace)	Total Project Funding	Mode	Project Type	Project Classification
13-17-0001	RTA	McHenry County Service Integration & Coordination	McHenry County	IMP	5310	\$496,291	\$496,291	\$0	\$0	\$0	\$992,582	Other	Transit Operations	Maintenance
13-17-0001	RTA	City of Naperville, Community Based Transportation to Work	Naperville	IMP	5310	\$372,026	\$372,026	\$0	\$0	\$0	\$744,052	Other	Transit Operations	Maintenance
13-17-0001	RTA	Will County Mobility Management Program	Will County	IMP	5310	\$119,000	\$119,000	\$0	\$0	\$0	\$238,000	Other	Transit Operations	Maintenance
13-17-0001	RTA	Mobility management services for persons with disabilities and older adults in six eastern Will County townships	Will County	IMP	5310	\$80,000	\$20,000	\$0	\$0	\$0	\$100,000	Other	Transit Operations	Maintenance
16-00-0004	CTA	Perform Mid-Life Bus Overhaul - Artic Hybrids (208)	Chicago	IMP	5339	\$8,719,890	\$0	\$1,743,978	\$0	\$2,093,057	\$10,812,947	Bus	Transit Vehicles (Bus/Rail)	Maintenance
16-00-0004	CTA	Perform Mid-Life Bus Overhaul - Artic Hybrids (208)	Chicago	IMP	5307	\$5,860,483	\$0	\$1,172,097	\$0	\$0	\$5,860,483	Bus	Transit Vehicles (Bus/Rail)	Maintenance
16-00-0006	CTA	Perform Rail Car Overhaul - 3200 Series	Chicago	IMP	5307	\$13,362,596	\$0	\$2,672,519	\$0	\$0	\$13,362,596	Rail	Transit Vehicles (Bus/Rail)	Maintenance
16-00-0006	CTA	Perform Rail Car Overhaul - 3200 Series	Chicago	IMP	5337	\$4,758,510	\$0	\$951,702	\$0	\$0	\$4,758,510	Rail	Transit Vehicles (Bus/Rail)	Maintenance
16-01-0008	CTA	Program Development	Chicago	IMP	UWP	\$400,000	\$100,000	\$0	\$0	\$0	\$500,000	Other	Other Transit	Maintenance
16-01-0008	CTA	Program Management	Chicago	IMP	5307	\$4,795,370	\$0	\$959,074	\$0	\$0	\$4,795,370	Other	Other Transit	Maintenance
16-01-0008	CTA	Program Management	Chicago	IMP	5337	\$1,341,226	\$0	\$268,245	\$0	\$0	\$1,341,226	Other	Other Transit	Maintenance
16-02-0004	CTA	Red Line Extension Planning, Preliminary Engineering	95th St Red Line	IMP	ISP-2017	\$0	\$0	\$0	\$1,463,281	\$0	\$1,463,281	Rail	Transit Line/Route Expansion	Expansion
16-02-0004	CTA	Repairing or replacing rail yard facility	Chicago	IMP	5337	\$370,744	\$0	\$74,149	\$0	\$0	\$370,744	Rail	Transit Support Facilities	Maintenance
16-02-0004	CTA	UIC/Halsted Rail Station Art Project - Design Competition	UIC/Halsted Blue Line	IMP	Bonus Contr.	\$0	\$0	\$0	\$30,000	\$0	\$30,000	Rail	Other Transit	Modernization
16-03-0011	CTA	Cyber and Physical Security of CTA Critical Infrastructure - Phase 2	Chicago	IMP	HLS/TSG P	\$6,492,677	\$0	\$0	\$0	\$0	\$6,492,677	Other	System Improvements	Maintenance
16-03-0011	CTA	Implement Security & Comm. Cameras at Garages & Facilities	Chicago	IMP	5337	\$1,066,477	\$0	\$213,295	\$0	\$0	\$1,066,477	Other	System Improvements	Maintenance
16-03-0011	CTA	Transit Operational Teams Sustainment Project	Chicago	IMP	HLS/TSG P	\$3,728,560	\$0	\$0	\$0	\$0	\$3,728,560	Other	Transit Operations	Maintenance
16-03-0014	CTA	CTA Bond Repayment - Refinance Interest - 5307 Series 2015	Chicago	IMP	5307	\$44,872,775	\$0	\$8,974,555	\$0	\$0	\$44,872,775	Other	Other Transit	Maintenance

TIP ID	Agency	Work/Location	Rail/Bus or Location	Phase	Fund Source	Federal Funds	Matching Funds	Toll Credit Match	State/Local Funds (non-matching) (by Phase)	Service Board Funds (RTA, CTA, Metra, Pace)	Total Project Funding	Mode	Project Type	Project Classification
16-03-0014	CTA	CTA Bond Repayment - Refinance Interest - (550M) (VI) Series 2010 Sale Tax - 5337	Chicago	IMP	5337	\$32,075,575	\$0	\$6,415,115	\$0	\$0	\$32,075,576	Other	Other Transit	Maintenance
16-03-0014	CTA	CTA Bond Repayment - Refinance Interest - (476.9M) (VII) Series 2011 Sale Tax	Chicago	IMP	5337	\$24,965,290	\$0	\$4,993,058	\$0	\$0	\$24,965,290	Other	Other Transit	Maintenance
16-03-0014	CTA	CTA Bond Repayment - Refinance Interest - (175M)(V) - 5337	Chicago	IMP	5337	\$9,935,000	\$0	\$1,987,000	\$0	\$0	\$9,935,000	Other	Other Transit	Maintenance
16-03-0014	CTA	CTA Bond Repayment - Principal Cost - (VI) Series 2010 Sale Tax - 5337	Chicago	IMP	5337	\$9,925,000	\$0	\$1,985,000	\$0	\$0	\$9,925,000	Other	Other Transit	Maintenance
16-03-0014	CTA	CTA Bond Repayment - Refinance Principal - (150M)(IV) - 5337	Chicago	IMP	5337	\$8,490,000	\$0	\$1,698,000	\$0	\$0	\$8,490,000	Other	Other Transit	Maintenance
16-03-0014	CTA	CTA Bond Repayment - Refinance Interest - (150M)(IV) - 5337	Chicago	IMP	5337	\$4,932,150	\$0	\$986,430	\$0	\$0	\$4,932,150	Other	Other Transit	Maintenance
16-03-0014	CTA	CTA Bond Repayment - Refinance Interest - (175M)(V) - 5337	Chicago	IMP	5337	\$3,537,575	\$0	\$707,515	\$0	\$0	\$3,537,575	Other	Other Transit	Maintenance
16-03-0014	CTA	CTA Bond Repayment - Refinance Interest - 5337 Series 2015	Chicago	IMP	5337	\$2,282,500	\$0	\$456,500	\$0	\$0	\$2,282,500	Other	Other Transit	Maintenance
16-03-0014	CTA	CTA Bond Repayment - Refinance Interest - Series 2010 (VI) - 5337	Chicago	IMP	5337	\$1,341,000	\$0	\$268,200	\$0	\$0	\$1,341,000	Other	Other Transit	Maintenance
16-03-0014	CTA	CTA Bond Repayment - Refinance Principal - 5337 Series 2015	Chicago	IMP	5337	\$290,000	\$0	\$58,000	\$0	\$0	\$290,000	Other	Other Transit	Maintenance
16-08-0004	CTA	South Halsted Corridor Enhanced Bus Feasibility & Planning Study	South Side	IMP	UWP	\$640,000	\$160,000	\$0	\$0	\$0	\$800,000	Bus	Other Transit	Modernization
16-10-9001	CTA	ROW Acquisition	Red/Purple Lines	IMP	5309 New Starts	\$32,420,845	\$8,105,211	\$0	\$0	\$0	\$40,526,056	Rail	Guideway Improvements	Modernization

TIP ID	Agency	Work/Location	Rail/Bus or Location	Phase	Fund Source	Federal Funds	Matching Funds	Toll Credit Match	State/Local Funds (non-matching) (by Phase)	Service Board Funds (RTA, CTA, Metra, Pace)	Total Project Funding	Mode	Project Type	Project Classification
16-10-9001	CTA	Corridor signal improvements from Barry Interlocking to Jarvis. New and reconfigured traction power from Belmont to Howard. Communication cables, ROW, station cameras, passenger information systems, etc. at four new stations.	Red/Purple Lines	IMP	5309 New Starts	\$23,000,000	\$5,750,000	\$0	\$0	\$0	\$28,750,000	Rail	Guideway Improvements	Modernization
16-10-9001	CTA	New bypass/flyover structure for the northbound Brown Line from approximately Belmont to Seminary, a new aerial guideway from Leland to north of Hollywood. Four new tracks on the north main line from Belmont to Cornelia, two new tracks on the Ravenswood branch, a bypass track north of the Belmont station reconnecting to Ravenswood track two near Kenmore Avenue, four new tracks from Leland to north of Hollywood, and a new middle track between Winona and Foster Avenue, and includes the construction of special track, switches and turnouts.	Red/Purple Lines	IMP	5309 New Starts	\$6,000,000	\$1,500,000	\$0	\$0	\$0	\$7,500,000	Rail	Guideway Improvements	Modernization
16-10-9001	CTA	Engineering and Consultants	Red/Purple Lines	ENG	5309 New Starts	\$90,710,795	\$22,677,699	\$0	\$0	\$0	\$113,388,494	Rail	Guideway Improvements	Modernization
16-10-9001	CTA	Contingencies	Red/Purple Lines	IMP	5309 New Starts	\$8,000,000	\$2,000,000	\$0	\$0	\$0	\$10,000,000	Rail	Guideway Improvements	Modernization

TIP ID	Agency	Work/Location	Rail/Bus or Location	Phase	Fund Source	Federal Funds	Matching Funds	Toll Credit Match	State/Local Funds (non-matching) (by Phase)	Service Board Funds (RTA, CTA, Metra, Pace)	Total Project Funding	Mode	Project Type	Project Classification
16-10-9001	CTA	Four new stations at Lawrence, Argyle, Berwyn and Bryn Mawr	Red/Purple Lines	IMP	5309 New Starts	\$2,000,000	\$500,000	\$0	\$0	\$0	\$2,500,000	Rail	Transit Station/ Stop Improvements	Modernization
16-10-9001	CTA	Building Demolition/relocation, ROW acquisition, etc. for 947-949 W. Newport	Red/Purple Lines	IMP	5309 New Starts	\$94,000,000	\$23,500,000	\$0	\$0	\$0	\$117,500,000	Rail	Guideway Improvements	Maintenance
16-12-0009	CTA	Perform Bus Maintenance Activities (P1)	Chicago	IMP	5339	\$2,828,877	\$0	\$565,775	\$0	\$0	\$2,828,877	Bus	Transit Vehicles (Bus/Rail)	Maintenance
16-12-0010	CTA	Perform Rail Car Maintenance Activities (P1)	Chicago	IMP	5337	\$2,448,246	\$0	\$489,697	\$0	\$0	\$2,448,246	Rail	Transit Vehicles (Bus/Rail)	Maintenance
16-13-0003	CTA	CTA Open Fare Payment System - Equipment (Principal)	Chicago	IMP	PBV 16	\$0	\$0	\$0	\$7,736,494	\$0	\$7,736,494	Other	Transit Equipment & Furnishings	Modernization
16-13-0003	CTA	CTA Open Fare Payment System - Equipment (Interest)	Chicago	IMP	PBV 16	\$0	\$0	\$0	\$2,743,743	\$0	\$2,743,743	Other	Transit Equipment & Furnishings	Modernization
16-13-0003	CTA	CTA Open Fare Payment System - Equipment (Other Assets)	Chicago	IMP	PBV 16	\$0	\$0	\$0	\$1,823,974	\$0	\$1,823,974	Other	Transit Equipment & Furnishings	Modernization
16-13-0003	CTA	Fare Box Acquisition Plan/Study	Chicago	IMP	PBV 16	\$0	\$0	\$0	\$150,000	\$0	\$150,000	Other	Transit Equipment & Furnishings	Modernization
16-14-0001	CTA	Replace Buses - Purchase Up to 4 Electric Buses	Chicago	IMP	5335 No/Low Emission	\$2,720,000	\$0	\$480,000	\$0	\$0	\$2,720,000	Bus	Transit Vehicles (Bus/Rail)	Maintenance
16-14-0001	CTA	Replace Buses - Purchase Up to 2 Chargers for Electric Buses	Chicago	IMP	5335 No/Low Emission	\$900,000	\$0	\$100,000	\$0	\$0	\$900,000	Bus	Transit Vehicles (Bus/Rail)	Maintenance
16-14-0007	CTA	Blue Line Traction Power Study	Blue Line	IMP	Invest in Cook County	\$0	\$235,000	\$0	\$390,000	\$0	\$625,000	Rail	Guideway Improvements	Modernization
16-15-0005	CTA	Purchase Rail Cars - 7000' Series (Base Order 400)	Chicago	IMP	5337	\$21,639,462	\$0	\$4,327,892	\$0	\$0	\$21,639,462	Rail	Transit Vehicles (Bus/Rail)	Maintenance
16-15-0005	CTA	Purchase Rail Cars - 7000' Series (Base Order 400)	Chicago	IMP	5307	\$16,345,203	\$0	\$3,269,041	\$0	\$0	\$16,345,203	Rail	Transit Vehicles (Bus/Rail)	Maintenance
16-16-0001	CTA	Employee Development - Training	Chicago	IMP	PBV 16	\$0	\$0	\$0	\$250,000	\$0	\$250,000	Other	Other Transit	Maintenance

TIP ID	Agency	Work/Location	Rail/Bus or Location	Phase	Fund Source	Federal Funds	Matching Funds	Toll Credit Match	State/Local Funds (non-matching) (by Phase)	Service Board Funds (RTA, CTA, Metra, Pace)	Total Project Funding	Mode	Project Type	Project Classification
16-17-0003	CTA	Rehabilitate Rail Stations - Garfield Gateway (Green Line)	Garfield Green Line	IMP	CTA Bond/TIGER	\$0	\$0	\$0	\$10,750,000	\$0	\$10,750,000	Rail	Transit Station/ Stop Improvements	Maintenance
16-17-0004	CTA	Belmont Gateway (Blue Line Station) repairs and rehabilitation	Belmont Blue Line	IMP	5337	\$6,747,738	\$0	\$1,349,548	\$0	\$0	\$6,747,738	Rail	Transit Station/ Stop Improvements	Maintenance
16-17-0004	CTA	Rehabilitate Rail Stations - Belmont Gateway (Blue Line)	Belmont Blue Line	IMP	5337	\$108,639	\$0	\$21,728	\$0	\$0	\$108,639	Rail	Transit Station/ Stop Improvements	Maintenance
16-17-0004	CTA	Belmont Gateway (Blue Line Station) repairs and rehabilitation	Belmont Blue Line	IMP	5337	\$58,223	\$0	\$11,645	\$0	\$0	\$58,223	Rail	Transit Station/ Stop Improvements	Maintenance
16-17-0004	CTA	Belmont Gateway (Blue Line Station) repairs and rehabilitation	Chicago	IMP	5307	\$5,895,465	\$0	\$1,179,003	\$0	\$0	\$5,895,465	Rail	Transit Station/ Stop Improvements	Maintenance
16-17-0008	CTA	Upgrade Software - Workers Ahead Warning System on Train Tracking Display	Chicago	IMP	5312	\$530,500	\$132,625	\$0	\$0	\$0	\$663,125	Rail	Transit Equipment & Furnishings	Modernization
16-17-0008	CTA	Upgrade Software - Red Signal Violation Detection System	Chicago	IMP	5312	\$350,300	\$87,575	\$0	\$0	\$0	\$437,875	Other	Transit Equipment & Furnishings	Modernization
16-17-0008	CTA	Upgrade Software - Loss Shunt Monitoring Enhancement	Chicago	IMP	5312	\$197,500	\$49,375	\$0	\$0	\$0	\$246,875	Other	Transit Equipment & Furnishings	Modernization
16-17-0009	CTA	Ventra Mobile Application Enhancements (MOD)	Chicago	IMP	5312/MOD	\$400,000	\$100,000	\$100,000	\$0	\$0	\$400,000	Other	Transit Equipment & Furnishings	Modernization
16-17-0010	CTA	Tactile Signage at CTA Bus Stops	Chicago	IMP	5310	\$380,350	\$95,087	\$0	\$0	\$0	\$475,437	Bus	Transit Station/ Stop Improvements	Modernization
16-96-0061	CTA	Replace Buses - NF Option 4 - Lease Principal	Chicago	IMP	5307	\$7,239,753	\$0	\$1,447,951	\$0	\$0	\$7,239,753	Bus	Transit Vehicles (Bus/Rail)	Maintenance
16-96-0061	CTA	Replace Buses - Artic Hybrid - Lease Principal	Chicago	IMP	5307	\$6,164,092	\$0	\$1,232,818	\$0	\$0	\$6,164,092	Bus	Transit Vehicles (Bus/Rail)	Maintenance
16-96-0061	CTA	Replace Buses - NF Option 4 - Lease Interest	Chicago	IMP	5307	\$671,948	\$0	\$134,390	\$0	\$0	\$671,948	Bus	Transit Vehicles (Bus/Rail)	Maintenance
16-96-0061	CTA	Replace Buses - Artic Hybrid - Lease Interest	Chicago	IMP	5307	\$378,620	\$0	\$75,724	\$0	\$0	\$378,620	Bus	Transit Vehicles (Bus/Rail)	Maintenance
16-98-0003	CTA	Upgrade Office Computer Systems	Chicago	IMP	5307	\$1,276,842	\$0	\$255,368	\$0	\$0	\$1,276,842	Other	Other Transit	Maintenance

TIP ID	Agency	Work/Location	Rail/Bus or Location	Phase	Fund Source	Federal Funds	Matching Funds	Toll Credit Match	State/Local Funds (non-matching) (by Phase)	Service Board Funds (RTA, CTA, Metra, Pace)	Total Project Funding	Mode	Project Type	Project Classification
16-98-0003	CTA	Upgrade\Support IT & Communication Systems	Chicago	IMP	5307	\$404,469	\$0	\$24,847	\$0	\$0	\$404,469	Other	Other Transit	Maintenance
16-98-0003	CTA	Upgrade Office Computer Systems	Chicago	IMP	5337	\$126,075	\$0	\$25,215	\$0	\$0	\$126,075	Other	Other Transit	Maintenance
16-98-0015	CTA	Infrastructure - Elevated Track and Structure	Chicago	IMP	5337	\$15,140,027	\$0	\$3,028,005	\$0	\$0	\$15,140,027	Rail	Guideway Improvements	Modernization
16-99-0002	CTA	Office Building - Principal	Chicago	IMP	5307	\$6,188,969	\$0	\$1,237,794	\$0	\$0	\$6,188,969	Other	Transit Support Facilities	Maintenance
16-99-0002	CTA	Improve Facilities Maintenance	Chicago	IMP	5307	\$5,801,954	\$0	\$1,160,391	\$0	\$0	\$5,801,954	Other	Transit Support Facilities	Maintenance
16-99-0002	CTA	Improve Facilities Maintenance	Chicago	IMP	5337	\$1,898,046	\$0	\$379,609	\$0	\$0	\$1,898,046	Other	Transit Support Facilities	Maintenance
16-99-0002	CTA	Improve Facilities Critical Needs - Boiler/Steam Tunnel 77th	Chicago	IMP	PBV 16	\$0	\$0	\$0	\$1,600,000	\$0	\$1,600,000	Other	Transit Support Facilities	Maintenance
16-99-0002	CTA	Improve Facilities Critical Needs - Elevator Doors (Sharps Phase II)	Chicago	IMP	PBV 16	\$0	\$0	\$0	\$820,260	\$0	\$820,260	Other	Transit Support Facilities	Maintenance
17-08-0039	Pace	Pace - Plainfield Park & Ride	Plainfield	IMP	Service Board Funds	\$0	\$0	\$0	\$0	\$4,800,000	\$4,800,000	Bus	Transit Station/ Stop Improvements	Expansion
17-12-0002	Pace	Marketing campaign to promote the awareness and use of the PaceRideShare.com website	Systemwide	IMP	CMAQ	\$400,000	\$0	\$80,000	\$0	\$0	\$400,000	Bus	System Improvements	Modernization
17-12-0003	Pace	Transit Diesel Engine Retrofit, Bus stop infrastructure improvements, and the Regional Rideshare Program	Systemwide	IMP	CMAQ	\$1,612,800	\$0	\$322,560	\$0	\$0	\$1,612,800	Bus	Transit Vehicles (Bus/Rail)	Modernization
17-14-0001	Pace	Pedestrian-Bus Stop Infrastructure Improvements	Systemwide	IMP	CMAQ	\$2,400,000	\$0	\$480,000	\$0	\$0	\$2,400,000	Bus	System Improvements	Modernization
17-94-0024	Pace	Pace-Computer Software/Hardware	Systemwide	IMP	Service Board Funds	\$0	\$0	\$0	\$0	\$5,000,000	\$5,000,000	Other	Transit Equipment & Furnishings	Modernization
17-94-0040	Pace	Pace-Unanticipated Capital	Systemwide	IMP	Service Board Funds	\$0	\$0	\$0	\$0	\$239,913	\$239,913	Other	Other Transit	Maintenance
17-94-0044	Pace	Intelligent Bus System/TSP Devices	Systemwide	IMP	RTA ICE	\$0	\$0	\$0	\$1,660,000	\$0	\$1,660,000	Bus	System Improvements	Modernization

TIP ID	Agency	Work/Location	Rail/Bus or Location	Phase	Fund Source	Federal Funds	Matching Funds	Toll Credit Match	State/Local Funds (non-matching) (by Phase)	Service Board Funds (RTA, CTA, Metra, Pace)	Total Project Funding	Mode	Project Type	Project Classification
18-06-9112	Metra	Locomotive Rehabilitation	Systemwide	IMP	Illinois Jobs Now	\$0	\$0	\$0	\$30,000,000	\$0	\$30,000,000	Rail	Transit Vehicles (Bus/Rail)	Modernization
18-08-2500	Metra	Metra - Rail Bridges (Replace Rail Bridges)	Union Pacific North Line	IMP	RTA Bonds	\$0	\$0	\$0	\$23,000,000	\$0	\$23,000,000	Rail	Guideway Improvements	Modernization
18-08-3403	Metra	Electrical Systems	Systemwide	IMP	RTA Bonds	\$0	\$0	\$0	\$10,000,000	\$0	\$10,000,000	Rail	System Improvements	Modernization
18-08-6800	Metra	Unanticipated Capital	Systemwide	IMP	Service Board Funds	\$0	\$0	\$0	\$0	\$2,400,000	\$2,400,000	Other	Other Transit	Maintenance
18-09-1040	Metra	Metra - Regionwide Rolling Stock Purchases	Systemwide	IMP	Service Board Funds	\$0	\$0	\$0	\$0	\$41,420,000	\$41,420,000	Rail	Transit Vehicles (Bus/Rail)	Maintenance
18-10-0006	Metra	Metra Regionwide Rolling Stock Improvement	Systemwide	IMP	Illinois Jobs Now	\$0	\$0	\$0	\$26,428,075	\$0	\$26,428,075	Rail	Transit Vehicles (Bus/Rail)	Maintenance
18-10-0006	Metra	Metra Regionwide Rolling Stock Improvement	Systemwide	IMP	5307	\$18,750,000	\$0	\$3,750,000	\$0	\$0	\$18,750,000	Rail	Transit Vehicles (Bus/Rail)	Maintenance
18-10-0006	Metra	Metra Regionwide Rolling Stock Improvement	Systemwide	IMP	Service Board Funds	\$0	\$0	\$0	\$0	\$3,000,000	\$3,000,000	Rail	Transit Vehicles (Bus/Rail)	Maintenance
18-10-0026	Metra	Metra - Interlockings Regionwide (P-321)	Systemwide	IMP	5337	\$9,397,437	\$0	\$1,879,487	\$0	\$0	\$9,397,437	Rail	System Improvements	Modernization
18-10-0026	Metra	Metra - Interlockings Regionwide (P-321)	Systemwide	IMP	5307	\$1,500,000	\$0	\$300,000	\$0	\$0	\$1,500,000	Rail	System Improvements	Modernization
18-10-0034	Metra	Positive Train Control	Systemwide	IMP	5337	\$13,000,000	\$0	\$2,600,000	\$0	\$0	\$13,000,000	Rail	System Improvements	Modernization
18-10-0034	Metra	Positive Train Control	Systemwide	IMP	5307	\$12,000,000	\$0	\$2,400,000	\$0	\$0	\$12,000,000	Rail	System Improvements	Modernization
18-10-0034	Metra	Positive Train Control	Systemwide	IMP	RTA Bonds	\$0	\$0	\$0	\$5,500,000	\$0	\$5,500,000	Rail	System Improvements	Modernization
18-10-0034	Metra	Positive Train Control	Systemwide	IMP	5307	\$62,242	\$0	\$12,448	\$0	\$0	\$62,242	Rail	System Improvements	Modernization
18-10-0040	Metra	Metra - Building Improvements (P-421)	Metra HQ	IMP	5307	\$200,000	\$0	\$40,000	\$0	\$0	\$200,000	Other	Transit Support Facilities	Maintenance
18-10-0044	Metra	Metra - Revenue Accounting (P-472)	Metra HQ	IMP	RTA Sales Tax	\$0	\$0	\$0	\$1,930,000	\$0	\$1,930,000	Other	Transit Support Facilities	Maintenance
18-10-0044	Metra	Metra - Revenue Accounting (P-472)	Metra HQ	IMP	5307	\$1,822,931	\$0	\$364,586	\$0	\$0	\$1,822,931	Other	Transit Support Facilities	Maintenance
18-10-0046	Metra	Regionwide (Metra Stations & Parking, P-520)	Systemwide	IMP	5307	\$7,000,000	\$0	\$1,400,000	\$0	\$0	\$7,000,000	Rail	Transit Station/ Stop Improvements	Maintenance
18-10-0052	Metra	Metra - Homeland Security (P-789)	Systemwide	IMP	Other - Local	\$0	\$0	\$0	\$5,000,000	\$0	\$5,000,000	Rail	Other Transit	Maintenance
18-13-0002	Metra	Locally Funded Project Match	Systemwide	IMP	Service Board Funds	\$0	\$0	\$0	\$0	\$2,760,000	\$2,760,000	Rail	Other Transit	Maintenance

TIP ID	Agency	Work/Location	Rail/Bus or Location	Phase	Fund Source	Federal Funds	Matching Funds	Toll Credit Match	State/Local Funds (non-matching) (by Phase)	Service Board Funds (RTA, CTA, Metra, Pace)	Total Project Funding	Mode	Project Type	Project Classification
18-15-0002	Metra	Yard Improvements (4965)	47th St Yard RID	IMP	Service Board Funds	\$0	\$0	\$0	\$0	\$29,300,000	\$29,300,000	Rail	Transit Support Facilities	Maintenance
18-16-0001	Metra	Catenary Structures on Metra Electric line	Metra Electric District	IMP	5337	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Rail	Guideway Improvements	Maintenance
18-16-0002	Metra	Locomotive Rehab, Traction Motor Rebuild	Systemwide	IMP	5337	\$8,000,000	\$0	\$1,600,000	\$0	\$0	\$8,000,000	Rail	Transit Vehicles (Bus/Rail)	Modernization
18-16-0002	Metra	Locomotive Rehab, Traction Motor Rebuild	Systemwide	IMP	5307	\$1,700,000	\$0	\$340,000	\$0	\$0	\$1,700,000	Rail	Transit Vehicles (Bus/Rail)	Modernization
18-16-0003	Metra	Digital Recording System, HVAC Refrigerant Conversion	Systemwide	IMP	5307	\$3,000,000	\$0	\$600,000	\$0	\$0	\$3,000,000	Rail	Transit Equipment & Furnishings	Maintenance
18-16-0003	Metra	Digital Recording System, HVAC Refrigerant Conversion	Systemwide	IMP	RTA Sales Tax	\$0	\$0	\$0	\$1,500,000	\$0	\$1,500,000	Rail	Transit Equipment & Furnishings	Maintenance
18-16-0005	Metra	Locomotive and Car Improvements, Wheel Replacements	Systemwide	IMP	5337	\$3,000,000	\$0	\$600,000	\$0	\$0	\$3,000,000	Rail	Transit Vehicles (Bus/Rail)	Maintenance
18-16-0005	Metra	Locomotive and Car Improvements, Wheel Replacements	Systemwide	IMP	5337	\$2,000,000	\$0	\$400,000	\$0	\$0	\$2,000,000	Rail	Transit Vehicles (Bus/Rail)	Maintenance
18-16-0006	Metra	New Gallery Cars Purchase	Systemwide	IMP	RTA Bonds	\$0	\$0	\$0	\$25,000,000	\$4,200,000	\$29,200,000	Rail	Transit Vehicles (Bus/Rail)	Expansion
18-16-0007	Metra	Ties and Ballast	Metra Electric District	IMP	5337	\$2,500,000	\$0	\$500,000	\$0	\$0	\$2,500,000	Rail	Guideway Improvements	Maintenance
18-16-0007	Metra	Ties and Ballast	Metra Union Pacific Lines	IMP	5337	\$1,000,000	\$0	\$300,000	\$0	\$0	\$1,000,000	Rail	Guideway Improvements	Maintenance
18-16-0007	Metra	Ties and Ballast	Milwaukee District West Line	IMP	5337	\$1,500,000	\$0	\$200,000	\$0	\$0	\$1,500,000	Rail	Guideway Improvements	Maintenance
18-16-0008	Metra	Renewal of Rail Highway Grade Crossings	Metra Electric District	IMP	5337	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Rail	Guideway Improvements	Modernization
18-16-0008	Metra	Renewal of Rail Highway Grade Crossings	Milwaukee Dist. West & North Lines	IMP	5307	\$1,200,000	\$0	\$240,000	\$0	\$0	\$1,200,000	Rail	Guideway Improvements	Modernization
18-16-0008	Metra	Renewal of Rail Highway Grade Crossings	Milwaukee Dist. West & North Lines	IMP	5307	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Rail	Guideway Improvements	Modernization
18-16-0008	Metra	Renewal of Rail Highway Grade Crossings	Milwaukee Dist. West & North Lines	IMP	5337	\$500,000	\$0	\$100,000	\$0	\$0	\$500,000	Rail	Guideway Improvements	Modernization

TIP ID	Agency	Work/Location	Rail/Bus or Location	Phase	Fund Source	Federal Funds	Matching Funds	Toll Credit Match	State/Local Funds (non-matching) (by Phase)	Service Board Funds (RTA, CTA, Metra, Pace)	Total Project Funding	Mode	Project Type	Project Classification
18-16-0008	Metra	Renewal of Rail Highway Grade Crossings	Rock Island District	IMP	5337	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Rail	Guideway Improvements	Modernization
18-16-0009	Metra	Rail Renewal	Metra BNSF District	IMP	5307	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Rail	Guideway Improvements	Modernization
18-16-0009	Metra	Rail Renewal	Metra Electric District	IMP	5337	\$500,000	\$0	\$100,000	\$0	\$0	\$500,000	Rail	Guideway Improvements	Modernization
18-16-0009	Metra	Rail Renewal	Metra Electric District	IMP	5337	\$200,000	\$0	\$40,000	\$0	\$0	\$200,000	Rail	Guideway Improvements	Modernization
18-16-0009	Metra	Rail Renewal	Milwaukee Dist. West & North Lines	IMP	5337	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Rail	Guideway Improvements	Modernization
18-16-0009	Metra	Rail Renewal	Milwaukee District West Line	IMP	5307	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Rail	Guideway Improvements	Modernization
18-16-0009	Metra	Rail Renewal	Rock Island District	IMP	5307	\$500,000	\$0	\$100,000	\$0	\$0	\$500,000	Rail	Guideway Improvements	Modernization
18-16-0009	Metra	Rail Renewal	Union Pacific North, Northwest and West Lines	IMP	5307	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Rail	Guideway Improvements	Modernization
18-16-0010	Metra	North Central Service Improvements (5020 & 5120)	Metra North Central Service Line	IMP	Service Board Funds	\$0	\$0	\$0	\$0	\$820,000	\$820,000	Rail	System Improvements	Maintenance
18-16-0011	Metra	Bridge Improvements	Metra Electric District	IMP	5337	\$250,000	\$0	\$50,000	\$0	\$0	\$250,000	Rail	Guideway Improvements	Maintenance
18-16-0011	Metra	Bridge Improvements	Metra Union Pacific Lines	IMP	5337	\$500,000	\$0	\$100,000	\$0	\$0	\$500,000	Rail	Guideway Improvements	Maintenance
18-16-0011	Metra	Bridge Improvements	Milwaukee Dist. West & North Lines	IMP	5307	\$400,000	\$0	\$80,000	\$0	\$0	\$400,000	Rail	Guideway Improvements	Maintenance
18-16-0011	Metra	Bridge Improvements	Rock Island District	IMP	5307	\$250,000	\$0	\$50,000	\$0	\$0	\$250,000	Rail	Guideway Improvements	Maintenance
18-16-0012	Metra	Bridge and Retaining Wall Improvements	Metra BNSF District	IMP	5307	\$1,832,000	\$0	\$366,400	\$0	\$0	\$1,832,000	Rail	Guideway Improvements	Maintenance
18-16-0014	Metra	Replace Cross Ties , Switch Ties, Ballast, and Switch Heaters	Metra BNSF District	IMP	5337	\$3,000,000	\$0	\$600,000	\$0	\$0	\$3,000,000	Rail	Guideway Improvements	Maintenance
18-16-0015	Metra	Signal System Upgrades	Metra Electric District	IMP	5307	\$500,000	\$0	\$100,000	\$0	\$0	\$500,000	Rail	Guideway Improvements	Modernization

TIP ID	Agency	Work/Location	Rail/Bus or Location	Phase	Fund Source	Federal Funds	Matching Funds	Toll Credit Match	State/Local Funds (non-matching) (by Phase)	Service Board Funds (RTA, CTA, Metra, Pace)	Total Project Funding	Mode	Project Type	Project Classification
18-16-0015	Metra	Signal System Upgrades	Milwaukee Dist. West & North Lines	IMP	5307	\$500,000	\$0	\$100,000	\$0	\$0	\$500,000	Rail	Guideway Improvements	Modernization
18-16-0015	Metra	Signal System Upgrades	Rock Island District	IMP	5307	\$500,000	\$0	\$100,000	\$0	\$0	\$500,000	Rail	Guideway Improvements	Modernization
18-16-0017	Metra	Impedance Bonds, Stray Current Protection	Metra Electric District	IMP	5307	\$300,000	\$0	\$60,000	\$0	\$0	\$300,000	Rail	Guideway Improvements	Maintenance
18-16-0018	Metra	Yard Improvements	47th St Yard RID	IMP	5307	\$4,000,000	\$0	\$800,000	\$0	\$0	\$4,000,000	Rail	Transit Support Facilities	Maintenance
18-16-0018	Metra	Yard Improvements	Metra BNSF District	IMP	5337	\$500,000	\$0	\$100,000	\$0	\$0	\$500,000	Rail	Transit Support Facilities	Maintenance
18-16-0018	Metra	Yard Improvements	Metra Electric District	IMP	5307	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Rail	Transit Support Facilities	Maintenance
18-16-0018	Metra	Yard Improvements	Metra Union Pacific Lines	IMP	5307	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Rail	Transit Support Facilities	Maintenance
18-16-0018	Metra	Yard Improvements	Milwaukee Dist. West & North Lines	IMP	5307	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Rail	Transit Support Facilities	Maintenance
18-16-0018	Metra	Yard Improvements	Rock Island District	IMP	5337	\$20,000,000	\$0	\$4,000,000	\$0	\$0	\$20,000,000	Rail	Transit Support Facilities	Maintenance
18-16-0018	Metra	Yard Improvements	Rock Island District	IMP	5307	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Rail	Transit Support Facilities	Maintenance
18-16-0019	Metra	Right of Way Equipment, Equipment and Vehicle-Mech, Police Vehicles	Systemwide	IMP	5337	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Rail	Transit Equipment & Furnishings	Maintenance
18-16-0019	Metra	Right of Way Equipment, Equipment and Vehicle-Mech, Police Vehicles	Systemwide	IMP	5307	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Rail	Transit Equipment & Furnishings	Maintenance
18-16-0019	Metra	Right of Way Equipment, Equipment and Vehicle-Mech, Police Vehicles	Systemwide	IMP	5307	\$500,000	\$0	\$100,000	\$0	\$0	\$500,000	Rail	Transit Equipment & Furnishings	Maintenance
18-16-0020	Metra	IT Components and Services	Metra HQ	IMP	Service Board Funds	\$0	\$0	\$0	\$0	\$1,100,000	\$1,100,000	Other	Transit Equipment & Furnishings	Maintenance
18-16-0020	Metra	IT Components and Services	Metra HQ	IMP	5337	\$800,000	\$0	\$160,000	\$0	\$0	\$800,000	Other	Transit Equipment & Furnishings	Maintenance
18-16-0022	Metra	Office Equipment	Metra HQ	IMP	5307	\$200,000	\$0	\$40,000	\$0	\$0	\$200,000	Other	Other Transit	Maintenance

TIP ID	Agency	Work/Location	Rail/Bus or Location	Phase	Fund Source	Federal Funds	Matching Funds	Toll Credit Match	State/Local Funds (non-matching) (by Phase)	Service Board Funds (RTA, CTA, Metra, Pace)	Total Project Funding	Mode	Project Type	Project Classification
18-16-0023	Metra	Station Improvements	147th St	IMP	5307	\$1,500,000	\$0	\$300,000	\$0	\$0	\$1,500,000	Rail	Transit Station/ Stop Improvements	Modernization
18-16-0023	Metra	Station Improvements	Prairie Crossing Station	IMP	5307	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Rail	Transit Station/ Stop Improvements	Modernization
18-16-0023	Metra	Station Improvements	Systemwide	IMP	RTA Bonds	\$0	\$0	\$0	\$4,000,000	\$0	\$4,000,000	Rail	Transit Station/ Stop Improvements	Modernization
18-16-0023	Metra	Station Improvements	Systemwide	IMP	5337	\$3,000,000	\$0	\$600,000	\$0	\$0	\$3,000,000	Rail	Transit Station/ Stop Improvements	Modernization
18-16-0023	Metra	Station Improvements	Systemwide	IMP	RTA Sales Tax	\$0	\$0	\$0	\$550,000	\$0	\$550,000	Rail	Transit Station/ Stop Improvements	Modernization
18-16-0025	Metra	Unanticipated Capital	Systemwide	IMP	Service Board Funds	\$0	\$0	\$0	\$0	\$2,500,000	\$2,500,000	Other	Other Transit	Maintenance
18-16-0026	Metra	Infrastructure Engineering	Systemwide	IMP	5337	\$1,850,000	\$0	\$370,000	\$0	\$0	\$1,850,000	Rail	Other Transit	Maintenance
18-16-0026	Metra	Infrastructure Engineering	Systemwide	IMP	5337	\$1,850,000	\$0	\$370,000	\$0	\$0	\$1,850,000	Rail	Other Transit	Maintenance
18-16-0026	Metra	Infrastructure Engineering	Systemwide	IMP	5307	\$1,850,000	\$0	\$370,000	\$0	\$0	\$1,850,000	Rail	Other Transit	Maintenance
18-16-0026	Metra	Infrastructure Engineering	Systemwide	IMP	5307	\$1,850,000	\$0	\$370,000	\$0	\$0	\$1,850,000	Rail	Other Transit	Maintenance
18-16-0026	Metra	Infrastructure Engineering	Systemwide	IMP	5337	\$1,600,000	\$0	\$320,000	\$0	\$0	\$1,600,000	Rail	Other Transit	Maintenance
18-16-0026	Metra	Infrastructure Engineering	Systemwide	IMP	5307	\$270,000	\$0	\$54,000	\$0	\$0	\$270,000	Rail	Other Transit	Maintenance
18-16-0027	Metra	Project Administration and Contingencies	Systemwide	IMP	5307	\$721,616	\$0	\$144,323	\$0	\$0	\$721,616	Other	Other Transit	Maintenance
18-16-0027	Metra	Project Administration and Contingencies	Systemwide	IMP	5337	\$700,636	\$0	\$140,127	\$0	\$0	\$700,636	Other	Other Transit	Maintenance
18-16-0027	Metra	Project Administration and Contingencies	Systemwide	IMP	5337	\$450,000	\$0	\$90,000	\$0	\$0	\$450,000	Other	Other Transit	Maintenance
18-16-0027	Metra	Project Administration and Contingencies	Systemwide	IMP	5307	\$450,000	\$0	\$90,000	\$0	\$0	\$450,000	Other	Other Transit	Maintenance
18-16-0028	Metra	Fox River Bridge Improvement Project	Milwaukee District West	IMP	TIGER	\$14,000,000	\$20,000,000	\$0	\$0	\$0	\$34,000,000	Rail	Guideway Improvements	Modernization
18-17-0001	Metra	Vehicle Inspection System	Systemwide	IMP	RTA Sales Tax	\$0	\$0	\$0	\$1,000,000	\$0	\$1,000,000	Rail	Transit Equipment & Furnishings	Modernization
18-17-0002	Metra	"J"-line Siding	Milwaukee Dist. West & North Lines	IMP	5307	\$1,500,000	\$0	\$300,000	\$0	\$0	\$1,500,000	Rail	Guideway Improvements	Maintenance

TIP ID	Agency	Work/Location	Rail/Bus or Location	Phase	Fund Source	Federal Funds	Matching Funds	Toll Credit Match	State/Local Funds (non-matching) (by Phase)	Service Board Funds (RTA, CTA, Metra, Pace)	Total Project Funding	Mode	Project Type	Project Classification
18-17-0003	Metra	Fiber Optic Cable	Metra Electra District	IMP	5307	\$400,000	\$0	\$80,000	\$0	\$0	\$400,000	Rail	System Improvements	Maintenance
18-17-0003	Metra	Fiber Optic Cable	Milwaukee Dist. West & North Lines	IMP	5307	\$570,000	\$0	\$114,000	\$0	\$0	\$570,000	Rail	System Improvements	Maintenance
18-17-0003	Metra	Fiber Optic Cable	Rock Island District	IMP	5337	\$6,000,000	\$0	\$1,200,000	\$0	\$0	\$6,000,000	Rail	System Improvements	Maintenance
18-17-0004	Metra	Communications Systems	Systemwide	IMP	5307	\$2,000,000	\$0	\$400,000	\$0	\$0	\$2,000,000	Rail	System Improvements	Maintenance
18-17-0004	Metra	Communications Systems	Systemwide	IMP	5307	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Rail	System Improvements	Maintenance
18-17-0005	Metra	Consolidated Control Facility	Systemwide	IMP	5307	\$800,000	\$0	\$160,000	\$0	\$0	\$800,000	Rail	Transit Support Facilities	Maintenance
18-17-0006	Metra	Storage Equipment	Systemwide	IMP	5307	\$600,000	\$0	\$120,000	\$0	\$0	\$600,000	Other	Transit Support Facilities	Maintenance
18-17-0007	Metra	Engineering Asset Management	Systemwide	ENG	5307	\$1,000,000	\$0	\$200,000	\$0	\$0	\$1,000,000	Other	Other Transit	Maintenance
18-17-0008	Metra	Undercutting & Surfacing	Metra Electric District	IMP	5337	\$200,000	\$0	\$40,000	\$0	\$0	\$200,000	Rail	Guideway Improvements	Maintenance
18-17-0008	Metra	Undercutting & Surfacing	Metra Union Pacific Lines	IMP	5337	\$300,000	\$0	\$60,000	\$0	\$0	\$300,000	Rail	Guideway Improvements	Maintenance
18-17-0008	Metra	Undercutting & Surfacing	Milwaukee Dist. West & North Lines	IMP	5337	\$300,000	\$0	\$60,000	\$0	\$0	\$300,000	Rail	Guideway Improvements	Maintenance
18-17-0008	Metra	Undercutting & Surfacing	Milwaukee Dist. West & North Lines	IMP	5337	\$200,000	\$0	\$40,000	\$0	\$0	\$200,000	Rail	Guideway Improvements	Maintenance
18-17-0008	Metra	Undercutting & Surfacing	Rock Island District	IMP	5337	\$500,000	\$0	\$100,000	\$0	\$0	\$500,000	Rail	Guideway Improvements	Maintenance
18-17-0009	Metra	147th St/Sibley Blvd Station, MED	147th MED	IMP	Invest in Cook	\$0	\$0	\$0	\$300,000	\$0	\$300,000	Rail	Transit Station/ Stop Improvements	Modernization

Appendices

Appendix 1: Obligation and award data information

This report provides both summaries and detailed data by project phase for all projects that were obligated or awarded in FFY 2017 (October 1, 2016, to September 30, 2017). The information on obligations and awards included in this report occurred during this time frame and are primarily derived from the following sources:

1. [IDOT's "For the Record: Fiscal Year 2017"](#)
2. Low bids on projects as reported by IDOT in their [Transportation Bulletin Archives](#)
3. County transportation/highway departments' (Cook, DuPage, Kane, Kendall, Lake, McHenry, and Will) summaries and correspondence
4. Transit agency (RTA, CTA, Metra, and Pace) summary reports and correspondence
5. FTA Transit Award Management System (TrAMS)
6. FHWA Fiscal Management Information System (FMIS)

IDOT's fiscal year runs from July 1 to June 30. IDOT annually publishes a list of awarded project phases during the previous State Fiscal Year (SFY), commonly referred to as the "For the Record" (FTR) report. Due to the three-month difference between the SFY and FFY, CMAP used the SFY 2017 FTR report for obligations and awards from October 1, 2016, through June 30, 2017, and used the construction letting and contract award data published on the IDOT website for obligations and awards from July 1, 2017, through September 30, 2017.

CMAP contacted the City of Chicago, seven county transportation departments in the CMAP region, and the Illinois Tollway to obtain data on project phases awarded by these implementers in FFY 2017. Transit obligation and award information was obtained from summary reports that the RTA and service boards (CTA, Metra, and Pace) provided and from FTA's TrAMS database.

The information for municipalities came from CMAP's [2016 Municipal Survey](#), which requested total award information, rather than a list of individual projects. Township data from IDOT's FTR report is based on MFT distributions to townships found in the "Part II: State Assistance to Local Government" section of the report, and does not include project-specific data.

This report reflects the use of Transportation Development Credits (TDCs), commonly referred to as "toll credits," as a separate category than federal obligations on a number of transit projects. TDCs permit states to substitute certain previous toll-financed investments for matching funds on current federal-aid projects. TDCs are sometimes referred to as a "soft match," in that the match is a credit, instead of actual dollars. The use of TDCs allows federal funds to cover 100 percent of the project cost, instead of combining federal funds with local matching funds. The use of TDCs does not reduce the total amount of federal funds available to

the region. However, by not providing actual matching funds to augment federal funds, the total amount of funding used in the region is reduced by the amount of TDCs.

Working with IDOT, transit agencies have in recent years significantly increased the use of TDCs as a mechanism to access federal funds. In FFY 2017, 189 transit project phases used TDCs to fulfill the federal match requirements. To accomplish the same projects shown in this report without the use of TDCs, transit agencies would have had to provide \$94,249,651 in additional matching funds. The use of TDCs enabled \$474,241,765 in capital transit expenditures to occur in FFY 2017.

More information on TDCs can be found here:

http://www.fhwa.dot.gov/ipd/finance/tools_programs/federal_aid/matching_strategies/toll_credits.htm.

Appendix 2: Advance construction information

Advance construction is a financial tool used by IDOT and FHWA to advance project phases using local funds (typically IDOT funds) while retaining eligibility for future federal funding. Project phases that expect to use federal funds are usually authorized and placed in advance construction (AC) status. Advance construction is not a federal obligation at the time that a project phase enters into AC. IDOT will request an advance construction conversion (ACC) when needed. While technically this is when an obligation occurs, for the purposes of this report the obligation is included in the FFY when a project enters into AC.

FHWA has more information on AC on its website:

https://www.fhwa.dot.gov/ipd/finance/tools_programs/federal_aid/ac_pcac/.

Appendix 3: TIP ID

Each TIP ID comprises eight digits. The first two digits represent a Council of Mayors area, transit agency, or regionwide project. The CMAP region has 11 subregional councils (see [Appendix 4](#)), the City of Chicago, and three transit agencies. The next two digits are the year the project was first entered in the TIP database. The last four digits are unique to that project and are assigned in numerical order within a given year. Below is illustration of the components of a TIP ID.

Geographic codes used in the TIP (first two digits of the TIP ID):

- 01 = City of Chicago
- 02 = North Shore Council of Mayors
- 03 = Northwest Council of Mayors
- 04 = North Central Council of Mayors
- 05 = Central Council of Mayors
- 06 = Southwest Council of Mayors
- 07 = South Council of Mayors
- 08 = DuPage Council of Mayors
- 09 = Kane/Kendall Council of Mayors
- 10 = Lake Council of Mayors
- 11 = McHenry Council of Mayors
- 12 = Will Council of Mayors
- 13 = Regional
- 15 = Unincorporated Cook County
- 16 = Chicago Transit Authority
- 17 = Pace
- 18 = Metra

Appendix 4: Council of Mayors map

Appendix 5: Fund sources in the TIP

TIP projects receive federal funding through several sources administered by the FTA and FHWA. Multiple non-federal programs also provide funding for TIP projects. All TIP fund sources used in FFY 2017 are listed below with abbreviations used in the eTIP database and information on the agency that selects and programs projects in the TIP.

Congestion Mitigation & Air Quality Improvement Program (CMAQ)

Federal formula funds for projects that will contribute to improving air quality and reducing congestion in areas that do not meet federal air quality standards. Projects are programmed by the CMAP then implemented by the subregional councils and implementing agencies.

<http://www.cmap.illinois.gov/congestion-mitigation-and-air-quality>

Economic Development (Econ Dev Prgm)

State funds that provide assistance in improving highway access to new or expanding industrial, distribution, or tourism developments with a focus on the retention and creation of permanent full-time jobs.

Emergency Repair

Funding to assist state and local governments with the expense of repairing serious damage to federal-aid highways after natural disasters or catastrophic failures.

Federal Flexible Match

Matching funds through the Federal Flexible Match Program that allows a variety of public and private contributions to applied toward the non-federal match (local match).

FTA 5307 Urban Formula

Federal formula funds for capital improvements to transit systems in all urbanized areas of the country. Funds are allocated to the service boards by the RTA, and projects are programmed by the service boards.

<https://www.transit.dot.gov/sites/fta.dot.gov/files/docs/FAST%20Act%20Section%205307%20Fact%20Sheet.pdf>

FTA 5309 Core Capacity (5309)

Federal funds for projects that are substantial corridor-based capital investments in existing fixed guideway systems that increase capacity by not less than 10 percent in corridors that are at capacity today or will be in five years.

https://www.transit.dot.gov/sites/fta.dot.gov/files/docs/5309_Capital_Investment_Grant_Fact_Sheet.pdf

FTA Section 5310 – Enhanced Mobility of Seniors and Individuals with Disabilities (5310)

Federal formula funds for the purchase of specially equipped vehicles for the transportation of elderly and mobility-limited persons. Projects are selected and programmed by IDOT's Division of Public and Intermodal Transportation and the RTA.

<https://www.transit.dot.gov/funding/grants/enhanced-mobility-seniors-disabled-fact-sheet-section-5310>

Transit Cooperative Research (FTA 5312 Research)

Funding for research that develops near-term, practical solutions such as best practices, transit security guidelines, testing prototypes, and new planning and management tools. Projects are selected by FTA and programmed by the recipient service boards.

<https://www.transit.dot.gov/funding/grants/public-transportation-innovation-research-fact-sheet-section-5312>

FTA State of Good Repair Grants (5337)

Funding is limited to fixed guideway systems (including rail, bus rapid transit, and passenger ferries) and high intensity bus (high intensity bus refers to buses operating in high occupancy vehicle lanes.) Projects are limited to replacement and rehabilitation, or capital projects required to maintain public transportation system in a state of good repair.

https://www.transit.dot.gov/sites/fta.dot.gov/files/docs/5337_State_of_Good_Repair_Fact_Sheet.pdf

FTA Section 5339 – Bus and Bus Facilities (5339)

Capital program that provides funding to replace, rehabilitate, and purchase buses and related equipment, and to construct bus-related facilities. Projects are selected and programmed by the service boards. Before MAP-21 this fund source was a discretionary fund for Transit Alternatives Analysis with projects selected by FTA and programmed by the service boards.

<https://www.transit.dot.gov/sites/fta.dot.gov/files/5339%20Bus%20and%20Bus%20Facilities%20Fact%20Sheet.pdf>

High Priority Projects (HPP)

Federal funds for specific High Priority Projects earmarked by Congress. Projects are selected by Congress and programmed by IDOT.

<https://www.fhwa.dot.gov/federalaid/projects.pdf#hpp>

High Speed Rail

Federal funds for specific projects that will advance the development of High Speed Rail. Projects are selected by U.S. DOT and programmed by implementing agencies.

Highway Safety Improvement Program

Federal formula funds for highway safety improvement projects on any public road or publicly owned bicycle or pedestrian pathway or trail. Projects are selected and programmed by IDOT.

<http://safety.fhwa.dot.gov/hsip/>

Homeland Security

Federal grant funds that assist in the preparation, prevention, and response to terrorist attacks and other disasters, and can be used for planning, equipment, training, and exercise needs. Projects are selected by the Department of Homeland Security and programmed by the recipient agency.

IL Funds and IL Funds – Transit

State funds used for highway and/or transit projects.

Illinois Commerce Commission Grade Crossing Protection Fund (ICC- RR Safety)

State funds to assist local highway agencies and railroads with the cost of making safety improvements at public highway-rail crossings on local roads and streets. Projects are selected and programmed by IDOT.

<http://www.icc.illinois.gov/railroad/CrossingSafetyImprovement.aspx>

Illinois Jobs Now

State funds from the 2014 state capital construction program, “Illinois Jobs Now!”

Local Funds

Non-MFT funds used to fund transportation projects by counties, municipalities, townships, etc.

MFT-Local

Funds from taxes on fuel collected by local jurisdictions for the purpose of improving, maintaining, and repairing and constructing highways.

MFT-State Allocation

State funds from taxes on fuel collected by the state and allocated to local jurisdictions for the purpose of improving, maintaining, repairing, and constructing highways.

National Highway Freight Program

Federal formula for states to invest in freight projects on the National Highway Freight Network.

<https://www.transportation.gov/fastact/freight-factsheet>

National Highway Performance Program (NHPP)

Federal formula funds for projects on NHS bridges and roadways. These consist of interstate highways and other principal arterials that support progress toward achievement of national performance goals for improving infrastructure condition, safety, mobility, or freight movement on the NHS. Projects are selected and programmed by IDOT.

<https://www.fhwa.dot.gov/fastact/factsheets/nhppfs.cfm>

National Highway Performance Program – Bridge Penalty

Portion of NHPP funds that must be used to improve bridge conditions. Projects are selected and programmed by IDOT.

National Highway System Program (NHS)

Federal formula funds for projects on the National Highway System. Projects are selected and programmed by IDOT. <http://www.fhwa.dot.gov/safetealu/factsheets/nhs.htm>

Projects of National and Regional Significance

Federal funds designated for the CREATE Program and Elgin-O'Hare Western Access. Projects are selected by U.S. DOT and programmed by IDOT.

<http://www.fhwa.dot.gov/safetealu/factsheets/natlregl.htm>

Rail-Highway Crossing

Federal formula funds for safety improvements to reduce the number of fatalities, injuries, and crashes at public grade crossings. Projects are selected and programmed by IDOT.

<http://safety.fhwa.dot.gov/xings/>

Recreational Trails Program (Rec Trails)

Federal formula funds for the development and maintenance of recreational trails and trail-related facilities for both nonmotorized and motorized recreational trail uses. Projects are selected and programmed by IDNR.

https://www.fhwa.dot.gov/environment/recreational_trails/guidance/

RTA Bonds

Revenue bonds issued by the RTA with debt service paid using RTA revenues.

RTA Sales Tax

Funds collected through sales tax in the six-county RTA service area.

RTA Tax – Collar Counties

County transportation enhancement funds collected through the RTA Sales Tax and distributed via formula to DuPage, Kane, Lake, McHenry, and Will counties.

Safe Routes to School

Federal formula funds for projects that enable and encourage primary and secondary school children to walk and bicycle to school. Projects are selected by IDOT and programmed by subregional councils, CMAP, and/or IDOT. New allotments of these funds were discontinued in MAP-21.

<https://www.fhwa.dot.gov/safetealu/factsheets/saferoutes.htm>

Service Board Funds

State formula funds from the Illinois state sales tax collected in the six-county RTA service area distributed to CTA, Pace, and Metra. Programmed by the service boards.

Special Assessments, Tax Increment Financing and Private Sources (Private)

Funds from private entities and/or special assessments over and above the standard property tax rate and/or special taxing districts designed to finance local governments' infrastructure improvements. Projects are selected and programmed by the implementing agency or subregional council.

State Match – Chicago

State funds used to match federal funds for projects in the City of Chicago.

State Matching Assistance

State funds used to assist counties in matching federal funds.

Surface Transportation Block Grant (STP-Locally Prgmd, STP-State Prgmd Urban, STP-State Prgmd Rural, STP-County)

Federal formula funds for federal-aid eligible highways, public bridges, or transit capital projects. Projects selected and programmed by subregional councils (STP-Locally Programmed), local governments (STP-County), and IDOT (STP-State Programmed Rural, STP-State Programmed Urban).

<http://www.cmap.illinois.gov/about/involvement/committees/advisory-committees/council-of-mayors/surface-transportation-program>

Surface Transportation Program (STP) – Bridge (STP-Bridge)

Federal formula funds (funds are an STBG set aside) for the rehabilitation, replacement, preservation, and protection of bridges and tunnels. Projects are selected by IDOT and programmed by subregional councils, counties, and IDOT.

Surface Transportation Program (STP) – Enhancements (STP-Enhancements)

Federal formula funds for projects such as bicycle and pedestrian facilities, historic preservation and others that enhance the transportation system. Projects are selected by IDOT and programmed by subregional councils, CMAP, and IDOT.

Tollway Funds

Funds collected by the Illinois State Toll Highway Authority (Tollway) for exclusive use on the tollway system. Projects are included in the TIP for information only. Projects are selected and programmed by Tollway.

Township Bridge Program (Township Bridge Prgm)

State formula funds distributed to townships and road districts for the construction of bridges.

Transportation Alternatives Program (TAP - State Prgmd, TAP – Locally Prgmd)

Federal formula funds for the development and maintenance of recreational trails and related facilities; projects that provide safe routes for non-drivers, including children, older adults, and individuals with disabilities to access daily needs; and projects such as landscaping, streetscaping, historic preservation, and others that enhance the transportation system. Project selection is by IDOT (TAP-S) and CMAP (TAP-L). Projects will be programmed by subregional councils, IDOT, and/or CMAP.

<https://www.fhwa.dot.gov/fastact/factsheets/transportationalternativesfs.cfm>

Transportation Development Credits (Trans Credit – Transit)

Toll revenue capital expenditures used as credit toward the non-federal matching share of eligible highway programs and transit projects.

Transportation Infrastructure Finance and Innovation Act (TIFIA)

Not a federal fund source per se, TIFIA is a federal credit assistance to public agencies for transportation projects of national and regional significance. Projects are selected by and programmed by FHWA.

<http://www.fhwa.dot.gov/ipd/tifia/>

Transportation Investment Generating Economic Recovery (TIGER)

Discretionary federal funds to support projects that will have a significant impact on the nation, a metropolitan area, or a region. Projects are chosen by the FHWA and programmed by Council of Mayors, CDOT, counties, IDOT, or Illinois Tollway.

Truck Access Route Program (Truck Access Rt Prgm)

State discretionary funds for safety improvements at rail-highway crossings.

Appendix 6: Project phases

Phase	Description
Engineering (ENG)	Engineering and/or environmental work for transit or other projects that have both combined Phase 1 and Phase 2 engineering, or no distinct Phase 1 and Phase 2 engineering.
Phase 1 Engineering (EI)	Often called preliminary engineering; this is typically the first phase of a project and includes determination of the project purpose and need, assessment of alternatives, determination of environmental impacts, public involvement, and preliminary design and cost estimates for the preferred alternative.
Phase II Engineering (EII)	Preparation of construction plans, specifications, and cost estimates used in preparing final contract documents to be bid on by contractors. Sometimes called the design phase.
Right of Way Acquisition (ROW)	The purchase of right of way and temporary or permanent easements needed for a project.
Construction Engineering (CE)	Engineering and inspection work that occurs as part of the construction phase.
Construction (C)	The construction of a project.
Implementation (IMP)	Implementation of a project. This phase is common with non-infrastructure projects that do not include physically constructed items. Examples are buying equipment or marketing.

Appendix 7: Programmers and implementers

Local government

- City of Chicago
- Central Council of Mayors
- DuPage Mayors and Managers Conference (DuPage Council of Mayors)
- Kane/Kendall Council of Mayors
- Lake Council of Mayors
- McHenry Council of Mayors
- Municipalities
- North Central Council of Mayors
- North Shore Council of Mayors
- Northwest Council of Mayors
- Park Districts
- South Suburban Mayors and Managers Association (South Council of Mayors)
- Southwest Conference of Mayors (Southwest Council of Mayors)
- Township Road Districts
- Will County Governmental League (Will Council of Mayors)

Counties

- Cook County
- DeKalb County (partial)
- DuPage County
- Forest Preserve and Conservation Districts
- Grundy County (partial)
- Kane County
- Kendall County
- Lake County
- McHenry County
- Will County

Federal agencies

- Environmental Protection Agency
- Federal Highway Administration
- Federal Transit Administration

Regional agencies

- Chicago Metropolitan Agency for Planning
- Regional Transportation Authority

Operating agencies

- Chicago Transit Authority
- Class I Railroad companies

Illinois State Toll Highway Authority
Metra
Pace
Private transportation providers

State agencies

Illinois Commerce Commission
Illinois Department of Natural Resources
IDOT District 1 – Bureau of Local Roads & Streets
IDOT District 1 – Division of Highways, Bureau of Programming
IDOT District 3 – Bureau of Local Roads & Streets
IDOT District 3 – Division of Highways, Bureau of Programming
IDOT – Office of Intermodal Project Implementation
IDOT – Office of Planning and Programming
Illinois Environmental Protection Agency

233 South Wacker Drive, Suite 800
Chicago, IL 60606

312-454-0400
info@cmap.illinois.gov
www.cmap.illinois.gov

The Chicago Metropolitan Agency for Planning (CMAP) is our region's comprehensive planning organization. The agency and its partners developed and are now implementing ON TO 2050, a new long-range plan to help the seven counties and 284 communities of northeastern Illinois implement strategies that address transportation, housing, economic development, open space, the environment, and other quality-of-life issues. See www.cmap.illinois.gov for more information.