

No. 1996-8 (SS2)

AN ACT

HB 2

Itemizing public improvement projects for flood protection and flood damage repair to be constructed by the Department of General Services, together with their estimated financial costs; authorizing the use of disaster assistance bond funding for financing the projects to be constructed by the Department of General Services; stating the estimated useful life of the projects; making an appropriation; providing for the adoption of specific blizzard or flood mitigation projects or flood assistance projects to be financed from current revenues or from debt incurred under clause (1) of subsection (a) of section 7 of Article VIII of the Constitution of Pennsylvania; and making repeals.

The General Assembly of the Commonwealth of Pennsylvania hereby enacts as follows:

CHAPTER 1
GENERAL PROVISIONS

Section 101. Short title.

This act shall be known and may be cited as the Special Session Flood Control and Hazard Mitigation Itemization Act of 1996.

CHAPTER 3
FLOOD CAPITAL BUDGET PROJECT ITEMIZATIONS

Section 301. Short title of chapter.

This chapter shall be known and may be cited as the Special Session Flood Capital Budget Project Itemization Act of 1996.

Section 302. Construction of chapter.

The provisions of this chapter shall be construed unless specifically provided otherwise as a supplement to the act of July 6, 1995 (P.L.269, No.38), known as the Capital Budget Act of 1995-1996.

Section 303. Total authorization.

The total authorization for the capital projects in the category of public improvement projects itemized in section 304 and to be constructed by the Department of General Services, its successors or assigns and to be financed by the incurring of debt shall be \$391,541,000.

Section 304. Itemization of public improvement projects.

Additional capital projects in the category of public improvement projects to be constructed by the Department of General Services, its successors or assigns and to be financed by the incurring of debt are hereby itemized, together with their respective estimated financial costs, as follows:

- (a) Department of Conservation and Natural Resources \$469,000
 - (1) State Forest District Number 10
 - (i) State Share of Reconstruct Bridges Nos. 8, 32, 52, 54, 55 and 57 to Increase Weight Limits,

	including Reconstruction of Foundations, Abutments, Superstructure and Decking to Permit Weight Loads of up to 37 Tons	319,000
(2)	State Forest District Number 20	
	(i) State Share of Reconstruct Bridges Nos. 6, 7, 9 and 10 to Increase Weight Limits, including Reconstruction of Foundations, Abutments, Superstructure and Decking to Permit Weight Loads of up to 37 Tons	100,000
(3)	Mt. Pisgah State Park	
	(i) State Share of Repair Stream Bank Erosion at Both Ends of Bridge, Rip-rap and Concrete Bridge Slab	50,000
(b)	Department of Environmental Protection	\$390,672,000
(1)	Adams County	
	(i) Borough of Biglerville, Storm Water Management Project (Base Project Allocation - \$91,000) (Design and Contingencies - \$10,000)	101,000
	(ii) County Flood Mitigation Project, Installation of Electronic Stream and Rainfall Gauges (Base Project Allocation - \$38,000)	38,000
(2)	Allegheny County	
	(i) McKees Rocks Borough, Floodgates and Motors to Operate the Floodgates (Base Project Allocation - \$20,000)	20,000
	(ii) Coraopolis Borough, Floodgates and Motors to Operate the Floodgates (Base Project Allocation - \$21,000)	21,000
	(iii) Castle Shannon Borough, Saw Mill Brook Flood Control Project (Base Project Allocation - \$450,000)	450,000
	(iv) City of Pittsburgh, Saw Mill Run Flood Protection Project (Base Project Allocation - \$10,000,000)	10,000,000
	(v) City of Pittsburgh, Streets Run Flood Protection Project (Base Project Allocation - \$10,000,000)	10,000,000
	(vi) City of Pittsburgh, Allegheny Riverfront Park, Flood Protection Project (Base Project Allocation - \$1,452,000)	1,452,000
	(vii) Millvale Borough, Flood Damage to Stream Wall	144,000
(3)	Armstrong County	
	(i) Pine Township, Flood Mitigation Project, including Allegheny Avenue and Whiskey Hollow Run	10,000
	(ii) Borough of Kittanning, Flood Control Project,	

	including Old Flood Wall	500,000
(iii)	Borough of Ford City, Flood Control Project, including Flood Wall	1,000,000
(iv)	Borough of Ford City, Flood Wall Hazard Mitigation Project (Base Project Allocation - \$1,000,000)	1,000,000
(v)	Bradys Bend Township, Sugar Creek Flood Control Project	500,000
(vi)	North Buffalo Township, Raise Roadbed on T-314, Hogg Road near Bonner Camp	100,000
(4)	Beaver County	
(i)	Franklin, Marion and North Sewickley Townships, Connoquenessing Creek, Flood Mitigation Project (Base Project Allocation - \$1,500,000)	1,500,000
(ii)	Connoquenessing Creek, Flood Control Projects	2,000,000
(iii)	Bridgewater Flood Control Project	1,000,000
(iv)	Millvale Borough, Flood Damage due to Stream Wall	144,000
(v)	Sharpsburg Borough, Damage to Roads and Bridges due to Flooding	187,000
(vi)	Bridgewater Borough, Road and Bridge Damages, Storm Sewer, Culvert Damages to Park and Leopard	218,000
(5)	Bedford County	
(i)	Borough of Hyndman, Flood Protection Project (Base Project Allocation - \$2,500,000) (Design and Contingencies - \$500,000)	3,000,000
(ii)	Borough of Hyndman, Wills Creek Restoration Project (Base Project Allocation - \$373,000)	373,000
(iii)	Borough of Bedford, Flood Protection Project (Base Project Allocation - \$550,000)	550,000
(iv)	Borough of Everett, Flood Protection Project (Base Project Allocation - \$125,000)	125,000
(v)	Borough of Saxton, Flood Protection Project (Base Project Allocation - \$500,000)	500,000
(vi)	Londonderry Township, Flood Protection Project (Base Project Allocation - \$450,000)	450,000
(vii)	Broad Top Township, Flood Protection Project (Base Project Allocation - \$275,000)	275,000
(viii)	Snake Spring Township, Flood Protection Project (Base Project Allocation - \$1,500,000)	1,500,000
(ix)	King Township, Flood Protection Project (Base Project Allocation - \$200,000)	200,000
(x)	East St. Clair Township, Flood Protection Project (Base Project Allocation - \$675,000)	675,000

- (6) Berks County (Reserved)
- (7) Blair County
 - (i) Borough of Duncansville, Gillians Run Flood Control Project 206,000
(Base Project Allocation - \$168,000)
(Design and Contingencies - \$38,000)
 - (ii) Freedom Township, Halter Creek Flood Control Project 100,000
 - (iii) Woodbury Township, Clover Creek Flood Control Project 125,000
 - (iv) Taylor Township, Cove Lane along Closson Road Project 694,000
 - (v) Borough of Hollidaysburg, Flood Control Project on Drainage Area known as Minnie Ditch 1,100,000
(Base Project Allocation - \$1,000,000)
(Design and Contingencies - \$100,000)
 - (vi) Borough of Hollidaysburg, Flood Control Project on Beaver Dam Branch of Juniata River 4,025,000
(Base Project Allocation - \$3,500,000)
(Design and Contingencies - \$525,000)
 - (vii) Logan Township, Flood Control Project in Newburg Area 550,000
(Base Project Allocation - \$514,000)
(Design and Contingencies - \$36,000)
 - (viii) Logan Township, Flood Control Project on Lower Mill Run 2,000,000
(Base Project Allocation - \$1,500,000)
(Design and Contingencies - \$500,000)
 - (ix) Logan Township, Flood Control Project on Upper Mill Run 3,525,000
(Base Project Allocation - \$2,650,000)
(Design and Contingencies - \$875,000)
 - (x) Borough of Roaring Spring and Taylor Township, Flood Protection Project on Cabbage Creek 467,000
(Base Project Allocation - \$386,000)
(Design and Contingencies - \$81,000)
 - (xi) Taylor Township, Flood Control Project on Plum Creek near East Sharpsburg 164,000
(Base Project Allocation - \$136,000)
(Design and Contingencies - \$28,000)
 - (xii) Freedom Township, Juniata River Flood Control Project 100,000
(Base Project Allocation - \$100,000)
 - (xiii) Greenfield Township, Flood Protection Project 288,000
(Base Project Allocation - \$288,000)
- (8) Bradford County

- | | |
|--|-----------|
| (i) Borough of Canton, Canton Township, Leroy Township, Franklin Township, Monroe Township, Borough of Monroe, Towanda Creek Flood Control Project | 1,063,000 |
| (Base Project Allocation - \$850,000) | |
| (Design and Contingencies - \$213,000) | |
| (ii) Borough of Sylvania, Columbia Township, Troy Township, Borough of Troy, West Burlington Township, Burlington Township, Borough of Burlington, North Towanda Township, Sugar Creek Flood Control Project | 938,000 |
| (Base Project Allocation - \$750,000) | |
| (Design and Contingencies - \$188,000) | |
| (iii) Borough of Troy, Flood Control Project | 500,000 |
| (Base Project Allocation - \$400,000) | |
| (Design and Contingencies - \$100,000) | |
| (iv) Stevens Township, Wyalusing Township, Borough of Wyalusing, Wyalusing Creek Flood Control Project | 313,000 |
| (Base Project Allocation - \$250,000) | |
| (Design and Contingencies - \$63,000) | |
| (v) Ridgebury Township, Bentley Creek Flood Control Project | 500,000 |
| (Base Project Allocation - \$400,000) | |
| (Design and Contingencies - \$100,000) | |
| (vi) Athens Township, Wolcott Creek Flood Control Project | 313,000 |
| (Base Project Allocation - \$250,000) | |
| (Design and Contingencies - \$63,000) | |
| (vii) Athens Township, Orcutt Creek Flood Control Project | 125,000 |
| (Base Project Allocation - \$100,000) | |
| (Design and Contingencies - \$25,000) | |
| (viii) Athens Township, Tutelow Creek Flood Control Project | 125,000 |
| (Base Project Allocation - \$100,000) | |
| (Design and Contingencies - \$25,000) | |
| (ix) South Creek Township, South Creek Flood Control Project | 313,000 |
| (Base Project Allocation - \$250,000) | |
| (Design and Contingencies - \$63,000) | |
| (x) South Creek Township, Roaring Run Creek Flood Control Project | 313,000 |
| (Base Project Allocation - \$250,000) | |
| (Design and Contingencies - \$63,000) | |
| (xi) Windham Township, Rome Township, Borough of Rome, Orwell Township, Wysox Township, Trout | |

Brook Flood Control Project	438,000
(Base Project Allocation - \$350,000)	
(Design and Contingencies - \$88,000)	
(xii) Monroe Township, Albany Township, Borough of New Albany, South Branch Creek Flood Control Project	437,000
(Base Project Allocation - \$350,000)	
(Design and Contingencies - \$87,000)	
(xiii) Franklin Township, Monroe Township, Schrader Creek Flood Control Project	375,000
(Base Project Allocation - \$300,000)	
(Design and Contingencies - \$75,000)	
(xiv) Monroe Borough, Flood Control Project on Towanda Creek	5,000,000
(xv) Troy Township, Flood Control Project on Sugar Creek to Protect Alparon Park	100,000
(xvi) Towanda Township, Flood Control Project on Towanda Creek	600,000
(xvii) Athens Township, Flood Control Project Affecting Stone Lick Creek, Murry Creek and Seeley Creek	100,000
(xviii) Canton Borough and Canton Township, Flood Control Project Affecting Towanda Creek, Mill Creek and Tannery Creek	3,127,000
(xix) Monroe Township, Flood Control Project Affecting Towanda Creek and Schrader Creek	442,000
(xx) Overton Township, Flood Control Project on Schrader Creek	136,000
(xxi) Rome Borough and Rome Township, Flood Control Project Affecting Parks Creek and Wysox Creek	105,000
(xxii) Monroe Borough, Flood Protection Project on Towanda Creek	500,000
(9) Bucks County	
(i) Lower Makefield Township, Flood Protection Project	840,000
(Base Project Allocation - \$700,000)	
(Design and Contingencies - \$140,000)	
(ii) Lower Makefield Township, Rock Run Dam Flood Control Project	1,552,000
(Base Project Allocation - \$1,552,000)	
(iii) Warminster Township, Flood Control Project on Little Neshaminy Creek	250,000
(Base Project Allocation - \$250,000)	
(iv) Bensalem Township, Bensalem Boulevard (SR 2515 between Seg.0060 and Seg.0070), Road Drainage Project	100,000
(Base Project Allocation - \$100,000)	
(v) Bensalem Township, Street Road at State Road,	

Road Drainage Project (Base Project Allocation - \$300,000)	300,000
(vi) Bensalem Township, Station Avenue at I-95 and Railroad Tracks, Road Drainage Project (Base Project Allocation - \$200,000)	200,000
(vii) Bensalem Township, State Road at Station Avenue, Birch Avenue and Wicker Avenue, Road Drainage Project (Base Project Allocation - \$150,000)	150,000
(viii) Bensalem Township, Richlieu Road at Street Road, Road Drainage Project (Base Project Allocation - \$300,000)	300,000
(ix) Bensalem Township, Bensalem Boulevard near Jason Drive, Road Drainage Project (Base Project Allocation - \$80,000)	80,000
(x) Bensalem Township, Bensalem Boulevard at Lewis Property, Road Drainage Project (Base Project Allocation - \$100,000)	100,000
(xi) Bensalem Township, Boston Avenue from Brownsville Road, Road Drainage Project (Base Project Allocation - \$400,000)	400,000
(xii) Bensalem Township, Bristol Road, Third Avenue and Richlieu Road, Road Drainage Project (Base Project Allocation - \$150,000)	150,000
(xiii) Bensalem Township, Bristol Road at Pasquelone Boulevard, Road Drainage Project (Base Project Allocation - \$100,000)	100,000
(xiv) Bensalem Township, Brownsville Road at Knable Lane, Road Drainage Project (Base Project Allocation - \$150,000)	150,000
(xv) Bensalem Township, Galloway Road at Racetrack Entrance, Road Drainage Project (Base Project Allocation - \$100,000)	100,000
(xvi) Bensalem Township, I-95 (Andalusia), Road Drainage Project (Base Project Allocation - \$150,000)	150,000
(xvii) Bensalem Township, 1749 Gibson Road, Road Drainage Project (Base Project Allocation - \$80,000)	80,000
(xviii) Bensalem Township, Hulmeville Road, South of Cornwells Avenue, Road Drainage Project (Base Project Allocation - \$200,000)	200,000
(xix) Bristol Township, Route 413 at Railroad (Burlington Bridge Approach), Road Drainage Project (Base Project Allocation - \$100,000)	100,000

(xx) Bristol Township, Routes 413 and 13 at Jughandle, Road Drainage Project (Base Project Allocation - \$50,000)	50,000
(xxi) Bristol Township, Route 413 in Area of Old Delhas High School, Road Drainage Project (Base Project Allocation - \$250,000)	250,000
(xxii) Bristol Township, Green Lane at Amtrak Railroad Overpass, Road Drainage Project (Base Project Allocation - \$50,000)	50,000
(xxiii) Bristol Township, Levittown Parkway at Holly Hill, Road Drainage Project (Base Project Allocation - \$25,000)	25,000
(xxiv) Bristol Township, Newportville Road at Deacon Avenue, Road Drainage Project (Base Project Allocation - \$100,000)	100,000
(xxv) Bristol Township, State Road from Bellview Road to Brown Road, Road Drainage Project (Base Project Allocation - \$1,500,000)	1,500,000
(xxvi) Bristol Township and Borough of Bristol, Silver Lake, Dredging Project (Base Project Allocation - \$2,000,000)	2,000,000
(xxvii) Bristol Township, Newportville Road at Route 413, Storm and Sewage Project (Base Project Allocation - \$150,000)	150,000
(xxviii) Falls Township, Otter Creek, Rehabilitation (Base Project Allocation - \$1,000,000)	1,000,000
(xxix) Falls Township, Four Retention Barriers along Queen Anne Creek Tributaries (Base Project Allocation - \$6,000,000)	6,000,000
(xxx) Borough of Bristol, Route 13 at Bath Road, Drainage and Road Reconstruction (Base Project Allocation - \$50,000)	50,000
(xxxi) Borough of Penn del, Bellevue Avenue (SEPTA Train Station) to Lincoln Highway, Drainage Project (Base Project Allocation - \$250,000)	250,000
(xxxii) Borough of Penn del, Bellevue Avenue at DeHaven, Drainage Project (Base Project Allocation - \$100,000)	100,000
(xxxiii) Borough of Penn del, Bellevue Avenue at Spring, Drainage Project (Base Project Allocation - \$100,000)	100,000
(xxxiv) Borough of Penn del, Durham Road turning into Bellevue and Lincoln Highway, Drainage Project (Base Project Allocation - \$200,000)	200,000

(xxxv) Borough of Penndel, Lincoln Highway from Bellevue to Borough Line, Drainage Project (Base Project Allocation - \$250,000)	250,000
(xxxvi) Borough of Penndel, Durham Road at Woodland and Robbins Avenue to Oxford Grant Apartments, Drainage Project (Base Project Allocation - \$200,000)	200,000
(xxxvii) Borough of Penndel, Neshaminy Street to Crescent, Drainage Project (Base Project Allocation - \$100,000)	100,000
(xxxviii) Borough of Penndel, East Side of Hulmeville to Crescent, Drainage Project (Base Project Allocation - \$100,000)	100,000
(xxxix) Middletown Township, Route 413 by Mill Creek, Drainage Project (Base Project Allocation - \$50,000)	50,000
(xl) Middletown Township, Route 413 by Twin Bridges, Drainage Project (Base Project Allocation - \$50,000)	50,000
(xli) Middletown Township, Woodbourne Road adjacent to Oxford Valley, Drainage Project (Base Project Allocation - \$50,000)	50,000
(xlii) Middletown Township, Oxford Valley Road between Trenton and Woodbourne, Drainage Pipe Replacement and Swale Grading Adjustment (Base Project Allocation - \$50,000)	50,000
(xliii) Middletown Township, Business Route 1 at Oxford Valley Road, Drainage Project (Base Project Allocation - \$25,000)	25,000
(xliv) Middletown Township, Business Route 1 at Durham Road, Drainage Project (Base Project Allocation - \$25,000)	25,000
(xlv) Middletown Township, Business Route 1 near Scrappy's, Drainage Project (Base Project Allocation - \$15,000)	15,000
(xlvi) Middletown Township, Business Route 1 near Mill Creek, Drainage Project (Base Project Allocation - \$15,000)	15,000
(xlvii) Middletown Township, Langhorne-Yardley Road between Wood Lane and Strawberry Lane, Drainage Project (Base Project Allocation - \$15,000)	15,000
(xlviii) Middletown Township, Langhorne-Yardley Road at Bridgetown Pike, Drainage Project (Base Project Allocation - \$50,000)	50,000

(xlix) Buckingham and Plumstead Townships, from Intersection of Stony Lane and Landisville Road to Dyerstown Area, Flood Control Project (Base Project Allocation - \$350,000) (Land Allocation - \$120,000) (Design and Contingencies - \$80,000)	550,000
(l) Yardley Borough, Flood Control Project, Brock and Silver Creeks, Streambank Stabilization (Base Project Allocation - \$750,000) (Design and Contingencies - \$187,000)	937,000
(li) Yardley Borough, Flood Prevention Project (Base Project Allocation - \$350,000) (Design and Contingencies - \$70,000)	420,000
(10) Butler County (Reserved)	
(11) Cambria County	
(i) Adams and Croyle Townships, Flood Protection Project (Base Project Allocation - \$1,200,000) (Design and Contingencies - \$240,000)	1,440,000
(ii) Stonycreek Township, Stony Creek Flood Protection Project (Base Project Allocation - \$2,000,000) (Design and Contingencies - \$400,000)	2,400,000
(iii) Additional funds for Barnesboro Flood Protection Improvement Project (Base Project Allocation - \$433,000) (Design and Contingencies - \$87,000)	520,000
(iv) City of Johnstown, Borough of Dale, and Stonycreek Township, Rehabilitation of Solomon Run Flood Protection Project (Base Project Allocation - \$545,000) (Design and Contingencies - \$109,000)	654,000
(v) Upper Yoder and Conemaugh Townships, Somerset County, Bens Creek Flood Protection Project (Base Project Allocation - \$3,000,000) (Design and Contingencies - \$600,000)	3,600,000
(12) Cameron County	
(i) Dike System	1,400,000
(ii) Lumber Township, Repair and Extension of Existing Levee	62,000
(iii) Shippen Township, Construction of Levee, West Branch Susquehanna River	4,000,000
(iv) Shippen Township, Prospect Park, Emporium Stream Bank Restoration, Watershed	74,000
(13) Carbon County (Reserved)	

- (14) Centre County
- (i) Ferguson Township, East of Pine Grove Mills,
Slab Cabin Run Flood Protection Project 600,000
 - (ii) Walker Township, Rechannelization of Dry Run,
also known as Roaring Run 160,000
(Base Project Allocation - \$160,000)
 - (iii) Boggs Township, Bald Eagle Creek Flood Project 130,000
(Base Project Allocation - \$105,000)
(Design and Contingencies - \$25,000)
- (15) Chester County (Reserved)
- (16) Clarion County (Reserved)
- (17) Clearfield County
- (i) Borough of Coalport, Flood Protection Project 1,200,000
(Base Project Allocation - \$1,000,000)
(Design and Contingencies - \$200,000)
 - (ii) Borough of Osceola Mills, Flood Protection
Project 3,000,000
(Base Project Allocation - \$2,500,000)
(Design and Contingencies - \$500,000)
 - (iii) Woodward Township, Channel Improvements to
Beaver Run, including Bridge on Route 253 500,000
(Base Project Allocation - \$500,000)
 - (iv) Bradford Township, Channel Improvements to
Roaring Run and Smoke Run, including Bridges on
Route 322, Route 970 and Route 2030 500,000
(Base Project Allocation - \$500,000)
 - (v) Houtzdale Borough, Channel Improvements to
Gross Run and Moshannon Creek, including Bridges
on Route 53 and Route 2007 500,000
(Base Project Allocation - \$500,000)
 - (vi) Beccaria Township, Channel Improvements to
Muddy Run, including Bridges on Route 729 and
Route 2009 500,000
(Base Project Allocation - \$500,000)
 - (vii) Irvona Borough, Channel Improvements to
North Witmer Run, South Witmer Run and Clearfield
Creek, including Bridges on Route 53 and Route 3005 500,000
(Base Project Allocation - \$500,000)
 - (viii) Westover Borough, Channel Improvements to
Chest Creek, including Bridge on Route 53 500,000
(Base Project Allocation - \$500,000)
 - (ix) Boggs Township, Channel Improvements to Laurel
Run, including Bridge on Route 322 500,000
(Base Project Allocation - \$500,000)
 - (x) Morris Township, Channel Improvements to

	Moshannon Creek, including Bridges on Route 2037, Route 53 and Route 864 (Base Project Allocation - \$1,500,000)	1,500,000
(xi)	Borough of Coalport, Flood Protection Project on Clearfield Creek, Involving Removal of Abandoned Railroad Bridge	500,000
(18)	Clinton County	
(i)	Borough of Mill Hall, Flood Protection Project (Base Project Allocation - \$13,000,000) (Design and Contingencies - \$2,600,000)	15,600,000
(ii)	Lamar Township, Dredge Stream and Replace Dike around Salona (Base Project Allocation - \$150,000)	150,000
(iii)	Mill Hall Borough, Replace Flood Wall on North Water Street (Base Project Allocation - \$200,000)	200,000
(iv)	Porter Township, Clintondale Flood Protection Project (Base Project Allocation - \$175,000) (Design and Contingencies - \$25,000)	200,000
(19)	Columbia County	
(i)	Borough of Catawissa, Flood Protection Project (Base Project Allocation - \$300,000) (Design and Contingencies - \$60,000)	360,000
(ii)	Town of Bloomsburg, Flood Protection Project (Base Project Allocation - \$8,600,000) (Design and Contingencies - \$1,720,000)	10,320,000
(iii)	Borough of Berwick, Rechannelization of Thompson Run (Base Project Allocation - \$100,000)	100,000
(iv)	Locust Township, Roaring Creek Flood Control Project (Base Project Allocation - \$100,000)	100,000
(20)	Crawford County	
(i)	City of Titusville, Flood Protection Project (Base Project Allocation - \$2,725,000) (Design and Contingencies - \$545,000)	3,270,000
(21)	Cumberland County	
(i)	Borough of Camp Hill, Flood Protection Project along Conodoguinet Creek, including Creek Road Wastewater Treatment Facility (Base Project Allocation - \$95,000) (Design and Contingencies - \$9,000)	104,000
(ii)	Hampden Township, Flood Protection Project for Pinebrook Wastewater Treatment Facility	300,000

	(Base Project Allocation - \$250,000)	
	(Design and Contingencies - \$50,000)	
(iii)	Borough of West Fairview, Flood Protection Project	227,000
	(Base Project Allocation - \$216,000)	
	(Design and Contingencies - \$11,000)	
(iv)	Middlesex Township, Flood Protection Project	165,000
	(Base Project Allocation - \$157,000)	
	(Design and Contingencies - \$8,000)	
(v)	South Middleton Township, Flood Control Project at the Audubon/Bucher Dam	250,000
(22)	Dauphin County	
(i)	South Hanover Township, Flood Protection Project along Swatara Creek Protecting the Township Park and Recreational Facility	10,000
(23)	Delaware County	
(i)	Borough of Darby, Darby Creek Flood Control Project	4,000,000
(24)	Elk County	
(i)	Ridgway, Flood Control Project for Clarion River	3,000,000
	(Base Project Allocation - \$2,700,000)	
	(Design and Contingencies - \$300,000)	
(ii)	St. Mary Borough, Flood Control Project for Elk Creek	2,800,000
	(Base Project Allocation - \$2,800,000)	
(25)	Erie County (Reserved)	
(26)	Fayette County	
(i)	Redstone Township, Channelization of Dunlap Creek	889,000
	(Base Project Allocation - \$889,000)	
(27)	Forest County (Reserved)	
(28)	Franklin County (Reserved)	
(29)	Fulton County (Reserved)	
(30)	Greene County	
(i)	Greensboro Borough, Flood Control and Hazard Mitigation along the Monongahela River	320,000
	(Base Project Allocation - \$320,000)	
(31)	Huntingdon County	
(i)	Carbon Township, Flood Protection Project on Shoup Run	200,000
(ii)	Borough of Mt. Union, Flood Protection Project	500,000
	(Base Project Allocation - \$500,000)	
(iii)	Borough of Huntingdon, Flood Protection Project	6,600,000
	(Base Project Allocation - \$6,600,000)	
(32)	Indiana County	
(i)	White Township, Flood Protection Project	600,000

	(Base Project Allocation - \$500,000)	
	(Design and Contingencies - \$100,000)	
(ii)	Clymer Borough, Flood Protection Project	2,040,000
	(Base Project Allocation - \$1,700,000)	
	(Design and Contingencies - \$340,000)	
(33)	Jefferson County	
(i)	Borough of Brockway, Rehabilitation of Flood Protection Project	4,200,000
	(Base Project Allocation - \$3,500,000)	
	(Design and Contingencies - \$700,000)	
(ii)	Borough of Reynoldsville, Pitch Pine Run Flood Control Project	2,000,000
(iii)	Borough of Reynoldsville, Sandy Lick Creek Flood Control Project	200,000
(iv)	Borough of Falls Creek, Flood Mitigation Project	358,000
(v)	Borough of Brockway, Toby Creek Flood Control Project	1,890,000
(vi)	Borough of Summerville, Red Bank Creek Flood Control Project	100,000
(vii)	Borough of Punxsutawney, Mahoning Creek Flood Control Project	130,000
(viii)	Bell Township, Canoe Creek Flood Control Project	125,000
(ix)	County of Jefferson, Countywide Flood Warning System	200,000
(x)	City of DuBois, Restoration of Storm Drains and Channel and Removal of Debris	47,000
(xi)	Ringgold Township, Replacement of Culvert, King Road, TR358	4,000
(xii)	Brookville Borough, Repair Water Works Dam and Dredge Debris and Removal of Sand Deposits at Blades Bridge	39,000
(xiii)	Falls Creek Borough, Remove Sediment from Borough Reservoir	179,000
(34)	Juniata County (Reserved)	
(35)	Lackawanna County	
(i)	Jermyn Borough, Flood Control Project for Rushbrook Creek	5,350,000
	(Base Project Allocation - \$4,500,000)	
	(Design and Contingencies - \$850,000)	
(ii)	Olyphant Borough, Bank Restoration along Lackawanna River	40,000
	(Base Project Allocation - \$40,000)	
(iii)	Olyphant Borough, Waiver of Local Match for Flood Control Project on Lackawanna River	2,400,000
	(Base Project Allocation - \$2,400,000)	

(iv) City of Scranton, Flood Control Project along Lackawanna River (Base Project Allocation - \$35,000,000)	35,000,000
(v) City of Scranton, Feasibility Study for Storm Water Management in East Mountain Area (Base Project Allocation - \$950,000)	950,000
(vi) City of Scranton, Amelioration of Storm Water Drainage and Flood Problems in East Mountain Area (Base Project Allocation - \$20,000,000)	20,000,000
(vii) City of Scranton, Flood Control Project along Lucky Run, Lindy Creek, Keyser Creek, Leach Creek, Legetts Creek and Meadowbrook Creek (Base Project Allocation - \$17,400,000)	17,400,000
(viii) Dunmore Borough, Storm Water Project (Base Project Allocation - \$5,000,000)	5,000,000
(ix) Dunmore Borough, Dedicated Storm Water Management System and Flood Control Project on Roaring Brook and Little Roaring Brook (Base Project Allocation - \$1,150,000)	1,150,000
(x) Throop Borough, Flood Control and Storm Water Management (Base Project Allocation - \$5,000,000)	5,000,000
(xi) Taylor Borough, Flood Control and Storm Water Management (Base Project Allocation - \$5,000,000)	5,000,000
(xii) Borough of Blakely, Hull's Creek Detention Basin Washout	135,000
(xiii) Borough of Blakely, Tinklepaugh Creek Flood Protection Project	300,000
(xiv) Borough of Blakely, New Street Storm Sewer Project	209,000
(xv) Borough of Blakely, Hilltop Storm Sewer Project	343,000
(xvi) Borough of Blakely, Billig Street Concrete Box Culvert	107,000
(xvii) Borough of Blakely, Mott Street Concrete Box Culvert	208,000
(xviii) Borough of Blakely, Lillibridge Street Concrete Box Culvert	103,000
(xix) Borough of Old Forge, St. John's Creek Improvements	1,065,000
(xx) Borough of Old Forge, Race Brook Improvements	380,000
(xxi) Borough of Taylor, Union Street Flood Control Project	350,000
(xxii) Avoca Township, Mill Creek Flood Control Project	300,000
(xxiii) Duryea Township, Gabello Property Emergency	

	Flood Control Project	617,000
	(xxiv) Dupont, Mill Creek Flood Control Project	1,000,000
	(xxv) City of Scranton, Lackawanna River Banks, Stabilization and Reinforcement	900,000
	(xxvi) Borough of Clarks Summit, Summit Lake Creek Flood Control Project	500,000
(36)	Lancaster County	
	(i) City of Lancaster, Pitney Road Drainage Project (Base Project Allocation - \$10,000)	10,000
(37)	Lawrence County (Reserved)	
(38)	Lebanon County	
	(i) City of Lebanon, Hazel Dyke Flood Protection Project (Base Project Allocation - \$1,200,000) (Design and Contingencies - \$240,000)	1,440,000
(39)	Lehigh County	
	(i) City of Allentown, Flood Mitigation Project on Old Lehigh Coal and Navigation Canal	275,000
	(ii) City of Allentown, Lehigh River Bank Stabilization Project	60,000
	(iii) City of Allentown, Little Cedar Creek Flood Control Project	378,000
	(iv) City of Allentown, River Drive Storm Water Project	60,000
	(v) City of Allentown, Little Lehigh Creek Flood Mitigation Project	30,000
	(vi) City of Allentown, Storm Water Project between Vultee Street and Downyflake Lane	550,000
	(vii) City of Allentown, Lehigh River Flood Mitigation Project	350,000
	(viii) City of Allentown, Lehigh River Channel Improvements in the Vicinity of Eve's Island	350,000
(40)	Luzerne County	
	(i) City of Wilkes-Barre, Mill Creek Flood Protection Project (Base Project Allocation - \$900,000) (Design and Contingencies - \$180,000)	1,080,000
	(ii) City of Wilkes-Barre, Hollenback Park Flood Protection Project (Base Project Allocation - \$344,000)	344,000
	(iii) City of Wilkes-Barre, Govier Street Bridge, Flood Mitigation Project (Base Project Allocation - \$120,000)	120,000
	(iv) City of Wilkes-Barre, Solomon Creek Bridges Flood Mitigation Project (Base Project Allocation - \$100,000)	100,000

(v) City of Wilkes-Barre, Parkin Street Flood Mitigation Project (Base Project Allocation - \$176,000)	176,000
(vi) Ashley Borough, Solomon Creek Bank Restoration Project (Base Project Allocation - \$100,000)	100,000
(vii) Ashley Borough, Flood Mitigation Project (Base Project Allocation - \$150,000)	150,000
(viii) Wilkes-Barre Township, Flood Mitigation Project (Base Project Allocation - \$110,000)	110,000
(ix) Swoyersville Borough, Flood Mitigation Project (Base Project Allocation - \$204,000)	204,000
(x) City of Wilkes-Barre, Laurel Run Flood Control Project (Base Project Allocation - \$900,000) (Design and Contingencies - \$180,000)	1,080,000
(xi) City of Wilkes-Barre, Solomon Creek Flood Control Project (Base Project Allocation - \$900,000) (Design and Contingencies - \$180,000)	1,080,000
(xii) City of Nanticoke, Flood Mitigation Project (Base Project Allocation - \$750,000)	750,000
(xiii) Jenkins Township, Gardener's Creek, Flood Control Project (Base Project Allocation - \$80,000) (Design and Contingencies - \$16,000)	96,000
(xiv) Duryea Borough, Lackawanna River, Flood Control and Bank Restoration (Base Project Allocation - \$105,000) (Design and Contingencies - \$20,000)	125,000
(xv) Wilkes-Barre, Flood Project on Bowman's Creek (Base Project Allocation - \$600,000) (Design and Contingencies - \$120,000)	720,000
(xvi) Wilkes-Barre, Flood Project on Coalbrook Creek (Base Project Allocation - \$600,000) (Design and Contingencies - \$120,000)	720,000
(xvii) Plains Township, Flood Project on Mill Creek	1,200,000
(xviii) Shickshinny Borough, Flood Project on Shickshinny Creek	750,000
(xix) Ashley Borough, Flood Project on Solomons Creek	4,000,000
(xx) Ashley Borough, Flood Project on Spring Run Creek	250,000
(xxi) Hanover Township, Flood Project on Solomons Creek	7,500,000

(xxii) Hanover Township, Flood Project on Pine Creek	1,000,000
(xxiii) Hanover Township, Flood Project on Warrior Creek	1,200,000
(xxiv) Hanover Township, Flood Project on Sugar Notch Run Creek	3,000,000
(xxv) Plymouth Township, Plymouth Mountain/Curry Hill Sections, New Storm Drainage Collection Improvements to Control Runoff	108,000
(xxvi) Plymouth Borough, Flood Protection Project	1,000,000
(41) Lycoming County	
(i) Flood Mitigation Project involving Lycoming Creek, Loyalsock Creek, Muncy Creek and Susquehanna River	5,000,000
(ii) Loyalsock Township, Lycoming Township, Old Lycoming Township and Hepburn Township, Lycoming Creek Flood Control Project, including Improving Waterway Openings of Former Railroad Bridges and Road Bridges	7,370,000
(iii) McIntyre Township, Ralston Flood Protection Project, Removal of Former Railroad Bridge Abutment and Spur Dike at Mouth of Rock Run with Deflectors	603,000
(iv) Borough of Muncy, Flood Protection Project	500,000
(v) Borough of Montgomery, Flood Protection Project	100,000
(vi) Lycoming County, Enhance Flash Flood Warning System, including Addition of Computer Link Systems to Old Lycoming	209,000
(vii) Borough of Duboistown, Storm Water Management Project	398,000
(viii) Watson Township, Flood Mitigation Project relating to Turbot Village	40,000
(ix) Canton Borough, Flood Control Project on Mill Creek near the Stull Property	100,000
(x) Franklin Township, Restoration of Channel Capacity and Stream Bank Stabilization along Little Muncy Creek	190,000
(xi) Lewis Township, Repair of Dike near Abandoned Conrail Bridge near Myers Road	100,000
(xii) McIntyre Township, 11 Locations along Lycoming Creek, Reestablish Channel Capacity, Stream Bank Stabilization and/or Debris Removal	84,000
(xiii) Armstrong Township, Mosquito Creek from Williamsport Municipal Water Authority Property to Duboistown Borough Line, Reestablish Channel Capacity	50,000
(xiv) Borough of Duboistown, Floodproofing of Sewage Pump Station Equipment, Drainage Improvements to Woodside Avenue, Levee and Gale System for Lower	

Valley Street, Riverside Drive and Bubb Street to Protect Business Structures, Residences and Pump Station	300,000
(xv) Plunketts Creek Township, Reestablish Channel Capacity by Cleaning and Debris Removal in Big Bear Creek, Wolfe Run, Plunketts Creek and Loyalsock Creek	100,000
(xvi) Piatt Township, Reestablish Channel Capacity of Larry's Creek and its Major Tributaries	50,000
(xvii) Woodward Township, Channel Cleaning and Debris Removal from Queneshukeny Run and Pine Run to Reestablish Capacity	50,000
(xviii) Borough of Montoursville, Construction of Flood Protection Dike, with Flood Gates and Pump Station, along Mill Street	2,145,000
(xix) Lycoming County, Reestablish Little Muncy Creek Channel Capacity Upstream of SR 405 State Bridge	50,000
(xx) Lycoming County, Reestablish Muncy Creek and Laurel Run Channel Capacity and Stabilize Stream Banks in Borough of Picture Rocks	40,000
(xxi) Shrewsbury Township, Reestablish Channel Capacity in Muncy Creek, Lick Run and Rock Run and Stabilize Stream Banks	100,000
(xxii) Lycoming County, Stream Bank Stabilization on Lycoming Creek to Protect Department of Transportation Field Station Bridge	100,000
(xxiii) Lycoming County, Floodplain Map Updates for Lycoming Creek, Loyalsock Creek and Muncy Creek and Selected Susquehanna River and Tributary Stream Flood-prone Locations	35,000
(xxiv) Lycoming County, Monumentation (Geodetically Controlled) of Base Flood and Record Flood Levels in Urban Areas to Prevent Development in Flood-prone Areas	30,000
(xxv) Lycoming County, Technical Assistance to Revise Floodplain Regulations and Zoning Ordinances for Flood-prone Areas beyond the 100-year Regulatory Base Flood	8,000
(xxvi) Lewis Township, Stream Bank Stabilization near Old Bridge Pier on Trout Run and Major Gravel Bar and Flood Debris Removal	80,000
(xxvii) Muncy Creek Township, SR 405, Raise Roadway	335,000
(xxviii) Borough of Montoursville, Relocate Flood Gates along I-180	50,000
(xxix) Muncy Creek Township, Muncy Creek Stream Bank Stabilization and Channel Capacity Restoration at I-180 Westbound Bridge	652,000

(xxx)	Muncy Creek Township, T-869, Turkey Bottom Road Stabilization	260,000
(xxxi)	Muncy Creek Township, Clarkstown Levee Restoration	225,000
(xxxii)	Plunketts Creek Township, Big Bear Creek Debris and Deposition Removal	100,000
(xxxiii)	Borough of Duboistown, Upgrade Sewage Pump Station, Mosquito Creek Debris Removal and Installation of Storm Sewer and Catch Basins along Woodside Avenue	282,000
(xxxiv)	Borough of Muncy, Construction of Settling Basin on Glade Run	750,000
(42)	McKean County (Reserved)	
(43)	Mercer County (Reserved)	
(44)	Mifflin County (Reserved)	
(45)	Monroe County	
(i)	Stroudsburg Borough, Pocono Creek, Stream Improvements, including Bridge on Route 209 (Base Project Allocation - \$315,000)	315,000
(ii)	Stroud Township, Repair Severe Stream Bank Erosion and Damage at Water Treatment Plant, along Brodhead Creek in Stokes Avenue Area	300,000
(iii)	Stroud Township, Repair Stream Embankment, McMichaels Creek, Left Bank at Sewer Lift Station, Intersection of Beverly Lane and McMichael Drive	108,000
(iv)	Stroud Township, Repair Stream Bank Erosion, McMichaels Creek at Norton Farm Subdivision, End of Creekview Drive	39,000
(46)	Montgomery County	
(i)	Borough of Hatboro, Flood Control Project Affecting Williams Lane and Harding Avenue (Base Project Allocation - \$588,000) (Design and Contingencies - \$118,000)	706,000
(ii)	Borough of Hatboro, Flood Control Project Affecting Lincoln Avenue and Corinthian Avenue (Base Project Allocation - \$317,000) (Design and Contingencies - \$64,000)	381,000
(iii)	Upper Dublin Township, Flood Control Project for Ardsley Drainage Channel (Base Project Allocation - \$1,800,000) (Design and Contingencies - \$200,000)	2,000,000
(47)	Montour County	
(i)	Anthony Township, Rechannelization of North Branch of Chillisquaque Creek (Base Project Allocation - \$10,000)	10,000

(ii) Valley Township, Rechannelization of Mahoning Creek (Base Project Allocation - \$10,000)	10,000
(48) Northampton County (Reserved)	
(49) Northumberland County	
(i) City of Sunbury, Flood Control Project (Base Project Allocation - \$819,000) (Design and Contingencies - \$200,000)	1,019,000
(ii) Sunbury Municipal Authority, Early Warning System along Susquehanna River and Shamokin Creek (Base Project Allocation - \$104,000) (Design and Contingencies - \$25,000)	129,000
(iii) Mount Carmel Borough, Shamokin Creek Draining Facility Project (Base Project Allocation - \$4,000,000)	4,000,000
(iv) Mount Carmel Borough, Butternut Creek Drainage Facility Project (Base Project Allocation - \$1,000,000)	1,000,000
(v) City of Sunbury, Flood Control Project Affecting Closure Structure No. 2 and Shamokin Creek (Base Project Allocation - \$200,000)	200,000
(vi) Borough of Snyderstown, Flood Control Project along Unnamed Stream on the Eastern Side of South Market Street (Base Project Allocation - \$100,000)	100,000
(50) Perry County (Reserved)	
(51) Philadelphia County	
(i) City of Philadelphia, Byberry Creek Channelization (Base Project Allocation - \$500,000)	500,000
(ii) City of Philadelphia, Fairmount Park System Flood Protection Project (Base Project Allocation - \$2,919,000)	2,919,000
(52) Pike County	
(i) Palmyra Township, Increase Capacity of Drainage Structures, Culverts, Ditches, Inlets on Township Roads	100,000
(ii) Lehman Township, Wickes Road, Remediate Contamination Site of Heating Oil Spill, Remove Underground and Aboveground Oil Storage Tanks	150,000
(53) Potter County (Reserved)	
(54) Schuylkill County	
(i) City of Pottsville, West Railroad Street Project (Base Project Allocation - \$350,000) (Design and Contingencies - \$50,000)	400,000
(ii) Borough of Schuylkill Haven, Storm Water Management Project in Columbia Heights Area (Base Project Allocation - \$350,000)	350,000

- (55) Snyder County (Reserved)
- (56) Somerset County
- (i) Conemaugh Township, Fur Soap Hollow Run, Flood Control Project 50,000
(Base Project Allocation - \$50,000)
 - (ii) Hooversville Borough and Quemahoning Township, Flood Control Project on Stonycreek River 3,750,000
(Base Project Allocation - \$3,750,000)
 - (iii) New Baltimore Borough and Allegheny Township, Flood Control Project on Raystown Branch of Juniata River 1,300,000
(Base Project Allocation - \$1,300,000)
 - (iv) Somerset Borough, Flood Control Project on East Branch of Coxes Creek and Parsons Run 2,195,000
(Base Project Allocation - \$2,195,000)
 - (v) Summit Township, Flood Control Project on Casselman River and Flaugherty Creek, including Meyersdale Sewage Treatment Plant 5,000,000
(Base Project Allocation - \$5,000,000)
 - (vi) Conemaugh Township, Flood Mitigation Project Affecting Three Creeks 960,000
- (57) Sullivan County
- (i) Hillsgrove Township, Flood Control Project on Loyalsock Creek near Norton Road 110,000
(Base Project Allocation - \$110,000)
 - (ii) Hillsgrove Township, Flood Control Project on Loyalsock Creek near Splash Dam Road 100,000
(Base Project Allocation - \$95,000)
(Design and Contingencies - \$5,000)
- (58) Susquehanna County
- (i) Great Bend Township, Flood Protection Project on Dubois Creek 250,000
 - (ii) Liberty Township, T-808, Howard Hill, Flood Mitigation, including Bridge over Rhiney Creek 110,000
 - (iii) Liberty Township, T-770, Valley View Road, Flood Mitigation, including Bridge over Silver Creek 200,000
 - (iv) Hop Bottom Borough, Flood Protection Project 1,500,000
- (59) Tioga County
- (i) Borough of Tioga, Flood Protection Project 801,000
(Base Project Allocation - \$667,000)
(Design and Contingencies - \$134,000)
 - (ii) Westfield Township, Flood Protection Project, including Cowanesque River, Potter Brook and Jemison Brook 200,000
 - (iii) Ward Township Flood Protection Project,

SECOND SPECIAL SESSION OF 1995-96 Act 1996-8 (SS2)	1813
including Tioga River and Johnson Creek	70,000
(iv) Borough of Elkland, Flood Protection Project, including Cowanesque River, Camp Brook	290,000
(v) Tioga Township Flood Protection Project on Mitchell Creek	35,000
(vi) Richmond Township, Flood Protection Project on Corey Creek	39,000
(vii) Richmond Township Flood Control Project on Tioga River	742,000
(viii) Putman Township Flood Protection Project on Tioga River	25,000
(ix) Borough of Knoxville, Flood Mitigation Project, including Troups Creek, Cowanesque River and Diversion Ditch	2,000
(x) Farmington Township Flood Protection Projects, including Thombottom Creek, South Branch Creek and Elkhorn Creek	60,000
(xi) Covington Township Flood Protection Projects on Tioga River	2,550,000
(xii) Chatham Township Flood Protection Projects on Crooked Creek	26,000
(xiii) Charleston Township Flood Protection Projects, including Catlin Hollow Creek, Hills Creek and Charleston Creek	170,000
(xiv) Borough of Blossburg, Flood Protection Project on Tioga River	140,000
(Base Project Allocation - \$126,000)	
(Design and Contingencies - \$14,000)	
(xv) Borough of Blossburg, Flood Protection Project on Tioga River	203,000
(Base Project Allocation - \$182,000)	
(Design and Contingencies - \$21,000)	
(xvi) Borough of Blossburg, Flood Protection Project on Tioga River	346,000
(Base Project Allocation - \$313,000)	
(Design and Contingencies - \$33,000)	
(xvii) Sullivan Township, Flood Protection Project, including Various Streams	100,000
(xviii) Borough of Roseville, Flood Mitigation Project, including Various Streams	100,000
(xix) Borough of Westfield, Flood Protection Project on Cowanesque River	150,000
(xx) Shippen Township, Flood Control Project, including Darling Run and Marsh Creek	27,000
(xxi) Union Township, Flood Control Project, including	

	Shanty Hollow Run, and Sugar Work Run	40,000
(xxii)	Morris Township, Flood Control Project, including Wilson Creek and Babb Creek	850,000
(xxiii)	Brookfield Township, Flood Control Project on Troups Creek	175,000
(60)	Union County (Reserved)	
(61)	Venango County	
(i)	Sugarcreek Borough, Sugarcreek Causeway Excavation, Rebuild Dike	193,000
(62)	Warren County (Reserved)	
(63)	Washington County	
(i)	Speer Borough Flood Project	750,000
(64)	Wayne County (Reserved)	
(65)	Westmoreland County	
(i)	South Greensburg Borough and Hempfield Township, Rehabilitation of the Greater Greensburg Area Flood Protection Project	1,620,000
	(Base Project Allocation - \$1,350,000)	
	(Design and Contingencies - \$270,000)	
(ii)	Borough of West Newton, Flood Protection Project	960,000
	(Base Project Allocation - \$800,000)	
	(Design and Contingencies - \$160,000)	
(iii)	Borough of Export, Flood Protection Project	2,640,000
	(Base Project Allocation - \$2,200,000)	
	(Design and Contingencies - \$440,000)	
(iv)	City of Greensburg, Flood Control Project off Route 30 East on Mt. Pleasant Street	247,000
	(Base Project Allocation - \$247,000)	
(v)	City of Greensburg, Flood Control Project on Northmont Street	106,000
	(Base Project Allocation - \$106,000)	
(vi)	New Florence Borough, Flood Control Project Affecting Sassafras Street between 17th Street and 20th Street	170,000
(vii)	New Florence Borough, Flood Control Project Affecting Sassafras Street between 14th Street and 17th Street	296,000
(66)	Wyoming County	
(i)	Lazy Brook, Tunkhannock Township, Acquisition of 89 Homes	6,500,000
(ii)	Meshoppen Borough, New Drainage System for Borough Streets	6,000
(iii)	Meshoppen Borough, Relocate Borough Building away from Meshoppen Creek	70,000

(iv) Meshoppen Borough, Relocate Borough Water Supply Line from under Little Meshoppen Creek	250,000
(v) Lazy Brook Acres, Flood Protection Project	3,000,000
(67) York County	
(i) City of York, Spring Garden Township and York Township, Tyler Run Flood Control Project	2,500,000
(ii) Spring Garden Township, Springettsbury Township and York Township, Mill Creek Flood Control Project	5,000,000
(iii) Fairview Township, Flood Mitigation Project, relating to Meadowbrook Pump Station	50,000
(iv) Franklintown Borough, Flood Control project relating to Storm Water Management	367,000
(c) Department of Transportation	\$400,000
(1) Bucks County	
(i) Northampton, Warwick and Warminster Townships and Ivyland Boro, for Flood Control Project, Bristol Road from the Intersection of Bristol and Jacksonville Roads Northwest to Branch of Little Neshaminy Creek	400,000
(Base Construction Allocation - \$300,000)	
(Design and Contingencies - \$100,000)	

Section 305. Funding of projects.

(a) Funding for those projects eligible for Federal participation shall come from the proceeds of the bonds issued pursuant to the act of July 11, 1996 (2nd Sp.Sess., P.L.1767, No.4), which may be used to pay the non-Federal share of such projects.

(b) Funding for those projects which are not eligible for Federal participation shall come from the proceeds of the bonds authorized in this chapter.

Section 306. Debt authorization.

The Governor, Auditor General and State Treasurer are hereby authorized and directed to borrow from time to time, in addition to any authorization heretofore or hereafter enacted, on the credit of the Commonwealth, subject to the limitations provided in the current capital budget, money not exceeding in the aggregate the sum of \$391,541,000 as may be found necessary to carry out the construction of the public improvement projects specifically itemized in a capital budget.

Section 307. Issue of bonds.

The indebtedness authorized in this chapter shall be incurred from time to time and shall be evidenced by one or more series of general obligation bonds of the Commonwealth in such aggregate principal amounts for each series as the Governor, Auditor General and State Treasurer shall determine, but the latest stated maturity date shall not exceed the useful life of the projects being financed as stated in section 308.

Section 308. Estimated useful life and term of debt.

(a) The General Assembly states that the estimated useful life of the public improvement projects and flood control projects itemized in this chapter is 30 years.

(b) The maximum term of debt authorized to be incurred under this chapter is 30 years.

Section 309. Appropriations.

The net proceeds of the sale of the obligations authorized in this chapter are hereby appropriated from the Capital Facilities Fund to the Department of General Services in the maximum amount of \$391,541,000 to be used by it exclusively to defray the financial cost of the public improvement projects specifically itemized in a capital budget. After reserving or paying the expenses of the sale of the obligation, the State Treasurer shall pay to the Department of General Services the moneys as required and certified by it to be legally due and payable.

Section 310. Federal funds.

All moneys received from the Federal Government for the projects specifically itemized in this chapter are also hereby appropriated for those projects.

Section 311. Construction.

(a) Amounts contained in this chapter for any project shall not supplant or replace any Federal funds authorized by any Federal law or regulation. Funding from this chapter for any project is available only to the extent that Federal funds are not available for such project.

(b) Projects which are itemized in this chapter are deemed to be flood mitigation projects for purposes of and funding under Chapter 5 of this act to the extent that the projects qualify under The Robert T. Stafford Disaster Relief and Emergency Assistance Act (Public Law 93-288, 88 Stat. 143).

CHAPTER 5**DISASTER MITIGATION AND ASSISTANCE PROJECTS****Section 501. Short title of chapter.**

This chapter shall be known and may be cited as the Special Session Disaster Mitigation and Assistance Projects Itemization Act of 1996.

Section 502. Definitions.

The following words and phrases when used in this chapter shall have the meanings given to them in this section unless the context clearly indicates otherwise:

“Disaster.” The period of time in calendar year 1996 relating to the blizzard and resulting flood emergency which were the subject of a presidential declaration of an emergency under The Robert T. Stafford Disaster Relief and Emergency Assistance Act (Public Law 93-288, 88 Stat. 143).

Section 503. Total authorization.

The total authorization for disaster mitigation projects or public assistance projects as defined in The Robert T. Stafford Disaster Relief and Emergency Assistance Act (Public Law 93-288, 88 Stat. 143) and to be financed in part with grants limited to the required match for the Federal share of the costs made to local political subdivisions or nonprofit organizations where applicable as itemized in this chapter is \$50,644,000. Projects for which no Federal funds are received shall not receive funding under this chapter.

Section 504. Itemization of disaster mitigation or assistance projects.

The individual disaster mitigation or assistance projects to be financed from current revenues or debt are hereby itemized, together with their respective estimated financial costs, in the following sections.

Section 505. Adams County.

(a) Michaux State Forest

- (1) Flood Damage to Parks and Recreation Areas 26,000
- (2) Flood Mitigation Project to Install Electronic Stream and Rainfall Gauges 38,000

Section 506. Allegheny County.

(a) City of Pittsburgh

- (1) Repair, Replacement or Reconstruction of Damaged Public Works, Including Infrastructure 7,900,000
- (2) River Safety Center Structural Damage 350,000
- (3) Parking Authority Infrastructure Damage 308,000
- (4) Pittsburgh Water and Sewer Authority, Replacement of Damaged Main 1,500,000
- (5) Damage to Riverfront Park 1,500,000
- (6) Slope Failure Mitigation 5,000,000
- (7) Riverfront Trails Reconstruction 500,000

(b) McKees Rocks Borough

- (1) Repair Flood Damage to "Focus on Renewal" Building 300,000
- (2) Replacement of Lost or Damaged Borough Equipment 36,000

(c) Etna Borough

- (1) Damaged Water Catch Basins 15,000

(d) Millvale Borough

- (1) Stream Wall Flood Damage 144,000
- (2) Sanitary Sewer Flood Damage 5,000
- (3) Water Plant Flood Damage 3,000

(e) Sharpsburg Borough

- (1) Flood Damage to Fire Department and EMS Building 34,000
- (2) Water Plant Flood Damage 98,000
- (3) Playground Flood Damage 10,000

(f) Verona Borough

- (1) Sanitary Sewer Flood Damage 3,000

(g) Robinson Township

- (1) Rehabilitation of Water Treatment Plant, Including

	Machinery	75,000
(h)	West Elizabeth Borough	
(1)	Repair of Flood-Damaged Recreational Facilities	25,000
(i)	Nonprofit Entities	
(1)	Quaker Valley Recreation Association	13,000
(2)	Pittsburgh Allegheny Thermal Limited	1,300,000
(3)	Focus on Renewal	300,000
(4)	Pittsburgh Allegheny County Thermal, LTD (PACT)	1,400,000
Section 507. Armstrong County.		
(a)	Brady's Bend Township	
(1)	Township River Dock	25,000
(b)	Kittanning Borough	
(1)	Sewer Pumping Station Flood Damage	4,000
(c)	Pine Township	
(1)	Public Boat Launch	7,000
(d)	Freeport Borough	
(1)	Flood Damage to Pump Stations, Garage, Sewage Plant and Road	36,000
(2)	Repair or Replace Damaged Recreational Facility	10,000
(e)	Leechburg Borough	
(1)	Repair or Replacement of Damaged Sewer System	100,000
(f)	Dayton Borough	
(1)	Repair or Replacement of Flood-Damaged Water Wells, Including Equipment	8,000
(2)	Replacement of Water Treatment Plant	760,000
(g)	Hydroelectric Facility	
(1)	Repair or Replace Damaged Equipment at Dam No. 8	1,000,000
Section 508. Beaver County.		
(a)	Aliquippa School District	
(1)	Replacement of 5 Damaged School Roofs	307,000
(b)	Baden Borough	
(1)	Repair, Replacement or Rehabilitation of Waste Water Treatment Plant	114,000
(2)	Removal of Flood Water from Waste Water Treatment Plant	17,000
(3)	Repair or Replacement of Equipment for Waste Water Treatment Plant	359,000
(4)	Baden Sewage Authority Treatment Plant	380,000
(c)	South Beaver Township	
(1)	Repairs to Township Park and Swamp Poodle Bridge	12,000
(2)	Swamp Poodle Bridge Road Damage	10,000
(d)	Bridgewater Borough	
(1)	Repair or Replacement of Park Boardwalk	75,000
(e)	Rochester Borough	
(1)	Repair or Replacement of Damaged Park	30,000

(f) Monaca Borough	
(1) Replacement of Damaged Pumps and Electrical Equipment	23,000
(g) Beaver Borough	
(1) Damage to Water System	15,000
(h) Freedom Borough	
(1) Repair Damage to Riverside Park and 8th Street	10,000
(i) New Brighton Borough	
(1) Sewer Plant Damage	5,000
(j) City of Aliquippa	
(1) Green Street Evacuation	16,000
(k) Rochester Sewage Authority	
(1) Repairs to Sewage Plant and Sewer Lines	15,000
(l) Beaver Falls Municipal Authority	
(1) Repair or Replace Pumps and General Cleanup	20,000
(m) Center Township Sewage Authority	
(1) Repair of Sludge Line to Ohio River	25,000
(n) North Sewickley Township Sewage Authority	
(1) Repair or Replace 2 Lift Stations	68,000
Section 509. Bedford County (Reserved).	
Section 510. Berks County (Reserved).	
Section 511. Blair County (Reserved).	
Section 512. Bradford County.	
(a) Mount Pisgah State Park	
(1) Flood Damage to Park	235,000
(b) Alparon Park	
(1) Flood Damage	100,000
Section 513. Bucks County (Reserved).	
Section 514. Butler County (Reserved).	
Section 515. Cambria County (Reserved).	
Section 516. Cameron County (Reserved).	
Section 517. Carbon County (Reserved).	
Section 518. Centre County (Reserved).	
Section 519. Chester County.	
(a) Easttown Township	
(1) Additional Road Damage from Blizzard	30,000
(b) Westtown Township	
(1) Additional Costs Directly Related to Blizzard	31,000
(c) Malvern Borough	
(1) Additional Costs Directly Related to Blizzard	12,000
(d) West Goshen Township	
(1) Additional Road Damage from Blizzard	10,000
Section 520. Clarion County (Reserved).	

Section 521.	Clearfield County (Reserved).	
Section 522.	Clinton County (Reserved).	
Section 523.	Columbia County (Reserved).	
Section 524.	Crawford County (Reserved).	
Section 525.	Cumberland County (Reserved).	
Section 526.	Dauphin County (Reserved).	
Section 527.	Delaware County (Reserved).	
Section 528.	Elk County (Reserved).	
Section 529.	Erie County (Reserved).	
Section 530.	Fayette County.	
(a)	Fayette City Borough	
(1)	Relocation of Flood-Damaged Fire Station	332,000
(2)	Relocation of Flood-Damaged Municipal Building	110,000
Section 531.	Forest County (Reserved).	
Section 532.	Franklin County (Reserved).	
Section 533.	Fulton County (Reserved).	
Section 534.	Greene County (Reserved).	
Section 535.	Huntingdon County (Reserved).	
Section 536.	Indiana County.	
(a)	Burrell Township	
(1)	Flood Damage at 5 Sites	12,000
(b)	Center Township	
(1)	Flood Damage at 10 Sites	8,000
(c)	West Wheatfield Township	
(1)	Flood Damage at 57 Sites	512,000
(d)	Homer City Borough	
(1)	Flood Damage at 4 Sites	16,000
(e)	Blairsville Borough	
(1)	Flood Damage at 5 Sites	14,000
Section 537.	Jefferson County.	
(a)	Brookville Borough	
(1)	Damage to Water Supply Dam	38,000
(2)	Damage to Water Supply Dam on North Fork Creek	5,000
(3)	Temporary Flood Protection	4,000
(4)	Flood Damage to Sewage Pump Station	1,000
(b)	Punxsutawney Borough	
(1)	Flood Damage to Sewage Treatment Plant	18,000
(c)	Reynoldsville Borough	
(1)	Flood Damage to Reynoldsville Pool	3,000
(2)	Flood Damage to North Pitch Pine Run Reservoirs	2,000
(3)	Repair or Replace 3 Lift Stations	29,000
(d)	Ringgold Township	
(1)	Replacement of Washed Out Culvert	3,000

Section 538. Juniata County (Reserved).

Section 539. Lackawanna County.

- | | |
|--|-----------|
| (a) Archbald Borough | |
| (1) Repair or Replace Infrastructure, Including Creek
Debris Removal | 145,000 |
| (b) Dickson City Borough | |
| (1) Miles Creek and Storm Water Conduit | 9,000 |
| (2) Laurel Creek and Storm Water Conduit | 6,000 |
| (3) Scott Creek and Storm Water Conduit | 44,000 |
| (4) Storres Creek and Storm Water Conduit | 13,000 |
| (5) Remove Debris from Roadways, Culverts and Traffic
Control for Street Flooding | 1,000 |
| (c) City of Scranton | |
| (1) Lucky Run Creek, Repair of Foundation Wall | 19,000 |
| (2) Lindy Creek Culvert, Roaring Brook Creek,
Keyser Avenue, Leggetts Creek and Detention Basin,
Removal of Debris | 36,000 |
| (3) Roaring Brook Creek, Repair of Embankment | 23,000 |
| (4) Leggetts Creek, Repair of Retaining Wall | 13,000 |
| (5) Lindy Creek, Repair of Retaining Wall | 16,000 |
| (d) Scranton School District | |
| (1) Memorial Stadium Flood Repairs | 1,700,000 |
| (e) Blakely Borough | |
| (1) Wildcat Creek Channel Damage | 30,000 |
| (2) Damage to Roadways and Infrastructure | 7,623,000 |
| (f) Dunmore Borough | |
| (1) Meadow Brook Creek Flood Mitigation | 50,000 |
| (2) Damage to Roadways and Infrastructure | 1,000,000 |
| (g) Lackawanna River Basin Sewer Authority | |
| (1) Flood Damage to Property and Line Replacement | 266,000 |
| (h) Lower Lackawanna Valley Sewer Authority | |
| (1) Flood Damage to Property/Pipe Damage | 475,000 |
| (i) Lackawanna County Emergency Management | |
| (1) Purchase of Flood Response Equipment | 1,000,000 |
| (j) South Abington Township | |
| (1) Damage to Roadways and Infrastructure | 106,000 |
| (k) Throop Borough | |
| (1) Damage to Roadways and Infrastructure | 2,095,000 |
| (l) Old Forge Borough | |
| (1) Damage to Roadways and Infrastructure | 425,000 |
| (m) Jessup Borough | |
| (1) Damage to Roadways and Infrastructure | 149,000 |
| (n) City of Carbondale | |
| (1) Damage to Roadways and Infrastructure | 3,300,000 |

Section 540. Lancaster County.

(a) Marietta Borough

- | | |
|---|-----------|
| (1) Front Street, Road Repairs and Overlay | 365,000 |
| (2) Flood Mitigation, Installation of Storm Sewer Flap Gate Valves, Earthen Berms, Floodwalls, Piping and Appurtenances | 1,000,000 |
| (3) Feasibility Study to Investigate Borough Roads and Runoff Systems | 35,000 |

Section 541. Lawrence County (Reserved).

Section 542. Lebanon County (Reserved).

Section 543. Lehigh County.

(a) City of Allentown

- | | |
|---|--------|
| (1) River Bank Stabilization | 60,000 |
| (2) Extend Right-of-Way on River Drive | 60,000 |
| (3) Flood Mitigation Project on Little Lehigh Creek | 30,000 |

Section 544. Luzerne County.

(a) County

- | | |
|--|--------|
| (1) Bridge Inspections Required by Flood | 20,000 |
|--|--------|

(b) Avoca Borough

- | | |
|--------------------------|---------|
| (1) Borough Park Repairs | 100,000 |
|--------------------------|---------|

Section 545. Lycoming County (Reserved).

Section 546. McKean County (Reserved).

Section 547. Mercer County (Reserved).

Section 548. Mifflin County (Reserved).

Section 549. Monroe County (Reserved).

Section 550. Montgomery County.

(a) Limerick Township

- | | |
|---|--------|
| (1) Flood Mitigation Project on Lightcap Road | 80,000 |
|---|--------|

(b) Pottstown Borough

- | | |
|--|--------|
| (1) Repair of Flood Damage to Memorial Park/Riverfront Park Recreational and Athletic Fields Complex at Manatawny Creek and Bridge | 27,000 |
|--|--------|

Section 551. Montour County (Reserved).

Section 552. Northampton County.

(a) East Allen Municipal Authority

- | | |
|----------------------------------|---------|
| (1) Water Main Extension Project | 146,000 |
|----------------------------------|---------|

Section 553. Northumberland County (Reserved).

Section 554. Perry County (Reserved).

Section 555. Philadelphia County.

(a) City of Philadelphia

- | | |
|--|-----------|
| (1) Fairmount Park System Flood Protection Project | 2,919,000 |
|--|-----------|

Section 556. Pike County (Reserved).

Section 557. Potter County (Reserved).

Section 558. Schuylkill County (Reserved).

Section 559. Snyder County.

- (a) County Emergency Services
 - (1) Provide Direct Communication Link with Pennsylvania National Guard 3,000

Section 560. Somerset County.

- (a) Benson Borough
 - (1) Repair of Flood Damage to Borough Building, Including Parking Areas 25,000
 - (2) Repair of Flood Damage at Holsopple Volunteer Fire Company 1,000

Section 561. Sullivan County (Reserved).

Section 562. Susquehanna County (Reserved).

Section 563. Tioga County (Reserved).

Section 564. Union County.

- (a) County Emergency Services
 - (1) Provide Direct Communication Link with Pennsylvania National Guard 3,000
- (b) White Deer Township
 - (1) Flood Mitigation Project on White Deer Creek 75,000

Section 565. Venango County (Reserved).

Section 566. Warren County (Reserved).

Section 567. Washington County.

- (a) California Borough
 - (1) Repair Flood Damage to Sewage Line 100,000
- (b) Coal Center Borough
 - (1) Relocation of Flood-Damaged Municipal Building 75,000
- (c) North Charleroi Borough
 - (1) Replacement of Flood-Damaged Equipment 25,000

Section 568. Wayne County (Reserved).

Section 569. Westmoreland County.

- (a) City of New Kensington
 - (1) Repair of Flood-Damaged Valley High and Middle Schools, Creek Bank Erosion and Retaining Wall 409,000
- (b) Hempfield Township
 - (1) Water Line Extension to Stone Church Hill 180,000
- (c) Mt. Pleasant
 - (1) Water Line Extension to Junction of SR 0819 and SR 0981 240,000
- (d) North Huntingdon Township
 - (1) Water Line Extension to Winchester Road 174,000
 - (2) Repair Flood Damage to Parking Facilities, Athletic Fields, Maintenance Shed and Police Athletic League Building in Recreation Area Located at Bridge Street Bridge 40,000
- (e) City of Greensburg

(1) Repair of Flood-Damaged Parking Facilities and Athletic Fields at Lynch Field Recreation Complex on Route 119 North	32,000
Section 570. Wyoming County (Reserved).	
Section 571. York County.	
(a) Hanover Borough	
(1) Debris Removal and Emergency Protective Measures	13,000
(b) Washington Township	
(1) Debris Removal	3,000
(c) Penn Township	
(1) Debris Removal	1,000
Section 572. Funds.	

The projects itemized in this chapter shall be funded from current revenues or from any debt incurred under the provisions of clause (1) of subsection (a) of section 7 of Article VIII of the Constitution of Pennsylvania.

Section 573. State and local participation levels.

(a) Public assistance.—The required non-Federal contribution of 25% necessary to secure Federal public assistance funding shall be divided between the State and the affected local political subdivision or nonprofit organization where applicable. The State share will be 22%, and the political subdivision or nonprofit organization share will be 3%.

(b) Local waiver.—The Commonwealth may reduce the share of an affected political subdivision if the tax base of that political subdivision was substantially reduced as a direct result of the blizzard of January 1996 and the resulting flood emergency or if payment of the local share exceeds 40% of the most recently adopted annual budget of the political subdivision. The Commonwealth may require the adoption of appropriate flood control or storm water management plans as a condition of the waiver if the adoption of the plan does not present additional financial hardship.

Section 574. Federal funds.

All moneys received from the Federal Government for the projects specifically itemized in this chapter are also hereby appropriated for those projects.

Section 575. Construction.

Amounts contained in this chapter for any project shall not supplant or replace any Federal funds authorized by any Federal law or regulation. Funding from this chapter for any project is available only to the extent that Federal funds are not available for such project.

CHAPTER 7 MISCELLANEOUS PROVISIONS

Section 701. Constitutional construction.

The provisions of this act shall be severable and, if any of the provisions thereof shall be held unconstitutional, such decisions shall not affect the validity of any of the remaining provisions of this act. It is hereby declared

as the legislative intent that this act would have been adopted had such unconstitutional provisions not been included therein.

Section 702. Repeals.

Section 3(5)(cxlviii)(G) of the act of October 21, 1988 (P.L.851, No.113), known as the Capital Budget Project Itemization Act for 1987-1988, is repealed.

Section 703. Effective date.

This act shall take effect immediately.

APPROVED—The 11th day of July, A.D. 1996.

THOMAS J. RIDGE