

No. 2004-40

AN ACT

HB 1634

Providing for the capital budget for the fiscal year 2003-2004, itemizing public improvement projects, furniture and equipment projects, transportation assistance projects, redevelopment assistance capital projects, flood control projects, Keystone Recreation, Park and Conservation Fund projects, Environmental Stewardship Fund projects, Pennsylvania Fish and Boat Commission projects, The State Stores Fund current revenue projects, public highway projects, Motor License Fund projects, Manufacturer's Fund projects and State forestry bridge projects to be constructed or acquired or assisted by the Department of General Services, the Department of Community and Economic Development, the Department of Conservation and Natural Resources, the Department of Environmental Protection, the Pennsylvania Fish and Boat Commission, Pennsylvania Game Commission and the Department of Transportation, together with their estimated financial costs; authorizing the incurring of debt without the approval of the electors for the purpose of financing the projects to be constructed or acquired or assisted by the Department of General Services, the Department of Community and Economic Development, the Department of Conservation and Natural Resources, the Department of Environmental Protection, the Department of Transportation, the Pennsylvania Fish and Boat Commission or the Pennsylvania Game Commission; stating the estimated useful life of the projects; making appropriations; and making related repeals.

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

Section 1. Short title.

This act shall be known and may be cited as the Capital Budget Project Itemization Act of 2003-2004.

Section 2. Total authorizations.

(a) Public improvements.—The total authorization for the additional capital projects in the category of public improvement projects itemized in section 3 and to be acquired or constructed by the Department of General Services, its successors or assigns and to be financed by the incurring of debt shall be \$3,951,146,000.

(b) Furniture and equipment.—The total authorization for the additional capital projects in the category of public improvement projects consisting of the acquisition of original movable furniture and equipment to complete public improvement projects itemized in section 4 and to be acquired by the Department of General Services, its successors or assigns and to be financed by the incurring of debt shall be \$135,024,000.

(c) Transportation assistance.—The total authorization for the capital projects in the category of transportation assistance projects itemized in section 5 with respect to which an interest is to be acquired in or constructed by the Department of Transportation, its successors or assigns and to be financed by the incurring of debt shall be \$1,772,370,000.

(d) Redevelopment assistance.—The total authorization for the additional capital projects in the category of redevelopment assistance and

redevelopment assistance capital projects itemized in section 6 for capital grants by the Department of Community and Economic Development, its successors or assigns and to be financed by the incurring of debt shall be \$6,861,226,000.

(e) Flood control.—The total authorization for the capital projects in the category of flood control projects itemized in section 7 and to be constructed by the Department of Environmental Protection, its successors or assigns and to be financed by the incurring of debt shall be \$42,944,000.

(f) Keystone Recreation, Park and Conservation Fund projects.—The total authorization for the capital projects in the category of public improvement projects itemized in section 8 and to be constructed by the Department of Conservation and Natural Resources, its successors or assigns and to be financed from current revenues in the Keystone Recreation, Park and Conservation Fund shall be \$40,887,000.

(g) Environmental Stewardship Fund projects.—The total authorization for the capital projects in the category of public improvement projects itemized in section 9 and to be constructed by the Department of Conservation and Natural Resources, its successors or assigns and to be financed from current revenues in the Environmental Stewardship Fund shall be \$80,555,000.

(h) Fish and Boat Fund projects.—The total authorization for the capital projects in the category of public improvement projects itemized in section 10 to be acquired or developed by the Pennsylvania Fish and Boat Commission and to be financed by the incurring of debt or by current revenues of the Fish Fund and the Boat Fund pursuant to executive authorization shall be \$44,675,000.

(i) Game Commission Fund projects.—The total authorization for the capital projects in the category of public improvement projects itemized in section 11 and to be acquired or developed by the Pennsylvania Game Commission and to be financed from current revenues of the Game Fund pursuant to executive authorization shall be \$0,000,000.

(j) General Fund current revenue projects.—The total authorization for the capital projects in the category of public improvement projects itemized in section 12 and to be developed or constructed by the Department of General Services, its successors or assigns and to be financed from current revenues in the General Fund shall be \$4,950,000.

(k) Motor License Fund current revenue projects.—The total authorization for the capital projects in the category of public improvement projects itemized in section 13 and to be constructed by the Department of General Services, its successors or assigns and to be financed from current revenues in the Motor License Fund shall be \$21,070,000.

(l) Manufacturing Fund current revenue projects.—The total authorization for the capital projects in the category of public improvement projects itemized in section 14 and to be constructed by the Department of General Services, its successors or assigns and to be financed from current revenues in the Manufacturing Fund shall be \$0,000,000.

(m) State Stores Fund current revenue projects.—The total authorization for the capital projects in the category of public improvement projects itemized in section 15 and to be developed by the Department of General Services, its successors or assigns for the Pennsylvania Liquor Control Board and to be financed from the current revenues of the State Stores Fund shall be \$00,000,000.

(n) Public highway projects.—The total authorization for the capital projects in the category of public highway projects itemized in section 16 and to be constructed by the Department of Transportation, its successors or assigns and to be financed from current revenues of the Motor License Fund shall be \$209,425,000.

(o) State forestry bridge projects.—The total authorization for the capital projects itemized in section 16.1 to be constructed by the Department of Conservation and Natural Resources, its successors or assigns and to be financed by oil company franchise tax revenues pursuant to 75 Pa.C.S. § 9502(a)(2)(iv) (relating to imposition of tax) shall be \$10,166,000.

Section 3. Itemization of public improvement projects.

Additional capital projects in the category of public improvement projects to be constructed or acquired 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:

Project	Total Project Allocation
(1) Department of Agriculture	
(i) Pennsylvania Animal Diagnostic Laboratory System	
(A) Renovation and/or addition of existing facility in Harrisburg to provide for biosecurity level 3 capabilities	4,333,000
(Base Project Allocation - \$3,500,000)	
(Design and Contingencies - \$833,000)	
(B) Renovation and/or addition of existing facility in New Bolton to provide for biosecurity level 3 capabilities	4,333,000
(Base Project Allocation - \$3,500,000)	
(Design and Contingencies - \$833,000)	
(C) Renovation and/or addition of existing facility at The Pennsylvania State University to provide for biosecurity level 3 capabilities	4,333,000
(Base Project Allocation - \$3,500,000)	
(Design and Contingencies - \$833,000)	
(ii) New Bolton Center	
(A) Design and construction of new barns and clinical facilities, renovation and rehabilitation of	

existing clinic and consolidation of laboratory facilities	30,000,000
(B) Veterinary hospital improvements and renovations necessary for infection control and to prevent facility contamination	1,500,000
(iii) Department Headquarters	
(A) Electrical and HVAC renovations (Base Project Allocation - \$2,700,000) (Design and Contingencies - \$300,000)	3,000,000
(B) Upgrade to elevators (Base Project Allocation - \$450,000) (Design and Contingencies - \$50,000)	500,000
(iv) Produce Distribution Center	
(A) Construction of a Pennsylvania Produce Co-op Distribution Center (Base Project Allocation - \$4,283,000) (Land Allocation - \$125,000) (Design and Contingencies - \$1,102,000)	5,510,000
(v) Laboratory	
(A) Construction of a new plant industry laboratory (Base Project Allocation - \$9,000,000) (Design and Contingencies - \$1,000,000)	10,000,000
(2) Department of Community and Economic Development	
(i) Philadelphia County	
(A) New sidewalks, benches and other pedestrian and landscape amenities for the entire length of the Benjamin Franklin Parkway between 16th Street and Eakins Oval	3,000,000
(B) Streetscape and landscape enhancements for outer park areas in Logan Square	1,000,000
(C) Streetscape improvements along the Benjamin Franklin Parkway from Logan Square to Eakins Oval to relocate curb lanes providing additional bicycle and pedestrian paths	2,000,000
(D) Reconstruct Eakins Oval to improve traffic flow, create safer pedestrian crossings to Art Museum and to the new Schuylkill River Park and provide new recreational and athletic facilities for adjacent communities	20,000,000
(E) Improvements to Pennsylvania Avenue that will reduce traffic accidents, provide safer pedestrian crossings to recreational and cultural facilities and add new roadway lighting	4,500,000

(F) Spring Garden District, for streetscaping and lighting	10,000,000
(3) Department of Conservation and Natural Resources	
(i) Bald Eagle State Park	
(A) Construct environmental interpretive complex	2,000,000
(Base Project Allocation - \$1,660,000)	
(Design and Contingencies - \$340,000)	
(B) Construct family campground	2,000,000
(ii) Benjamin Rush State Park	
(A) Develop park	2,170,000
(Base Project Allocation - \$1,953,000)	
(Design and Contingencies - \$217,000)	
(B) Additional funds for DGS 160-1, Phase II, park development	2,000,000
(iii) Blue Knob State Park	
(A) Rehabilitation of facilities	1,008,000
(Base Project Allocation - \$907,000)	
(Design and Contingencies - \$101,000)	
(iv) Cook Forest State Park	
(A) Develop park	1,142,000
(Base Project Allocation - \$1,028,000)	
(Design and Contingencies - \$114,000)	
(v) Delaware Canal State Park	
(A) Canal dredging	2,000,000
(Base Project Allocation - \$1,800,000)	
(Design and Contingencies - \$200,000)	
(vi) Forest District 10	
(A) Refurbish Hyner View Road, Phases 1 and 2	2,000,000
(Base Project Allocation - \$1,800,000)	
(Design and Contingencies - \$200,000)	
(vii) Lackawanna State Park	
(A) Lake dredging and removal of silt	1,250,000
(viii) Little Buffalo State Park	
(A) Lake dredging and removal of silt	750,000
(ix) Lehigh Gorge State Park	
(A) Construct trail and interpretive facilities	3,500,000
(Base Project Allocation - \$3,150,000)	
(Design and Contingencies - \$350,000)	
(x) Nockamixon State Park	
(A) Construct campground	4,000,000
(xi) Norristown Farm Park	
(A) Rehabilitate farm park building	1,000,000
(Base Project Allocation - \$830,000)	
(Design and Contingencies - \$170,000)	
(xii) Pine Grove Furnace State Park	

(A) Lake dredging and removal of silt	750,000
(xiii) Poe Valley/Poe Paddy State Park	
(A) Campground rehabilitation	922,000
(Base Project Allocation - \$830,000)	
(Design and Contingencies - \$92,000)	
(xiv) Point State Park	
(A) Phase I of park capital development, including design, engineering and construction for trail and park improvements, riverfront connections to the Eliza Furnace Trail and to the David L. Lawrence Convention Center, which may include a visitors center and land acquisition for park expansion	35,000,000
(xv) Presque Isle State Park	
(A) Beach nourishment and rehabilitation	8,000,000
(xvi) Ridley Creek State Park	
(A) Restoration and rehabilitation of historically significant Environmental Living Demonstration Center and associated outbuildings, including, but not limited to, window and door replacement, HVAC and electrical system upgrades, installation of ADA facilities and reconstruction of pond and wetlands	504,000
(Base Project Allocation - \$420,000)	
(Design and Contingencies - \$84,000)	
(xvii) Ryerson Station State Park	
(A) Lake dredging	1,000,000
(B) Repair and rehabilitation of dam and spillway	750,000
(C) Rehabilitation of park maintenance facility and equipment storage facility	650,000
(xviii) Sinnemahoning State Park	
(A) Development of visitors facility	3,500,000
(xix) Whipple Dam State Park	
(A) Lake dredging and removal of silt	2,250,000
(xx) Allegheny County	
(A) Alle-Kiski Rails-to-Trails Project to expand existing rail trails along unused right-of-way on both sides of Allegheny and Kiskiminetas Rivers so that a continuous trail is established from Pittsburgh through the Alle-Kiski Region	15,000,000
(xxi) Bucks County	
(A) Restoration of Delaware Canal in Tullytown Borough	500,000
(xxii) Cameron County	

(A) Forest District 9, demolition of existing structures and site restoration at Quehanna Reactor Building Site	4,000,000
(Base Project Allocation - \$3,200,000)	
(Design and Contingencies - \$800,000)	
(xxiii) Clearfield County	
(A) Acquisition and construction of Visitors Gateway Center proximate to Interstate 80	5,000,000
(xxiv) Elk and Clearfield Counties	
(A) Construction of a regional visitor center as portal to the Lumber Heritage Region	4,000,000
(xxv) Elk County	
(A) Acquisition, construction and rehabilitation of the Elk Viewing Center in Benezette Township	2,500,000
(xxvi) McKean County	
(A) Kinzua Bridge State Park, construction of a new office/visitor center, maintenance center, roads, trails, parking lots, water and sewage systems, clearing and grubbing of debris field, fencing of debris field, rehabilitation of remaining bridge towers and related site work	7,000,000
(Base Project Allocation - \$6,300,000)	
(Design and Contingencies - \$700,000)	
(xxvii) Forest District 12	
(A) Replacement of two bridges and relocation of two miles of forestry road located in McHenry Township, Lycoming County	1,000,000
(xxviii) Archbald Regional Park	
(A) Site development, infrastructure improvements and new construction	1,470,000
(4) Department of Corrections	
(i) State Correctional Institution at Cambridge Springs	
(A) Construct new warehouse	4,430,000
(Base Project Allocation - \$3,544,000)	
(Design and Contingencies - \$886,000)	
(ii) State Correctional Institution at Camp Hill	
(A) Replacement of water main	450,000
(Base Project Allocation - \$375,000)	
(Design and Contingencies - \$75,000)	
(B) Renovate kitchen and staff dining area	5,880,000
(Base Project Allocation - \$5,292,000)	
(Design and Contingencies - \$588,000)	
(iii) State Correctional Institution at Chester	
(A) Renovate control center	1,210,000
(Base Project Allocation - \$1,089,000)	
(Design and Contingencies - \$121,000)	

(iv) State Correctional Institution at Coal Township	
(A) Replacement of hot/chilled water loop system	8,836,000
(Base Project Allocation - \$7,072,000)	
(Design and Contingencies - \$1,764,000)	
(v) State Correctional Institution at Cresson	
(A) Install new and upgrade existing fire alarms	4,200,000
(Base Project Allocation - \$3,500,000)	
(Design and Contingencies - \$700,000)	
(vi) State Correctional Institution at Dallas	
(A) Life safety code	4,104,000
(Base Project Allocation - \$3,420,000)	
(Design and Contingencies - \$684,000)	
(vii) State Correctional Institution at Laurel Highlands	
(A) Construction of a medium/close security housing unit	988,000
(Base Project Allocation - \$823,000)	
(Design and Contingencies - \$165,000)	
(B) Construction of new restricted housing unit	702,000
(Base Project Allocation - \$632,000)	
(Design and Contingencies - \$70,000)	
(C) Boiler plant renovations and upgrades	3,500,000
(viii) State Correctional Institution at Smithfield	
(A) Construction of a new restricted housing unit	660,000
(B) Renovation of boiler plant	1,925,000
(Base Project Allocation - \$1,540,000)	
(Design and Contingencies - \$385,000)	
(ix) State Correctional Institution at Somerset	
(A) Construction of a security tower	1,214,000
(Base Project Allocation - \$971,000)	
(Design and Contingencies - \$243,000)	
(x) State Correctional Institution at Rockview	
(A) Institution electrical upgrade including replacing existing service with new generators, new cables, switch gear and transformers	7,540,000
(B) Upgrade reservoir to meet dam safety regulations	482,000
(Base Project Allocation - \$434,000)	
(Design and Contingencies - \$48,000)	
(5) Department of Education	
(i) Clearfield County	
(A) Design and construction of a new health sciences building to include laboratories, classrooms, clinical facilities, and multipurpose rooms	15,000,000
(B) Design and construction of classrooms and laboratories for programs in engineering	

technologies and computers and for multipurpose rooms	15,000,000
(C) Acquisition and improvements of existing building or buildings for classrooms and small business incubator	3,000,000
(ii) Lincoln University	
(A) Renovation of Wright Hall classroom and laboratories (Base Project Allocation - \$5,000,000) (Design and Contingencies - \$1,000,000)	6,000,000
(B) Renovations, which include fire/life safety system installations, to the Lincoln University Center for Graduate and Continuing Education Building	6,000,000
(C) Renovations, which include ADA accessibility upgrades, to the Student Union and Services Building	8,000,000
(D) Major renovations to the Langston Hughes Memorial Library	6,000,000
(E) Repairs and renovations of Thurgood Marshall Living-Learning Center	8,000,000
(F) Repairs and renovations of John Miller Dickey Hall	2,500,000
(G) Repairs and renovations of Lincoln Hall	2,900,000
(H) Repairs and renovations of Vail Building	2,700,000
(I) Repairs and renovations of Amos Hall	2,500,000
(J) Repairs and renovations of President's House	1,200,000
(K) Repairs and renovations of Azikiwe-Nkrumah Hall	1,000,000
(L) Repairs and renovations of Lincoln House	600,000
(M) Repairs and renovations of Cresson Hall	2,500,000
(N) Repairs and renovations of maintenance storage facility	1,500,000
(O) Repairs and renovations of residence facility	1,000,000
(P) Repairs and renovations of Guest House Facility	100,000
(Q) Construction of new International Cultural Center	19,000,000
(R) Construction of new 125,000-square-foot Science and General Classroom High Technology Building	31,000,000
(S) Renovation of University Hall	3,000,000
(T) Construction of international cultural center (Base Project Allocation - \$16,667,000) (Design and Contingencies - \$3,333,000)	20,000,000
(iii) The Pennsylvania State University	

(A) Renovation of Swift Hall at DuBois Campus (Base Project Allocation - \$3,542,000) (Design and Contingencies - \$708,000)	4,250,000
(B) Renovation of McAllister Building at University Park Campus	12,000,000
(C) Infrastructure improvements at University Park Campus	40,000,000
(D) Renovation of the Ferguson Building at University Park Campus	8,000,000
(E) Library Depository at University Park Campus	10,000,000
(F) Delaware Administration and Classroom Building at Delaware Campus	6,000,000
(G) Infrastructure improvements at Erie Campus	2,000,000
(H) Addition and renovation to Henderson Building at University Park Campus	25,000,000
(I) Renovation of Borland Laboratory at University Park	15,000,000
(J) Renovation of Chandlee Laboratory at University Park	21,000,000
(K) Land acquisition and reconstruction of 1912 Building at Schuylkill Campus	4,000,000
(L) Development and construction of a hydrogen fueling station (Base Project Allocation - \$110,000) (Design and Contingencies - \$2,000,000)	2,110,000
(M) Upgrade telecommunications and data infrastructure (Base Project Allocation - \$10,000,000)	10,000,000
(iv) University of Pittsburgh	
(A) Chevron Science Center ventilation upgrade	12,900,000
(B) Additional funds for DGS 1103-67, Hillman Library renovation	17,600,000
(C) Benedum Hall addition	30,000,000
(D) Construction of upper campus boiler plant	25,000,000
(E) Upgrade and deferred maintenance, Phase III (campuswide)	20,000,000
(F) Upgrade and deferred maintenance, Phase IV (campuswide)	20,000,000
(G) Campuswide programmatic renovations	9,000,000
(H) Construction of a Bio-Sciences Medical Tower at the University of Pittsburgh Medical Center	10,000,000
(I) Acquisition, design, planning, renovations and construction of a new Transplant Center of Excellence	20,000,000

(J) Additional funds for DGS 1103-69, ventilation fume hood upgrade, Chevron Science Center	2,500,000
(K) University of Pittsburgh Medical Center - Braddock, construction and renovations for hospital expansion project	2,975,000
(v) Scranton School for the Deaf	
(A) Cabling infrastructure improvement (Base Project Allocation - \$115,000) (Design and Contingencies - \$17,000)	132,000
(B) Campus safety improvements (Base Project Allocation - \$105,000) (Design and Contingencies - \$16,000)	121,000
(C) Campus paving project (Base Project Allocation - \$263,000) (Design and Contingencies - \$39,000)	302,000
(D) Cabling infrastructure improvement (Base Project Allocation - \$123,000) (Design and Contingencies - \$14,000)	137,000
(E) Campus safety improvements (Base Project Allocation - \$4,250,000) (Design and Contingencies - \$850,000)	5,100,000
(vi) Thaddeus Stevens College of Technology	
(A) Renovate Mellor Building (Base Project Allocation - \$5,800,000) (Design and Contingencies - \$1,200,000)	7,000,000
(B) Asbestos removal (Base Project Allocation - \$651,000) (Design and Contingencies - \$72,000)	723,000
(C) Expand dining hall and kitchen (Base Project Allocation - \$5,000,000) (Design and Contingencies - \$750,000)	5,750,000
(D) Construct second floor to the Hartzell Building (Base Project Allocation - \$2,000,000) (Design and Contingencies - \$1,200,000)	3,200,000
(E) Expand Vocational Education Building (Base Project Allocation - \$675,000) (Design and Contingencies - \$75,000)	750,000
(vii) Temple University	
(A) Fire safety project, Phase III sprinkler installation	5,048,000
(B) Paley Library renovation and expansion	60,000,000
(C) Renovation of existing facilities to consolidate instructional spaces for Tyler Main Campus pro-	

grams	3,492,000
(D) Exterior improvements on Mini-Arts Campus to create an Arts Walk	6,600,000
(E) Construct state-of-art computer lab in Bell Building	16,200,000
(F) Liacouras Walk reconstruction, including underground water main replacement	3,960,000
(G) Various buildings at Main, HSC and Ambler, major and interior systems rehabilitation	65,000,000
(H) Addition to Presser Hall for School of Music	5,688,000
(I) Construction of welcome center/admissions office	6,300,000
(J) Design and construction of Mini-Arts Campus primarily for the arts at the Main Campus. This project shall be construed as a supplement to the project authorized in section 3(5)(vi)(B) of the act of October 30, 2002 (P.L.891, No.131), known as the Capital Budget Project Itemization Act of 2001-2002.	15,000,000
(K) Design and construction for restoration of the Historic Baptist Temple on Main Campus. This project shall be construed as a supplement to the project authorized in section 3(5)(vi)(N) of the act of October 30, 2002 (P.L.891, No.131), known as the Capital Budget Project Itemization Act of 2001-2002.	2,011,000
(viii) Community College of Allegheny County	
(A) Science facility upgrades (Base Project Allocation - \$14,130,000) (Design and Contingencies - \$1,570,000)	15,700,000
(B) Acquisition and renovation of Siemens property (Base Project Allocation - \$4,770,000) (Design and Contingencies - \$530,000)	5,300,000
(C) North Campus, renovation and replacement of classrooms, including computer and technology upgrades, improvement of restroom facilities, repair of elevator controls, repair and renovation of the health center and repaving of main driveway	400,000
(D) North Campus, facility upgrades and improvements	581,000
(E) Science Building, Allegheny Campus, renovation and construction of new building	24,500,000
(F) Siemens Building, Airport West Corridor, renovation and rehabilitation of old Siemens Build-	

ing for classroom and workforce purposes	8,000,000
(G) Information technology upgrades, all campuses	7,000,000
(H) Acquisition of building for the replacement of three leased facilities	4,000,000
(I) Construction of new building for the purpose of consolidating the allied health programs	8,250,000
(J) Life safety code improvements, all campuses	6,800,000
(K) Upgrade of telecommunications infrastructure, server clusters and high-speed fiber network	408,000
(L) . Upgrade to campus cabling and wiring, electronics and associated hardware to deploy high-speed network to the desktop	3,144,000
(ix) Community College of Beaver County	
(A) Campus improvements	5,000,000
(Base Project Allocation - \$4,500,000)	
(Design and Contingencies - \$500,000)	
(B) Replacement of radar lab simulator	153,000
(C) Replacement of radar tower simulator	425,000
(D) Upgrade classroom instructional hardware and software for the Jenzabar nontraditional module and the installation of a parking gate for the allied health facility	205,000
(x) Reading Area Community College	
(A) Design and construction of advanced technology and police center	23,600,000
(Base Project Allocation - \$21,240,000)	
(Design and Contingencies - \$2,360,000)	
(B) Construction of a new training and technology center	11,800,000
(C) Acquisition, renovation and improvement of two buildings for use as a testing center, classroom and office space	1,500,000
(D) Building and site improvements associated with the 2004-2005 Capital Plan	215,000
(E) Technology and Oritzky projects	826,000
(xi) Bucks County Community College	
(A) Acquisition, rehabilitation and construction of facilities at the Bristol Center	7,200,000
(Base Project Allocation - \$6,480,000)	
(Design and Contingencies - \$720,000)	
(B) Campuswide renovations for ADA compliance	533,000
(C) Parking improvements for 100 additional spaces, Upper County site	500,000

(D) Construction of an addition to Hicks Arts Center	525,000
(E) Relocation and centralization of student services	300,000
(F) Acquisition and construction of a new facility to replace leased facility in Lower Bucks County	7,052,000
(G) New construction and renovation of existing facilities based on facilities construction study	11,000,000
(xii) Butler County Community College	
(A) Capital improvements, including a public safety training center (Base Project Allocation - \$1,800,000) (Design and Contingencies - \$200,000)	2,000,000
(B) Capital improvements, including building renovation and restoration, roadway improvements and parking expansion	8,304,000
(C) Construction of a 25,500-square-foot comprehensive student services building and associated traffic and parking improvements	6,000,000
(D) Construction of a 145-space parking lot	253,000
(E) Renovation and renewal of library, including furnishings	175,000
(F) Campus improvements related to student and visitor circulation, accessibility and safety, including signage	2,000,000
(xiii) Cambria County Area Community College	
(A) Acquisition and rehabilitation of facilities (Base Project Allocation - \$5,400,000) (Design and Contingencies - \$600,000)	6,000,000
(B) Acquisition and rehabilitation of structures related to the Cambria County Area Community College and Greater Johnstown Career and Technology Center Partnership	10,000,000
(C) Cambria County Area Community College North Side Campus renovation project	460,000
(D) Johnstown consolidation, consolidation of four leased sites into one centralized campus	14,000,000
(E) Consolidation of student services at centralized location, including improvement of telecommunications infrastructure	208,000
(xiv) Harrisburg Area Community College	
(A) Renovation and upgrades of technology and telecommunications infrastructure and upgrades to mechanical systems (Base Project Allocation - \$9,900,000) (Design and Contingencies - \$1,100,000)	11,000,000

(B) Expansion of the Lancaster Campus (Base Project Allocation - \$21,960,000) (Design and Contingencies - \$2,440,000)	24,400,000
(C) Energy enhancement, Phase II, technology infrastructure upgrades and expansion of Gettysburg Campus	3,900,000
(D) Construction of a building for the allied health programs	4,900,000
(E) Construction of an early care/early childhood education center	1,100,000
(F) Lancaster Campus improvements, Phase II	1,750,000
(xv) Delaware County Community College	
(A) Campus improvements (Base Project Allocation - \$4,500,000) (Design and Contingencies - \$500,000)	5,000,000
(B) Renovation and upgrade of science laboratories	875,000
(C) Renovation of board room, HVAC improvement and exterior improvements, including lighting and security improvements	357,000
(D) Upgrade and renovation of nursing simulation laboratory	175,000
(E) Construction of a 250-space structured parking facility	1,250,000
(F) Replacement of interior fluorescent lighting with T-8 technology	300,000
(G) Upgrade and renovation of the library/learning center	325,000
(xvi) Lehigh-Carbon County Community College	
(A) Campus improvements (Base Project Allocation - \$4,500,000) (Design and Contingencies - \$500,000)	5,000,000
(B) Purchase of a classroom building located on the college's campus	7,150,000
(C) Acquisition and rehabilitation of classroom and administrative office building adjacent to main campus (Base Project Allocation - \$6,500,000) (Design and Contingencies - \$650,000)	7,150,000
(D) Design and construction of a new allied health sciences laboratory and classroom building on main campus (Base Project Allocation - \$8,000,000) (Design and Contingencies - \$800,000)	8,800,000
(E) Acquisition and rehabilitation of an existing building located in Tremont, Schuylkill County,	

	for use as a regional education center	5,500,000
	(Base Project Allocation - \$5,000,000)	
	(Design and Contingencies - \$500,000)	
(F)	Renovation and expansion of the Carbon and Donley Center sites	2,750,000
	(Base Project Allocation - \$2,500,000)	
	(Design and Contingencies - \$250,000)	
(G)	Capital improvements related to the creation of the National Institute for Teaching Excellence	2,200,000
	(Base Project Allocation - \$2,000,000)	
	(Design and Contingencies - \$200,000)	
(H)	Capital improvements to the Learning Resource Center located on the main campus	3,300,000
	(Base Project Allocation - \$3,000,000)	
	(Design and Contingencies - \$300,000)	
(I)	Design and construction of a new classroom building, including an auditorium/conference center	8,800,000
	(Base Project Allocation - \$8,000,000)	
	(Design and Contingencies - \$800,000)	
(J)	Acquisition and renovation of the Carbon Lehigh Intermediate Unit for offices, conference and student services facilities	3,500,000
(K)	Renovation of the Donley Center	250,000
(L)	Renovation and retrofitting of classrooms in Science Hall and improvements to the Technology Center	475,000
(M)	Renovation of Science Hall, including parking improvements	275,000
(N)	Upgrade radio station and multimedia production studio	225,000
(xvii)	Luzerne County Community College	
(A)	Campus improvements	5,000,000
	(Base Project Allocation - \$4,500,000)	
	(Design and Contingencies - \$500,000)	
(B)	Construction and renovations to day care center	250,000
(C)	Construction of regional athletic facility	10,000,000
(D)	Replacement of HVAC equipment and roof replacements for various buildings and improvement of deteriorating parking lot	450,000
(E)	Construction or acquisition of a public safety building	250,000
(xviii)	Montgomery County Community College	
(A)	Renovation of the advanced technology and science center	14,200,000
	(Base Project Allocation - \$12,780,000)	

(Design and Contingencies - \$1,420,000)	
(B) Pottstown-West Campus improvements (Base Project Allocation - \$18,630,000) (Design and Contingencies - \$2,070,000)	20,700,000
(C) Design of a multiuse facility	292,000
(D) Renovation and expansion of Art Barn Complex and both Central and West Campuses for development of art compound	1,738,000
(E) Development of a facilities master plan	618,000
(xix) Northampton County Area Community College	
(A) Acquisition and rehabilitation of the East Annex Building, Bethlehem Works (Base Project Allocation - \$9,000,000) (Design and Contingencies - \$1,000,000)	10,000,000
(B) Construction of student activity center (Base Project Allocation - \$10,710,000) (Design and Contingencies - \$1,190,000)	11,900,000
(C) Acquisition and rehabilitation of the East Annex Building in the Bethlehem Works site for classrooms, laboratories and studios	5,000,000
(D) Construction of a 43,000-square-foot student activity center and renovation/conversion of existing student activity facilities for classroom and office spaces	7,500,000
(E) Acquisition and renovation of former Bethlehem Steel Corporate office in South Bethlehem for classroom and office space	5,000,000
(xx) Community College of Philadelphia	
(A) Parking expansion (Base Project Allocation - \$1,980,000) (Design and Contingencies - \$220,000)	2,200,000
(B) Laboratory upgrades at main campus (Base Project Allocation - \$1,980,000) (Design and Contingencies - \$220,000)	2,200,000
(C) Renovations to Winnet/Gymnasium Complex, main campus (Base Project Allocation - \$900,000) (Design and Contingencies - \$100,000)	1,000,000
(D) Renovations to Mint Building, main campus (Base Project Allocation - \$1,260,000) (Design and Contingencies - \$140,000)	1,400,000
(E) Infrastructure upgrades (Base Project Allocation - \$1,530,000) (Design and Contingencies - \$170,000)	1,700,000

(F) Construction of new building at 1809 Spring Garden Street	2,400,000
(Base Project Allocation - \$2,160,000)	
(Design and Contingencies - \$240,000)	
(G) Renovations to Bonnell Building	4,800,000
(Base Project Allocation - \$4,320,000)	
(Design and Contingencies - \$480,000)	
(H) Construction and renovation to develop the third floor of Building B at the Northwest Regional Center	2,500,000
(Base Project Allocation - \$2,250,000)	
(Design and Contingencies - \$250,000)	
(I) Expansion of the Winnet Building	9,100,000
(Base Project Allocation - \$8,190,000)	
(Design and Contingencies - \$910,000)	
(J) Construction of new student dining facility	6,300,000
(Base Project Allocation - \$5,670,000)	
(Design and Contingencies - \$630,000)	
(K) Construction of new building at Northeast Regional Center	13,200,000
(Base Project Allocation - \$11,880,000)	
(Design and Contingencies - \$1,320,000)	
(L) Renovation and reconstruction of 600-car parking garage	1,200,000
(Base Project Allocation - \$1,080,000)	
(Design and Contingencies - \$120,000)	
(M) Technology system upgrades	7,200,000
(Base Project Allocation - \$6,480,000)	
(Design and Contingencies - \$720,000)	
(N) Acquisition and installation of new administrative system	3,600,000
(O) Roofing repairs, Bonnell, Winnet and gymnasium	210,000
(P) Upgrade of science and allied health laboratories	500,000
(Q) Replacement or renewal of key building systems as part of building life cycle program of repairs, all campuses	1,000,000
(xxi) Westmoreland County Community College	
(A) Design and construction of various physical fitness facilities, including a fitness trail and a combination auditorium and gymnasium	3,250,000
(B) Design and construction of a railroad hazards training facility	1,750,000
(C) Design and construction of an equipment maintenance and storage building	1,750,000

(D) Design and construction of an indoor firing range	1,750,000
(E) Design and construction of a trucking transportation hazards training facility	1,250,000
(F) Design and construction of a public safety response station	2,250,000
(G) Public safety training center expansion, including additional classrooms, lab facilities and administrative offices	5,850,000
(H) Design and construction of the Hogan's Alley Outdoor Firing Range	2,200,000
(I) Design and construction of a structural collapse training facility	2,250,000
(J) Design and construction of an Emergency Vehicle Operator Course	5,335,000
(K) Campus improvements	5,000,000
(Base Project Allocation - \$4,500,000)	
(Design and Contingencies - \$500,000)	
(L) Construction of a new 12,000-square-foot education center and parking lot, including demolition of an existing structure	1,000,000
(M) Renovation of an existing structure for the Indiana Education Center	180,000
(N) Conversion of a portion of Founders Hall for a student center	300,000
(O) Founders Hall roof replacement and installation of rooftop HVAC units	500,000
(6) Pennsylvania Emergency Management Agency	
(i) Building security at PEMA headquarters	
(A) Install and construct new interior/exterior security system for headquarters building	2,174,000
(ii) Commonwealth Emergency Operating Center Colocation	
(A) Construct alternate site for core operations in the event of a disaster	7,000,000
(iii) Eastern Regional Office	
(A) Construction of office and operations center space	935,000
(iv) Western Regional Office	
(A) Demolition of western regional office	375,000
(v) Dauphin County	
(A) Purchase and renovation of currently leased headquarters building	10,500,000
(Base Project Allocation - \$10,500,000)	
(vi) National Emergency Alert System	

(A) Acquisition and installation of power equipment for the Pennsylvania Public Television Network to support the National Emergency Alert System and PEMA's delivery of data to secondary and tertiary emergency services	4,000,000
(7) Department of Environmental Protection	
(i) Allegheny County	
(A) Additional funds for DGS project 183-15, McKeesport flood protection (Base Project Allocation - \$1,000,000) (Design and Contingencies - \$200,000)	1,200,000
(B) Logan Run Creek flood mitigation, storm water retention and flood control measures associated with the tributary of Piney Fork adjacent to Logan Road in Bethel Park Borough (Base Project Allocation - \$1,000,000) (Land Allocation - \$500,000) (Design and Contingencies - \$200,000)	1,700,000
(C) Harmony Road tributary, flood control project including stream bank stabilization and storm water management measures in association with the Ohio River tributary in Ohio and Killbuck Townships (Base Project Allocation - \$650,000) (Design and Contingencies - \$150,000)	800,000
(D) Flood control and storm water management project associated with the tributary of Painters Run along Cedar Road at intersection of Greenhurst Road in Mt. Lebanon Township (Base Project Allocation - \$200,000) (Land Allocation - \$65,000) (Design and Contingencies - \$35,000)	300,000
(E) Flood control, stream bank stabilization and storm water management project associated with the tributary of Bear Run along Crawford Road in Ohio Township (Base Project Allocation - \$400,000) (Design and Contingencies - \$100,000)	500,000
(F) Flood control and storm water retention project associated with tributary of Brush Run adjacent to Hays and Underwood in Upper St. Clair Township (Base Project Allocation - \$150,000) (Land Allocation - \$25,000) (Design and Contingencies - \$25,000)	200,000

- (G) Flood control and storm water management project associated with Weyman Run adjacent to Route 51 in Whitehall Borough 460,000
 (Base Project Allocation - \$400,000)
 (Land Allocation - \$40,000)
 (Design and Contingencies - \$20,000)
- (ii) Bedford County
 - (A) Additional funds for DGS project 183-8, Hyndman flood protection 600,000
 (Base Project Allocation - \$500,000)
 (Design and Contingencies - \$100,000)
- (iii) Berks County
 - (A) Furnace Creek rehabilitation and storm water management project 1,000,000
 - (B) Installation of an inflatable dam and fish ladders at the Felix Dam site 3,900,000
 - (C) City of Reading, rehabilitation of the Antietam Lake Dam 2,000,000
 - (D) Heidelberg Township flood protection project 1,560,000
 (Base Project Allocation - \$1,404,000)
 (Design and Contingencies - \$156,000)
- (iv) Bradford County
 - (A) Borough of Monroe flood protection project 4,800,000
 (Base Project Allocation - \$4,320,000)
 (Design and Contingencies - \$480,000)
- (v) Butler County
 - (A) Sullivan Run stream improvements 500,000
 - (B) Evans City Borough, improvements to the sanitary sewer collection system to address inflow of storm water 4,000,000
- (vi) Cambria County
 - (A) Borough of Northern Cambria flood protection project 3,000,000
 (Base Project Allocation - \$2,700,000)
 (Design and Contingencies - \$300,000)
 - (B) Rehabilitation of Borough of Patton flood protection project 5,040,000
 (Base Project Allocation - \$4,536,000)
 (Design and Contingencies - \$504,000)
 - (C) Borough of Wilmore flood protection project 840,000
 (Base Project Allocation - \$756,000)
 (Design and Contingencies - \$84,000)
 - (D) Dalton Run Dam Spillway Project 875,000
 (Base Project Allocation - \$745,000)
 (Design and Contingencies - \$130,000)

(E) North Fork Dam Spillway Project	4,200,000
(Base Project Allocation - \$3,530,000)	
(Design and Contingencies - \$670,000)	
(F) Conemaugh/Stoneycreek River collapsible dam project	5,000,000
(vii) Carbon County	
(A) Borough of Weissport flood protection project	840,000
(Base Project Allocation - \$756,000)	
(Design and Contingencies - \$84,000)	
(viii) Chester County	
(A) Borough of Downingtown and East Caln Township flood protection project	4,800,000
(Base Project Allocation - \$4,320,000)	
(Design and Contingencies - \$480,000)	
(B) Borough of Downingtown and East Caln Township flood protection diversion project	5,400,000
(Base Project Allocation - \$4,860,000)	
(Design and Contingencies - \$540,000)	
(ix) Clearfield County	
(A) Additional funds for DGS project 182-14, Coalport flood protection	820,000
(Base Project Allocation - \$700,000)	
(Design and Contingencies - \$120,000)	
(B) Stinky Run flood protection	1,560,000
(Base Project Allocation - \$1,300,000)	
(Design and Contingencies - \$260,000)	
(C) Construction of flood protection along Orrs Run	3,600,000
(Base Project Allocation - \$3,000,000)	
(Design and Contingencies - \$600,000)	
(D) River and stream rehabilitation project in Clearfield, Centre and Cambria Counties	15,000,000
(x) Crawford County	
(A) City of Meadville, storm sewer infrastructure improvements	3,000,000
(xi) Dauphin County	
(A) Renovation of laboratory, including design and construction of a PEM fuel cell demonstration unit	16,500,000
(Base Project Allocation - \$14,000,000)	
(Design and Contingencies - \$2,500,000)	
(xii) Delaware County	
(A) Flood abatement along Chester Creek in the City of Chester and Upland Borough	800,000
(xiii) Elk County	
(A) Borough of Ridgway flood protection project	10,200,000
(Base Project Allocation - \$9,180,000)	
(Design and Contingencies - \$1,020,000)	

(xiv) Erie County	
(A) Union City, property acquisition and construction for the Union City Dam Project	15,000,000
(xv) Lackawanna County	
(A) Rehabilitation of City of Scranton flood protection project	4,800,000
(Base Project Allocation - \$4,320,000)	
(Design and Contingencies - \$480,000)	
(xvi) Lehigh County	
(A) Sewer infrastructure improvements in municipalities of Slatington, Emerald, Coopersburg, Upper Saucon, Ormond and North Whitehall	7,000,000
(xvii) Luzerne County	
(A) Borough of West Pittston, flood control project from North and Fifth Streets to the Susquehanna River, including Tunkhannock Avenue	2,476,000
(B) Borough of West Pittston, flood control project from North and Fifth Streets to the Susquehanna River and route pipe along North Street	2,152,000
(xviii) (Reserved)	
(xix) Montgomery County	
(A) Upper Merion Township and Bridgeport Borough, flood control project from Crooked Lane to the intersection of DeKalb and Ford Streets	2,000,000
(B) Additional funds for DGS 181-7, Plymouth Creek improvements, Conshohocken Borough	840,000
(Base Project Allocation - \$700,000)	
(Design and Contingencies - \$140,000)	
(xx) Northampton County	
(A) Raubsville Creek, flood control improvements, Williams Township	250,000
(xxi) Northumberland County	
(A) Delaware Township, stream bank stabilization flood control	250,000
(B) Construction, reconstruction and improvements to the Sunbury Flood Project	1,500,000
(C) Plum Creek Flood Protection Project	400,000
(xxii) Philadelphia County	
(A) Flat Rock Dam canal wall stabilization/flood protection, stabilization and rehabilitation of concrete retention at Manayunk Canal	300,000
(Base Project Allocation - \$250,000)	
(Design and Contingencies - \$50,000)	

- (B) Manayunk Canal Wall, rehabilitation of Flat Rock Dam along Schuylkill River 900,000
(Base Project Allocation - \$810,000)
(Design and Contingencies - \$90,000)
- (xxiii) Potter County
 - (A) Rehabilitation of Borough of Coudersport flood protection project 1,200,000
(Base Project Allocation - \$1,080,000)
(Design and Contingencies - \$120,000)
- (xxiv) Somerset County
 - (A) Borough of New Baltimore flood protection project 2,100,000
(Base Project Allocation - \$1,890,000)
(Design and Contingencies - \$210,000)
- (xxv) Snyder County
 - (A) Stream bank stabilization along Weiser Run, including acquisition, design and construction, Selinsgrove Borough 481,000
- (xxvi) Tioga County
 - (A) Borough of Elkland flood protection project 8,100,000
(Base Project Allocation - \$7,290,000)
(Design and Contingencies - \$810,000)
 - (B) Township of Middlebury flood protection project 750,000
(Base Project Allocation - \$675,000)
(Design and Contingencies - \$75,000)
- (xxvii) Warren County
 - (A) Rehabilitation of Glad Run Flood Protection, including repairs to existing concrete structures, drainage improvements and improvements to existing levees 3,000,000
(Base Project Allocation - \$2,500,000)
(Design and Contingencies - \$500,000)
 - (B) Borough of Sheffield flood protection project 6,480,000
(Base Project Allocation - \$5,832,000)
(Design and Contingencies - \$648,000)
- (xxviii) Washington County
 - (A) East Bethlehem Township, Clyde Mine, refuse dump remediation and cleanup 2,000,000
- (xxix) Westmoreland County
 - (A) Additional funds for DGS project 182-7, Jeannette flood protection 600,000
(Base Project Allocation - \$500,000)
(Design and Contingencies - \$100,000)
- (8) Department of General Services
 - (i) Capitol Complex

- | | |
|--|------------|
| (A) Restoration of the Finance Building, Forum Building, North Office Building and the Speaker K. Leroy Irvis Building, including the restoration of murals, bronze, sculptures and ornate spaces | 8,000,000 |
| (B) Restoration of the Main Capitol Building, including the restoration of artwork, historic spaces, statuary and historic furnishings | 17,000,000 |
| (C) Additional funds for DGS project 948-35.1, Phase 1, Part F - Basement Terazzo and Door Systems, Main Capitol Building, Capitol Complex - for finishes and systems for the Senate and House of Representatives | 500,000 |
| (D) Additional funds for DGS project 948-35, Phase 1, Part L, Capitol Complex Security Upgrades, Main Capitol Building, for additional security enhancements for the Senate and House of Representatives | 3,600,000 |
| (E) Renovation, restoration and rehabilitation of the Forum Building, including, but not limited to, life safety code, HVAC, security and telecommunication improvements and enhancements
(Base Project Allocation - \$48,500,000)
(Design and Contingencies - \$9,700,000) | 58,200,000 |
| (F) Renovation, restoration and rehabilitation of the North Office Building, including, but not limited to, life safety code, HVAC, security and telecommunication improvements and enhancements
(Base Project Allocation - \$30,568,000)
(Design and Contingencies - \$4,800,000) | 35,368,000 |
| (G) Renovation, restoration and rehabilitation of the Finance Building, including, but not limited to, life safety code, HVAC, security and telecommunication improvements and enhancements
(Base Project Allocation - \$52,610,000)
(Design and Contingencies - \$9,202,000) | 61,812,000 |
| (H) Renovation, restoration and rehabilitation of the Speaker K. Leroy Irvis Building, including, but not limited to, life safety code, HVAC, security and telecommunication improvements and enhancements
(Base Project Allocation - \$28,642,000)
(Design and Contingencies - \$4,409,000) | 33,051,000 |
| (ii) Philadelphia County | |

(A)	DGS 522-2, Diagnostic and Rehabilitation Center, Philadelphia	4,000,000
(B)	Land acquisition, site preparation, related infrastructure improvements, including transportation access and new construction of terminal facilities for the operation of a fresh food distribution center in Philadelphia	150,000,000
(C)	Pennsylvania Convention Center expansion, including planning, land acquisition and construction	400,000,000
(iii)	Erie County Convention Center Authority	
(A)	Development and construction of an entertainment and cultural district in the City of Erie	25,000,000
(iv)	Allegheny County	
(A)	Completion of the David L. Lawrence Convention Center	8,000,000
(8.1)	Department of Health	
(i)	Washington and Greene Counties	
(A)	Centerville Clinic, improvements to radiology services facility	1,000,000
(9)	Pennsylvania Historical and Museum Commission	
(i)	Drake Well Museum	
(A)	Renovations to museum and collections storage (Base Project Allocation - \$3,000,000) (Design and Contingencies - \$600,000)	3,600,000
(ii)	Pennsylvania Military Museum	
(A)	Construction and installation of new permanent exhibits (Base Project Allocation - \$3,500,000) (Design and Contingencies - \$700,000)	4,200,000
(iii)	Washington Crossing Historic Park	
(A)	Additional funds for DGS project 996-15, rehabilitation of existing facility (Base Project Allocation - \$1,500,000) (Design and Contingencies - \$300,000)	1,800,000
(B)	Renovation of Bowman's Hill Wildflower Preserve	2,500,000
(iv)	Northumberland County	
(A)	Joseph Priestley House, installation of fire protection systems	180,000
(v)	Ephrata Cloister	
(A)	Design and construction of a new visitors center	6,000,000
(vi)	Daniel Boone Homestead	
(A)	Design and construction of a new visitors center	3,000,000
(vii)	Pennsylvania Lumber Museum	

(A) Expansion of museum, including construction of a two-story addition	1,200,000
(Base Project Allocation - \$1,000,000)	
(Design and Contingencies - \$200,000)	
(10) Pennsylvania Infrastructure Investment Authority (Reserved)	
(11) Department of Military and Veterans Affairs	
(i) Lebanon County	
(A) Construction improvements to existing facility at Fort Indiantown Gap	650,000
(B) Land acquisition and construction of a Veterans Home	12,000,000
(Base Project Allocation - \$10,000,000)	
(Land Allocation - \$2,000,000)	
(ii) Hollidaysburg Veterans Home, Blair County	
(A) Upgrades at Eisenhower Hall and dietary building	2,916,000
(Base Project Allocation - \$2,442,000)	
(Design and Contingencies - \$474,000)	
(B) Upgrades at MacArthur Hall	2,483,000
(Base Project Allocation - \$2,075,000)	
(Design and Contingencies - \$408,000)	
(C) Replace and upgrade sewer line	1,008,000
(Base Project Allocation - \$907,000)	
(Design and Contingencies - \$101,000)	
(D) Erect steel storage building	210,000
(Base Project Allocation - \$189,000)	
(Design and Contingencies - \$21,000)	
(E) Upgrades at old administration building	630,000
(Base Project Allocation - \$567,000)	
(Design and Contingencies - \$63,000)	
(F) Upgrades to maintenance building	189,000
(Base Project Allocation - \$170,000)	
(Design and Contingencies - \$19,000)	
(G) Paint water tank	105,000
(Base Project Allocation - \$95,000)	
(Design and Contingencies - \$10,000)	
(H) Upgrades to groundskeeping building	150,000
(Base Project Allocation - \$135,000)	
(Design and Contingencies - \$15,000)	
(I) Pharmacy design and relocation	240,000
(Base Project Allocation - \$216,000)	
(Design and Contingencies - \$24,000)	
(iii) Scotland School for Veterans' Children, Franklin County	

(A) Repairs for the student center, Frey Gym, 13 cottages and maintenance buildings	4,100,000
(Base Project Allocation - \$3,690,000)	
(Design and Contingencies - \$410,000)	
(B) Package four, replacement of steam and hot water supply lines in cottage area	2,691,000
(Base Project Allocation - \$2,422,000)	
(Design and Contingencies - \$269,000)	
(iv) Southwestern Veterans Center, Allegheny County	
(A) Modification to Alzheimer's unit and dining room	143,000
(Base Project Allocation - \$129,000)	
(Design and Contingencies - \$14,000)	
(B) Site work and perimeter fencing	154,000
(Base Project Allocation - \$139,000)	
(Design and Contingencies - \$15,000)	
(C) Driveway and parking lot repairs	153,000
(Base Project Allocation - \$138,000)	
(Design and Contingencies - \$15,000)	
(D) Replace flooring	288,000
(Base Project Allocation - \$259,000)	
(Design and Contingencies - \$29,000)	
(E) Finish storage area	124,000
(Base Project Allocation - \$112,000)	
(Design and Contingencies - \$12,000)	
(v) Southeastern Veterans Center, Chester County	
(A) Additional funds for DGS project 960-55	11,340,000
(B) Renovation and modernization of commandant's quarters	250,000
(Base Project Allocation - \$225,000)	
(Design and Contingencies - \$25,000)	
(C) Decommission old power plants	200,000
(Base Project Allocation - \$180,000)	
(Design and Contingencies - \$20,000)	
(D) Construction of domiciliary/personal care unit building, Phase 2	2,975,000
(Base Project Allocation - \$2,678,000)	
(Design and Contingencies - \$297,000)	
(E) Installation of security camera system	262,000
(Base Project Allocation - \$237,000)	
(Design and Contingencies - \$25,000)	
(vi) Pennsylvania Soldiers and Sailors Home, Erie County	
(A) Design and modernization of food production and storage area	250,000
(Base Project Allocation - \$225,000)	

(Design and Contingencies - \$25,000)	
(B) Replacement of perimeter fence	350,000
(Base Project Allocation - \$315,000)	
(Design and Contingencies - \$35,000)	
(vii) Combined Readiness Center, State Area Command	
(A) Construction of combined readiness center	14,950,000
(Base Project Allocation - \$13,000,000)	
(Design and Contingencies - \$1,950,000)	
(viii) Combined Readiness Center, Greene County	
(A) Construction of combined readiness center	2,788,000
(Base Project Allocation - \$1,772,000)	
(Land Allocation - \$750,000)	
(Design and Contingencies - \$266,000)	
(ix) Combined Readiness Center, York County	
(A) Construction of combined readiness center	2,902,000
(Base Project Allocation - \$1,871,000)	
(Land Allocation - \$750,000)	
(Design and Contingencies - \$281,000)	
(x) Joint Headquarters Readiness Center, Lebanon County	
(A) Construction of joint headquarters readiness center	6,738,000
(Base Project Allocation - \$6,064,000)	
(Design and Contingencies - \$674,000)	
(xi) Readiness Center, Bedford County	
(A) Construction of readiness center	2,314,000
(Base Project Allocation - \$2,083,000)	
(Design and Contingencies - \$231,000)	
(xii) Readiness Center, Bucks County	
(A) Addition/alteration to readiness center	1,021,000
(Base Project Allocation - \$919,000)	
(Design and Contingencies - \$102,000)	
(xiii) Readiness Center, Chester County	
(A) Construction of readiness center	2,663,000
(Base Project Allocation - \$2,397,000)	
(Design and Contingencies - \$266,000)	
(xiv) Readiness Center, Columbia County	
(A) Construction of readiness center	2,105,000
(Base Project Allocation - \$1,894,000)	
(Design and Contingencies - \$211,000)	
(xv) Readiness Center, Lawrence County	
(A) Construction of readiness center	3,169,000
(Base Project Allocation - \$2,852,000)	
(Design and Contingencies - \$317,000)	
(xvi) Readiness Center, Luzerne County	

(A) Construction of readiness center	3,041,000
(Base Project Allocation - \$2,737,000)	
(Design and Contingencies - \$304,000)	
(xvii) Readiness Center, Lycoming County	
(A) Construction of readiness center	2,599,000
(Base Project Allocation - \$2,339,000)	
(Design and Contingencies - \$260,000)	
(xviii) Readiness Center, McKean County	
(A) Construction of readiness center	1,739,000
(Land Allocation - \$1,739,000)	
(xix) Readiness Center, Schuylkill County	
(A) Construction of readiness center	3,378,000
(Base Project Allocation - \$3,040,000)	
(Design and Contingencies - \$338,000)	
(xx) Dauphin and Lebanon Counties	
(A) Expansion of the range safety zones at Fort Indiantown Gap in Dauphin and/or Lebanon Counties to accommodate range upgrades for training of military personnel	5,000,000
(Land Allocation - \$5,000,000)	
(xxi) Combined Readiness Center/Operations Maintenance Shop, Crawford County	1,750,000
(Land Allocation - \$1,750,000)	
(12) Department of Public Welfare	
(i) Clarks Summit State Hospital	
(A) Install new heating and cooling systems	1,800,000
(Base Project Allocation - \$1,500,000)	
(Design and Contingencies - \$300,000)	
(ii) Danville State Hospital	
(A) Replace steam generation equipment	2,500,000
(Base Project Allocation - \$2,083,000)	
(Design and Contingencies - \$417,000)	
(iii) Hamburg Center	
(A) Install new flooring and ceilings	840,000
(Base Project Allocation - \$700,000)	
(Design and Contingencies - \$140,000)	
(iv) Harrisburg State Hospital	
(A) Upgrade HVAC systems in DPW Complex No.2	6,600,000
(Base Project Allocation - \$5,500,000)	
(Design and Contingencies - \$1,100,000)	
(B) Upgrade electrical distribution system, fire and security systems in Buildings 33, 41, 42 and 43	3,600,000
(Base Project Allocation - \$3,000,000)	
(Design and Contingencies - \$600,000)	
(v) Loysville Complex	

(A) Construction of a new 80-unit juvenile facility	12,900,000
(Base Project Allocation - \$10,750,000)	
(Design and Contingencies - \$2,150,000)	
(vi) Selinsgrove Center	
(A) Upgrade fire alarm and suppression systems	2,400,000
(Base Project Allocation - \$2,000,000)	
(Design and Contingencies - \$400,000)	
(vii) Torrance State Hospital	
(A) Expansion and/or replacement of Building 7	1,200,000
(Base Project Allocation - \$1,000,000)	
(Design and Contingencies - \$200,000)	
(13) Pennsylvania State Police	
(i) Butler Headquarters, Butler County	
(A) Construct new Butler Headquarters building	4,011,000
(Base Project Allocation - \$3,610,000)	
(Design and Contingencies - \$401,000)	
(ii) Department Headquarters, Dauphin County	
(A) Construct new crime laboratory facility	10,000,000
(Base Project Allocation - \$9,600,000)	
(Design and Contingencies - \$400,000)	
(B) Construct new crime laboratory facility	38,160,000
(Base Project Allocation - \$34,344,000)	
(Design and Contingencies - \$3,816,000)	
(C) Construct new annex to department headquarters building	33,000,000
(Base Project Allocation - \$29,700,000)	
(Design and Contingencies - \$3,300,000)	
(D) Renovate department headquarters building	8,322,000
(Base Project Allocation - \$7,490,000)	
(Design and Contingencies - \$832,000)	
(iii) Police Academy, Dauphin County	
(A) Renovations to academy, Phase 4	4,800,000
(Base Project Allocation - \$4,320,000)	
(Design and Contingencies - \$480,000)	
(iv) Lima Laboratory, Delaware County	
(A) Construct new crime laboratory facility	6,760,000
(Base Project Allocation - \$6,084,000)	
(Design and Contingencies - \$676,000)	
(v) Wyoming Headquarters, Luzerne County	
(A) Construct new headquarters building	5,787,000
(Base Project Allocation - \$5,208,000)	
(Design and Contingencies - \$579,000)	
(vi) Wyoming Laboratory, Luzerne County	
(A) Construct new crime laboratory facility	876,000
(Base Project Allocation - \$730,000)	
(Design and Contingencies - \$146,000)	

(B) Construct new forensic crime laboratory facility	5,760,000
(Base Project Allocation - \$5,184,000)	
(Design and Contingencies - \$576,000)	
(vii) Philadelphia Headquarters, Philadelphia County	
(A) Renovate headquarters building	8,209,000
(Base Project Allocation - \$7,388,000)	
(Design and Contingencies - \$821,000)	
(14) State System of Higher Education	
(i) Bloomsburg University	
(A) Renovation of Ben Franklin Building	5,700,000
(B) Renovation or addition to Haas Auditorium	12,700,000
(C) Renovation of Nelson Field House	14,900,000
(D) Construction of addition to Sutliff Hall	8,600,000
(E) Renovation of Waller Administration Building	6,500,000
(F) Construction of a classroom addition	6,000,000
(ii) California University	
(A) Construction of a convocation center	38,400,000
(B) Construction of science building	20,093,000
(C) Renovation of old Industrial Arts building	6,859,000
(D) Construction of university support facility	4,703,000
(E) Pedestrian and vehicular enhancement, Phase II	8,700,000
(iii) Cheyney University	
(A) Renovation of Humphreys Hall interior	4,000,000
(B) Renovation of Emlen Hall interior	5,343,000
(C) Renovation of potable water lines	5,640,000
(D) Renovation of lower campus steam lines	5,780,000
(E) Renovation of campus infrastructure, Phase III	5,340,000
(F) Renovation of tennis and athletic facilities	1,800,000
(G) Renovation of power plant and garage	480,000
(H) Athletic facilities addition/renovation	8,000,000
(iv) Clarion University	
(A) Conversion and renovation of Becht Hall	7,914,000
(B) Renovation of Moore Hall	1,628,000
(C) Addition and renovation of Marwick Boyd Fine Arts Center	21,000,000
(D) Renovation of Still Hall	7,877,000
(E) Addition and renovation of Tippin Gymnasium	7,831,000
(F) Modification of facilities for ADA compliance	3,600,000
(v) East Stroudsburg University	
(A) Renovation and replacement of Monroe Hall	8,000,000
(B) Replacement of Rosenkrans Hall	18,000,000
(C) Addition and renovation of Eiler-Martin Stadium	9,000,000
(D) Addition and renovation of Abeloff Convocation Center	11,000,000
(vi) Edinboro University	

(A) Construction of Tool & Mold Institute	3,420,000
(B) Addition and renovation of Cooper Science, Phase II	23,000,000
(vii) Indiana University	
(A) Replacement of Old Main, Punxsutawney Campus	10,201,000
(B) Steam distribution/tunnel system renovation	1,800,000
(C) Electrical distribution system upgrade	2,100,000
(D) Boiler plant renovation	3,600,000
(viii) Kutztown University	
(A) Upgrade Keystone Hall	5,034,000
(B) Upgrade Beeky Education Building	1,912,000
(C) Upgrade Stratton Administration Building	2,226,000
(D) Addition and renovation of Lytle Hall	3,974,000
(E) Addition and upgrade of Kemp Building	900,000
(F) Acquisition of 137-acre campus, design, development, construction and implementation of an e-campus	23,000,000
(G) Renovation and addition to Shaffer Auditorium	11,000,000
(ix) Lock Haven University	
(A) Demolish E&G structures	1,620,000
(B) Clearfield Campus, design and construction of a new health services building to include laboratories, classrooms, clinical facilities and multipurpose rooms	15,000,000
(C) Clearfield Campus, design and construction of classrooms and laboratories for programs in engineering technologies and computers and multipurpose rooms	15,000,000
(D) Clearfield Campus, design and construction of new education building	10,600,000
(E) Old KCSD High School renovation	12,000,000
(x) Mansfield University	
(A) Addition to and renovation of Grant Science Center	10,993,000
(Base Project Allocation - \$9,161,000)	
(Design and Contingencies - \$1,832,000)	
(B) Addition and renovation of Grant Science Center, Phase II	10,993,000
(C) Renovation/replace Allen Hall	6,500,000
(xi) Millersville University	
(A) Addition of theater arts facility	14,210,000
(B) Addition of Sports Education Center	12,325,000

(C)	Addition and renovation of Palmer/Bishop Buildings	3,552,000
(D)	Upgrade campus infrastructure	4,532,000
(xii)	Shippensburg University	
(A)	Renovation of steam distribution system	6,660,000
(B)	Renovation of electrical distribution system	8,730,000
(C)	Renovation of Memorial Auditorium	5,360,000
(D)	Renovation of Dauphin Humanities Center	8,570,000
(E)	Campus steam plant modernization	7,300,000
(xiii)	Slippery Rock University	
(A)	Central heating plant renovation, Phase III	3,500,000
(xiv)	West Chester University	
(A)	Construction of academic classroom and office complex	24,984,000
(B)	Renovation of E.O. Bull Center	13,000,000
(C)	Update infrastructure and chilled water plant	3,800,000
(D)	Renovation of FHG Library	20,400,000
(E)	Steam line replacement	6,000,000
(15)	Department of Transportation	
(i)	Adams County	
(A)	Construction of new welcome center along Route 15	5,000,000
(ii)	Allegheny County	
(A)	Construction of a new county maintenance garage	1,800,000
(iii)	Bradford County	
(A)	Construction of a new county maintenance office and garage	10,000,000
(iv)	Bucks County	
(A)	Relocation of maintenance shed located in Doylestown Borough	1,000,000
(B)	Construction of a new county maintenance office	3,400,000
(C)	Renovation of Safety Rest Area Site P, I-95 Southbound	518,000
(v)	Clearfield County	
(A)	Construction of a new Engineering District 2-0 office	10,000,000
(vi)	Clinton County	
(A)	Construction of a new county maintenance garage	10,000,000
(vii)	Cumberland County	
(A)	Construction of a new county maintenance garage	10,000,000
(viii)	Dauphin County	

(A) Construction of a new materials testing laboratory	18,000,000
(B) Renovation of Safety Rest Area Site 48, I-81 Southbound	1,780,000
(C) Renovation of Safety Rest Area Site 47, I-81 Northbound	1,000,000
(ix) Lackawanna County	
(A) Renovation of Safety Rest Area Site 55, I-81 Northbound	1,300,000
(x) Lawrence County	
(A) Construction of a new regional salt distribution/storage facility	380,000
(xi) Lehigh County	
(A) Construction of a new Engineering District 5-0 office	8,700,000
(xii) Luzerne County	
(A) Construction of a new county maintenance garage	10,000,000
(B) Renovation of Safety Rest Area Site 54, I-81 Southbound	1,100,000
(C) Renovation of Safety Rest Area Site 53, I-81 Northbound	1,100,000
(xiii) Pike County	
(A) Construction of a new county maintenance garage	10,000,000
(xiv) Schuylkill County	
(A) Construction of a new regional salt distribution/storage facility	380,000
(xv) Sullivan County	
(A) Construction of a new county maintenance garage	5,000,000
(xvi) Susquehanna County	
(A) Construction of a new county maintenance garage	10,000,000
(xvii) Washington County	
(A) Construction of a new county maintenance office	2,900,000
(xviii) York County	
(A) Construction of a new county maintenance garage	10,000,000
(16) Philadelphia Regional Port Authority	
(i) Piers 78, 80 and 80A	
(A) Improvements to Pier 78, including roof replacement, floor replacement and lighting	4,000,000
(B) Floor replacement at Pier 80A	2,000,000
(C) Paving project in the area of Piers 78 and 80	1,500,000

(D)	Improvements to Pier 80, including roof replacement, floor replacement and lighting	4,000,000
(E)	Demolition and construction of a new terminal and warehouse at Pier 80A	52,000,000
(ii)	Piers 38 and 40	
(A)	Improvements to Pier 38, including floor replacement and lighting	1,350,000
(B)	Parking lot project in the Garden Area of Piers 38 and 40	2,000,000
(C)	Improvements to Pier 40, including roof and floor replacement and lighting	4,000,000
(iii)	Portwide improvements	
(A)	Blocking up of all doors not being used at all locations within the port	1,000,000
(B)	Acquisition and installation of three container cranes, acquisition of two Kocks cranes and electrification of diesel crane	28,000,000
(C)	Acquisition and development of property located beneath Walt Whitman Bridge	5,000,000
(D)	Acquisition and development of property adjacent to Pier 98 Annex facility for expansion and development of off-port warehousing and light manufacturing	7,000,000
(E)	Packer Avenue North expansion to include acquisition and development of Piers 92 through 104	70,000,000
(F)	Land acquisition, site preparation, related infrastructure improvements, including transportation access and new construction of terminal facilities for the operation of a fresh food distribution center in Philadelphia	150,000,000
(G)	Acquisition of a floating dry dock to be moored at a PRPA pier	2,500,000
(iv)	Packer Avenue Marine Terminal	
(A)	Refrigeration and dry warehouse expansion	18,000,000
(B)	Terminal automation and gate complex renovations	5,000,000
(C)	General improvements to facilities, including paving and acquisition of 20-foot spreaders	7,500,000
(D)	General port property expansion, including acquisition and development of refrigerated building located at Packer Avenue Marine Terminal	5,500,000
(E)	Expansion south of Packer Avenue Marine Terminal from Berth 6 through Piers 122/124 to	

the Navy Yard, including development of 1,800-foot deepwater berth	85,000,000
(v) Pier 82	
(A) Acquisition of cargo-handling equipment and infrastructure improvements to Pier 82	2,500,000
(17) Office of Administration	
(i) Commonwealth Technology Center	
(A) Alternate site, colocation with CTC	21,500,000
(ii) Statewide Mobile Radio and Microwave System	
(A) Additional funds for DGS project 950-10, Statewide mobile radio and microwave system	5,000,000

Section 4. Itemization of furniture and equipment projects.

Additional capital projects in the category of public improvement projects consisting of the acquisition of movable furniture and equipment to complete public improvement projects and to be purchased 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:

Project	Total Project Allocation
(1) Department of Conservation and Natural Resources	
(i) Benjamin Rush State Park	
(A) Original furniture and equipment, DGS 160-1	217,000
(ii) Cook Forest State Park	
(A) Original furniture and equipment, DGS 191-41	114,000
(iii) Delaware Canal State Park	
(A) Original furniture and equipment, DGS 141-7	200,000
(iv) Nescopeck State Park	
(A) Original furniture and equipment, DGS 132-1	150,000
(v) Pine Grove Furnace State Park	
(A) Original furniture and equipment, DGS 156-1	200,000
(vi) Presque Isle State Park	
(A) Original furniture and equipment, DGS 163-28	400,000
(2) Department of Corrections	
(i) Forest County State Correctional Institution	
(A) Original furniture and equipment for DGS project 377-1, construction of a 1,000-cell facility to change the security level from medium to close	5,500,000
(3) Department of Education	
(i) The Pennsylvania State University	
(A) Original furniture and equipment for Sharon Hall, Shenango Campus	325,000
(B) Original furniture and equipment for Henderson Building, University Park Campus	2,500,000

(C) Original furniture and equipment for Borland Lab, University Park Campus	1,500,000
(D) Original furniture and equipment for Chandlee Lab, University Park Campus	2,100,000
(E) Original furniture and equipment for McAllister, University Park Campus	1,200,000
(F) Original furniture and equipment for Library Depository, University Park Campus	1,650,000
(G) Original furniture and equipment for Ferguson Building, University Park Campus	1,000,000
(H) Original furniture and equipment for Swift Building, DuBois Campus	500,000
(I) Original furniture and equipment for Delaware Administration/Classroom Building, Delaware Campus	600,000
(J) Original furniture and equipment for hydrogen fueling station	700,000
(ii) Temple University	
(A) Original furniture and equipment for Paley Library renovation and expansion	6,000,000
(B) Original furniture and equipment for computer lab in Bell Building	1,755,000
(C) Original furniture and equipment for the addition to Presser Hall for School of Music	569,000
(D) Original furniture and equipment for the construction of welcome center/admissions office	630,000
(E) Original furniture and equipment, Baptist Temple restoration. This project shall be construed as a supplement to the project authorized in section 4(3)(iii)(C) of the act of October 30, 2002 (P.L.891, No.131), known as the Capital Budget Project Itemization Act of 2001-2002.	201,000
(F) Original furniture and equipment for renovation of existing facilities to consolidate instructional spaces for Tyler Main Campus programs	350,000
(iii) University of Pittsburgh	
(A) Original furnishings and equipment for Owen Library renovation for Johnstown Campus	300,000
(B) Original equipment and furniture for the Bio-Sciences Medical Tower at the University of Pittsburgh	20,000,000
(iv) Harrisburg Area Community College	

(A)	Original furniture and equipment for expansion of Lancaster Campus	3,200,000
(v)	Luzerne County Community College	
(A)	New furniture and instructional equipment necessary to keep pace with technology	250,000
(vi)	Community College of Philadelphia	
(A)	New equipment to establish network core redundancy required to complete migration from leased mainframe services to an inhouse client/server environment	238,000
(4)	Department of Environmental Protection	
(i)	Dauphin County	
(A)	Original furniture and equipment to support construction of a PEM fuel cell demonstration project in laboratory	326,000
(5)	Department of General Services	
(i)	Department of General Services	
(A)	Original equipment for productivity enhancements	25,000,000
(B)	Additional original furniture and equipment for DGS Project 948-22, Rachel Carson State Office Building, to include equipment necessary to install a fuel cell demonstration project	1,600,000
(C)	Pennsylvania Judicial Center, original equipment and furniture for the Pennsylvania Judicial Center	22,100,000
(6)	Pennsylvania Historical and Museum Commission	
(i)	Brandywine Battlefield	
(A)	Original furniture and equipment for expansion of visitors center	540,000
(ii)	Daniel Boone Homestead	
(A)	Original furniture and equipment for expansion of visitors center	280,000
(iii)	Drake Well Museum	
(A)	Original furniture and equipment for renovation of museum	250,000
(iv)	Fort Pitt Museum	
(A)	Original furniture and equipment for DGS project 989-2, expansion of visitors center	250,000
(v)	Old Economy Village	
(A)	Original furniture and equipment for DGS project 947-8 for visitors center	275,000
(vi)	Landis Valley Museum	
(A)	Original equipment for the Blitzer Barn improvement project	120,000
(vii)	Railroad Museum of Pennsylvania	

(A)	Original furniture and equipment for renovation and expansion of museum	550,000
(7)	Department of Military and Veterans Affairs (Reserved)	
(8)	Office of Administration	
(i)	Statewide mobile radio and microwave system	
(A)	Additional funds for DGS project 950-10, Statewide mobile radio and microwave system	5,000,000
(9)	Department of Public Welfare	
(i)	Loysville Complex	
(A)	Original furniture and equipment for new 80-unit juvenile facility	792,000
(ii)	Torrance State Hospital	
(A)	Original furniture and equipment for expansion and/or renovation of Building 7	792,000
(10)	State System of Higher Education	
(i)	Bloomsburg University	
(A)	Original furniture and equipment for the Nelson Fieldhouse renovation	1,500,000
(B)	Original furniture and equipment for Haas Auditorium renovation/addition	1,300,000
(C)	Original furniture and equipment for classroom addition	600,000
(ii)	Cheyney University	
(A)	Original furniture and equipment for Foster Union Building	490,000
(B)	Original furniture and equipment for renovation of Humphreys Hall	380,000
(iii)	Clarion University	
(A)	Original furniture and equipment for Becht Hall conversion and renovation	600,000
(iv)	Dixon Center	
(A)	Original furniture and equipment for the construction of Education Building	330,000
(v)	East Stroudsburg University	
(A)	Original furniture and equipment for Monroe Hall	656,000
(B)	Original furniture and equipment for Rosenkrans Hall	1,978,000
(vi)	Edinboro University	
(A)	Original furniture and equipment for construction of Institute for Human Services	550,000
(vii)	Indiana University	

(A) Original furniture and equipment for Regional Development Center	4,500,000
(viii) Kutztown University	
(A) Original furniture and equipment for construction of Advanced High Technology Classroom Building	440,000
(B) Original furniture and equipment for Shaeffer Auditorium renovation/addition	1,100,000
(ix) Lock Haven University	
(A) Original furniture and equipment for the new education building at Clearfield Campus	1,200,000
(B) Original furniture and equipment for the Old KCSH High School renovation	1,500,000
(x) Mansfield University	
(A) Original furniture and equipment for addition and renovation of Grant Science Center, Phase II	1,100,000
(B) Original furniture and equipment for South Hall renovation/replacement	600,000
(xi) Millersville University	
(A) Original furniture and equipment for renovation of Wickersham Hall	300,000
(B) Original furniture and equipment for renovation of Ganser Library	1,600,000
(xii) Shippensburg University	
(A) Original furniture and equipment for Dauphin Humanities Center Renovation	900,000
(B) Original furniture and equipment for Huber Arts	600,000
(xiii) Slippery Rock University	
(A) Original furniture and equipment for construction of North Hills Education Alliance Facility	1,176,000
(B) Original furniture and equipment for Morrow Field House renovation	1,400,000
(11) Department of Transportation (Reserved)	

Section 5. Itemization of transportation assistance projects.

(a) Mass transit.—Additional capital projects in the category of transportation assistance projects for mass transit in which an interest is to be acquired or constructed by the Department of Transportation, its successors or assigns and to be financed by the incurring of debt are hereby itemized, together with their estimated financial costs, as follows:

Project	Total Project Allocation
(1) Adams County Transit Authority	
(i) Construct operating facility	83,000
(Base Project Allocation - \$75,000)	

	(Design and Contingencies -\$8,000)	
(2)	Alle-Kiski Commuter Rail	
	(i) New Kensington and Arnold	
	(A) Infrastructure development and improvement study for Phase II of the Alle-Kiski Commuter Rail - Arnold to Pittsburgh	250,000
	(B) Property acquisition, rehabilitation and improvements to the rail base and rail line as part of the Alle-Kiski Commuter Rail Project	18,000,000
(2.1)	Beaver County Transit Authority	
	(i) Replacement of two buses and expansion of Park-N-Ride lot in Rochester	175,000
	(Base Project Allocation - \$157,000)	
	(Design and Contingencies - \$18,000)	
(2.2)	Berks and Reading Transit Authority	
	(i) Engineering and design of transportation complex at the Franklin Street Station	100,000
	(Base Project Allocation - \$90,000)	
	(Design and Contingencies - \$10,000)	
	(ii) Purchase of 13 transit buses	833,000
	(Base Project Allocation - \$750,000)	
	(Design and Contingencies - \$83,000)	
	(iii) Replacement of four paratransit vehicles and related equipment	167,000
	(Base Project Allocation - \$150,000)	
	(Design and Contingencies - \$17,000)	
(2.3)	Butler Township	
	(i) Provide for Pullman Center Multimodal Transfer Center	1,133,000
	(Base Project Allocation - \$1,020,000)	
	(Design and Contingencies - \$113,000)	
(3)	Butler Township-City Joint Municipal Transit Authority	
	(i) Acquisition, construction, rehabilitation and infrastructure development of the Pullman Center multimodal project	1,200,000
	(ii) Acquisition and development of a park-and-ride lot with the Port Authority of Allegheny County	2,280,000
	(iii) Acquisition and development of a transit center to accommodate the Southern Butler County Transit Program	1,800,000
	(iv) Purchase bus equipment and facility for mass transportation within the county	3,000,000
(3.1)	Cambria County Transit Authority	

(i) Transit center rehabilitation and inclined plane cable replacement	257,000
(Base Project Allocation - \$231,000)	
(Design and Contingencies - \$26,000)	
(4) Capital Area Transit	
(i) Purchase of ten transit buses	517,000
(Base Project Allocation - \$465,000)	
(Design and Contingencies - \$52,000)	
(ii) Additional funds for Corridor One rail project	4,200,000
(iii) Acquisition of rail routes and facilities, infrastructure improvements, vehicle acquisition and final design for commuter rail system in conjunction with Modern Transit Partnership	25,000,000
(4.1) Centre Area Transit Authority	
(i) Construction of pass sales office	167,000
(Base Project Allocation - \$ 150,000)	
(Design and Contingencies - \$17,000)	
(5) Endless Mountain Transit Authority	
(i) Replacement of fixed-route vehicles and communication equipment and facility improvements	55,000
(Base Project Allocation - \$50,000)	
(Design and Contingencies - \$5,000)	
(6) Erie Metropolitan Transit Authority	
(i) Replacement of five support vehicles	26,000
(Base Project Allocation - \$23,000)	
(Design and Contingencies - \$3,000)	
(ii) City of Erie, Glenwood Park Learning/Transportation Center	250,000
(6.1) Fayette County	
(i) Intermodal transit center and administrative maintenance building	160,000
(Base Project Allocation - \$144,000)	
(Design and Contingencies - \$16,000)	
(ii) Fueling station, computer hardware, office and facility equipment	187,000
(Base Project Allocation - \$168,000)	
(Design and Contingencies - \$19,000)	
(6.2) Hazleton Public Transit	
(i) Construction of intermodal facility and bus replacement	625,000
(Base Project Allocation - \$562,000)	
(Design and Contingencies - \$63,000)	
(6.3) Lehigh and Northampton Transportation Authority	
(i) Purchase of 12 heavy-duty buses	576,000
(Base Project Allocation - \$518,000)	

	(Design and Contingencies - \$58,000)	
(ii)	Expansion of Eastern Garage	167,000
	(Base Project Allocation - \$150,000)	
	(Design and Contingencies - \$17,000)	
(iii)	Purchase of 20 minibuses	360,000
	(Base Project Allocation - \$324,000)	
	(Design and Contingencies - \$36,000)	
(6.4)	Mid Mon Valley Transit Authority	
(i)	Acquisition of maintenance facility	625,000
	(Base Project Allocation - \$562,000)	
	(Design and Contingencies - \$63,000)	
(ii)	Replace seven transit vehicles	233,000
	(Base Project Allocation - \$210,000)	
	(Design and Contingencies - \$23,000)	
(7)	Port Authority of Allegheny County	
(i)	Acquisition of transit buses	10,000,000
	(Base Project Allocation - \$9,000,000)	
	(Design and Contingencies - \$1,000,000)	
(ii)	FFY 2004-2005 Section 5307 formula program	7,235,000
	(Base Project Allocation - \$6,511,000)	
	(Design and Contingencies - \$724,000)	
(iii)	FFY 2004-2005 Section 5309 fixed-guideway program	5,850,000
	(Base Project Allocation - \$5,265,000)	
	(Design and Contingencies - \$585,000)	
(iv)	FFY 2004-2005 flex funds program	1,350,000
	(Base Project Allocation - \$1,215,000)	
	(Design and Contingencies - \$135,000)	
(v)	Planning and implementation of transit improvements in the Oakland area	500,000
(vi)	Construction of the South Hills Village T parking garage in Bethel Park Borough	15,000,000
(vii)	FFY 2006-2007 Section 5307 formula program	7,235,000
	(Base Project Allocation - \$6,511,000)	
	(Design and Contingencies - \$724,000)	
(viii)	FFY 2006-2007 Section 5309 fixed-guideway program	6,000,000
	(Base Project Allocation - \$5,400,000)	
	(Design and Contingencies - \$600,000)	
(ix)	FFY 2005-2006 flex funds program	1,350,000
	(Base Project Allocation - \$1,215,000)	
	(Design and Contingencies - \$135,000)	

(x) FFY 2003-2004 infrastructure safety renewal program	15,000,000
(Base Project Allocation - \$13,500,000)	
(Design and Contingencies - \$1,500,000)	
(xi) FFY 2006-2007 flex funds program	1,350,000
(Base Project Allocation - \$1,215,000)	
(Design and Contingencies - \$135,000)	
(xii) FFY 2006-2007 infrastructure safety renewal program	17,000,000
(Base Project Allocation - \$15,300,000)	
(Design and Contingencies - \$1,700,000)	
(xiii) FFY 2006-2007 vehicle overhaul	3,000,000
(xiv) Major rehabilitation of 15 light rail vehicles	4,832,000
(xv) Construction of East Busway from Swissvale to Turtle Creek connecting at the Tri Boro Expressway	20,000,000
(xvi) North Shore connector project, including expansion of the LRT to the northside, an extension of the Convention Center and an intermodal transportation center	43,600,000
(Base Project Allocation - \$39,240,000)	
(Design and Contingencies - \$4,360,000)	
(xvii) Federal Fiscal Year 2004 bus procurement	10,000,000
(Base Project Allocation - \$9,000,000)	
(Design and Contingencies - \$1,000,000)	
(8) Pottstown Urban Transit	
(i) Acquisition of two new buses	600,000
(8.1) Red Rose Transit Authority	
(i) Construction of Paradise rail station	458,000
(Base Project Allocation - \$412,000)	
(Design and Contingencies - \$46,000)	
(ii) Replacement of 15 buses	750,000
(Base Project Allocation - \$675,000)	
(Design and Contingencies - \$75,000)	
(iii) Operations center renovations and expansion	250,000
(Base Project Allocation - \$225,000)	
(Design and Contingencies - \$25,000)	
(9) Schuylkill Transportation System	
(i) Design and construction of a new intermodal complex in downtown Pottsville	4,000,000
(10) Southeastern Pennsylvania Transportation Authority	
(i) FFY 2000 Section 5309 fixed-guideway program	10,413,000
(Base Project Allocation - \$9,372,000)	
(Design and Contingencies - \$1,041,000)	
(ii) FFY 2003 safety and security program	5,208,000
(Base Project Allocation - \$4,687,000)	
(Design and Contingencies - \$521,000)	

(iii) Additional funding for Frankford Transit Center (Base Project Allocation - \$2,812,000) (Design and Contingencies - \$313,000)	3,125,000
(iv) FFY 2003 improve facilities (Base Project Allocation - \$1,407,000) (Design and Contingencies - \$156,000)	1,563,000
(v) Girard Avenue streetscape (Base Project Allocation - \$94,000) (Design and Contingencies - \$10,000)	104,000
(vi) Suburban Station streetscape (Base Project Allocation - \$94,000) (Design and Contingencies - \$10,000)	104,000
(vii) FFY 2004 Federal program (Base Project Allocation - \$27,000,000) (Design and Contingencies - \$3,000,000)	30,000,000
(viii) FFY 2003 Federal highway flex program (Base Project Allocation - \$750,000) (Design and Contingencies - \$83,000)	833,000
(ix) FFY 2004 bus purchase program (Base Project Allocation - \$3,207,000) (Design and Contingencies - \$356,000)	3,563,000
(x) Design and construction of Schuylkill Valley and Cross-County Metros	400,000,000
(xi) FFY 2003-2004 Vehicle Overhaul Program	45,000,000
(xii) FFY 2004-2005 Vehicle Overhaul Program	47,000,000
(xiii) FFY 2003-2004 Infrastructure Safety Renewal Project	33,000,000
(xiv) FFY 2004-2005 Infrastructure Safety Renewal Project	33,000,000
(xv) Land acquisition, construction of access to rail connections at Suburban Station, streetscape and public amenities developed at One Pennsylvania Place	30,000,000
(xvi) Acquisition of three buses for connector service to Perkasie, Quakertown and Sellersville	300,000
(xvii) Federal Fiscal Year 2004 safety and security program (Base Project Allocation - \$3,750,000) (Design and Contingencies - \$417,000)	4,167,000
(xviii) Federal Fiscal Year 2005 Federal Program (Base Project Allocation - \$27,300,000) (Design and Contingencies - \$3,033,000)	30,333,000
(xix) Fiscal Year 2004-2005 vehicle overhaul program (Base Project Allocation - \$40,500,000) (Design and Contingencies - \$4,500,000)	45,000,000

(xx) Federal Fiscal Year 2004 Federal highway flex projects	833,000
(Base Project Allocation - \$750,000)	
(Design and Contingencies - \$83,000)	
(10.1) Schuylkill Transit System	
(i) Site acquisition and construction of Union Station terminal facility	833,000
(Base Project Allocation - \$750,000)	
(Design and Contingencies - \$83,000)	
(11) Williamsport Bureau of Transit	
(i) Replace transit vehicles	588,000
(Base Project Allocation - \$529,000)	
(Design and Contingencies - \$59,000)	
(ii) Replacement of six heavy-duty buses	333,000
(Base Project Allocation - \$300,000)	
(Design and Contingencies - \$33,000)	
(12) York County Transit Authority	
(i) Replace transit vehicles	398,000
(Base Project Allocation - \$358,000)	
(Design and Contingencies - \$40,000)	
(13) Department of Transportation	
(i) Rail passenger improvements	10,000,000
(Base Project Allocation - \$9,000,000)	
(Design and Contingencies - \$1,000,000)	
(ii) For Class 3 and Class 4 rural public transportation systems, other than SEPTA and the Port Authority of Allegheny County, to fund projects, including, but not limited to, purchase of vehicles, vehicle overhaul, purchase of facilities, facility renovations and other capital equipment and associated capital items	4,400,000
(14) Centre Area Transportation Authority	
(i) Construction of a new transit station located on Beaver Avenue, State College Borough	500,000
(ii) State College Hydrogen Refueling Station, upgrading of infrastructure to accommodate Hythane and hydrogen refueling for buses	1,000,000
(15) Lehigh County	
(i) City of Allentown, intermodal transportation center, including design, development and construction	10,000,000
(16) Luzerne County	
(i) City of Hazleton, Hazleton Public Transit, construction of intermodal facility, related equipment and bus replacements	625,000
(17) California University of Pennsylvania	
(i) Preconstruction and construction of Projects I and II of an urban maglev shuttle system utilizing passive	

levitation technology with an air gap of greater than one inch. Funds would be used to match Federal funds.	40,000,000
(18) Allegheny County (Reserved)	
(19) Berks Area Reading Transportation Authority	
(i) Renovation of BARTA administration and operations facility	500,000
(20) Washington County	
(i) Building acquisition for Transportation Authority	1,000,000
(21) Morristown & Erie Railway, Inc.	
(i) Improvements to the Octoraro Branch Rail Line from Chadds Ford to Nottingham	3,000,000
(22) Philadelphia County	
(i) Roosevelt Boulevard Corridor Transit improvements	2,500,000
(ii) Eastwick Transportation Center	2,500,000
(iii) City Hall subway station rehabilitation	10,000,000
(iv) Broad Street subway stations rehabilitation	5,000,000
(v) Light rail infrastructure engineering	4,168,000
(vi) 52nd Street/City Branch Connector Transit improvements	2,500,000

(b) Rural and intercity rail.—Additional capital projects in the category of transportation assistance projects for rural and intercity rail service projects to be constructed or with respect to which an interest is to be acquired by the Department of Transportation, 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:

Project	Total Project Allocation
(1) Allegheny and Eastern Railroad	
(i) Complete rail rehabilitation from Erie to Ridgeway, including, but not limited to, rails, ties, bridge deck repairs, surfacing and road crossing improvements (Base Project Allocation - \$3,000,000) (Design and Contingencies - \$300,000)	3,300,000
(ii) Build and expand transload center in Erie to accommodate new highway access, including the new replacement of rails, ties, ballast, surface, switch, road crossings, bridge and other rail-related infrastructure (Base Project Allocation - \$2,500,000) (Design and Contingencies - \$250,000)	2,750,000
(1.1) Allegheny Valley Railroad Company	
(i) Allegheny Branch rail rehabilitation (Base Project Allocation - \$1,203,000) (Design and Contingencies - \$133,000)	1,336,000

- | | |
|--|------------|
| <ul style="list-style-type: none"> (ii) Rehabilitation of Allegheny, Brilliant and River Branches | 1,032,000 |
| (Base Project Allocation - \$929,000) | |
| (Design and Contingencies - \$103,000) | |
| (2) Bessemer and Lake Erie Railroad | |
| <ul style="list-style-type: none"> (i) Rehabilitation and replacement of rail infrastructure to maintain capacity and operating capability, including replacement of deteriorating ballast, rail, ties and turnouts; renew grade crossings and profile grind existing rail from MP 0 to MP 80 in Allegheny, Butler and Mercer Counties | 10,467,000 |
| (Base Project Allocation - \$10,467,000) | |
| <ul style="list-style-type: none"> (ii) Expand track capacities in Butler County to support the Victory Road Industrial Park located at Saxonburg, including rehabilitation and reconstruction of existing rail infrastructure, switches, turnouts and other related material | 1,000,000 |
| (Base Project Allocation - \$1,000,000) | |
| <ul style="list-style-type: none"> (iii) Rehabilitation and replacement of rail infrastructure to correct poor drainage and bad ballast in main line track structure and to rehabilitate and replace rail, ties and turnouts; renew grade crossings and profile grind existing rail to maintain current tonnage and speed capacities of the line. MP 81 to MP 134 in Mercer, Crawford and Erie Counties | 8,425,000 |
| (Base Project Allocation - \$8,425,000) | |
| <ul style="list-style-type: none"> (iv) Develop new yard track structure within Greenville complex to support expanded rail-truck transfer market in the Mercer County area | 667,000 |
| (Base Project Allocation - \$667,000) | |
| (3) Buffalo and Pittsburgh Railroad, Inc. | |
| <ul style="list-style-type: none"> (i) Rehabilitation of rail line to Petrolia, including the replacement of rails, ties, ballast, surface, switch, road crossings, bridge and other rail-related infrastructure in Butler County | 8,600,000 |
| (Base Project Allocation - \$8,000,000) | |
| (Design and Contingencies - \$600,000) | |
| <ul style="list-style-type: none"> (ii) Upgrade Riker Yard at Punxsutawney to Rossiter in Jefferson County to increase capacity, including rail, railroad ties, ballast, switches and other related infrastructure improvements and expand Butler Yard capacity, including rails, railroad ties, ballast, additional switches and other related infrastructure improvements | 1,100,000 |
| (Base Project Allocation - \$1,000,000) | |

- (Design and Contingencies - \$100,000)
- (iii) Rehabilitation and infrastructure improvements to the Buffalo and Pittsburgh Railroad and DuBois Yard for a new transload facility, including the replacement of rails, ties, ballast, surface, switch, road crossings, bridge and other rail-related infrastructure 2,200,000
 (Base Project Allocation - \$2,000,000)
 (Design and Contingencies - \$200,000)
- (iv) Rehabilitate the Buffalo and Pittsburgh railroad from Eidenau to New Castle, including the replacement of rails, ties, ballast, surface, switch, road crossings, bridge and other rail-related infrastructure 6,640,000
 (Base Project Allocation - \$6,000,000)
 (Design and Contingencies - \$640,000)
- (v) Replace selected rail and railroad ties on various curves and replace various switches and signals to handle additional stress and weight between Punxsutawney and Bradford 2,750,000
 (Base Project Allocation - \$2,500,000)
 (Design and Contingencies - \$250,000)
- (vi) Rehabilitation of main line track to restore service from Creekside to Homer City, Indiana County, including ties, rail, surface, bridge switches, road crossings, signal, communication and any other related work 2,800,000
 (Base Project Allocation - \$2,520,000)
 (Design and Contingencies - \$280,000)
- (vii) Rehabilitation of 12 bridges and replacement of three bridges on the Buffalo and Pittsburgh line to Petrolia in Butler County 600,000
 (Base Project Allocation - \$600,000)
- (viii) Phase 2 of the rehabilitation project to upgrade an additional 24 miles of track to Homer City 8,400,000
 (Base Project Allocation - \$7,560,000)
 (Design and Contingencies - \$840,000)
- (ix) Allegheny River bridge project 1,325,000
 (Base Project Allocation - \$1,193,000)
 (Design and Contingencies - \$132,000)
- (x) Beaver County rail rehabilitation project 3,000,000
 (Base Project Allocation - \$2,700,000)
 (Design and Contingencies - \$300,000)
- (xi) Northern subdivision rail rehabilitation project 3,000,000
 (Base Project Allocation - \$2,700,000)
 (Design and Contingencies - \$300,000)

- (4) Delaware and Hudson Railway Company
- (i) Construct an additional two-mile passing siding on the Delaware and Hudson Railway in Lackawanna County between Scranton and the New York State line to facilitate increased rail traffic from the Port of Philadelphia to Canada, including signals, switches, rail, ballast, ties and other related rail infrastructure 2,750,000
 (Base Project Allocation - \$2,500,000)
 (Design and Contingencies - \$250,000)
 - (ii) Rehabilitate and construct a two-mile passing siding in Luzerne County between Sunbury and Scranton on the Delaware and Hudson Railway to facilitate increased traffic from the Port of Philadelphia to Canada, including signals, switches, rail, ballast, ties and other related rail infrastructure 2,750,000
 (Base Project Allocation - \$2,500,000)
 (Design and Contingencies - \$250,000)
 - (iii) Rehabilitation of Delaware and Hudson main line in Luzerne County from MP 688 to MP 713, including ballast undercuts and replacement of ties and worn rail 1,084,000
 (Base Project Allocation - \$985,000)
 (Design and Contingencies - \$99,000)
 - (iv) Rehabilitate and construct facility village intermodal facility in Luzerne County at Avoca for transloading various customer commodities at a former brownfield 2,200,000
 (Base Project Allocation - \$2,000,000)
 (Design and Contingencies - \$200,000)
 - (v) Construction and rehabilitation of rail transportation control systems along the Delaware and Hudson rights-of-way from Sunbury to State line to improve communications system and safety for handling increased traffic from the Port of Philadelphia 5,500,000
 (Base Project Allocation - \$5,000,000)
 (Design and Contingencies - \$500,000)
 - (vi) Rehabilitation of existing track and construction of new track to service bulk handling facility module in Lackawanna County, including new switching timbers, turnouts, track upgrade, including, but not limited to, track infrastructure materials, grading, filing, drainage, lighting, fencing and other associated improvements 495,000
 (Base Project Allocation - \$450,000)
 (Design and Contingencies - \$45,000)

(vii) Refurbish approximately 3,000 feet of track and install and rehabilitate turnout at former Nanticoke Yard to handle transfer of bulk commodities	990,000
(Base Project Allocation - \$900,000)	
(Design and Contingencies - \$90,000)	
(viii) Rebuild approximately 5,000 feet of track infrastructure at Old Honey Pot Yard at Nanticoke for the location of a bulk transfer facility	633,000
(Base Project Allocation - \$575,000)	
(Design and Contingencies - \$58,000)	
(ix) Main line rehabilitation and new siding construction, construction of new track and rehabilitation of existing track to service bulk handling facility module	495,000
(x) Rail rehabilitation project	5,250,000
(Base Project Allocation - \$4,725,000)	
(Design and Contingencies - \$525,000)	
(5) Kiski Junction Railroad	
(i) Extension of a railroad line from the terminus of Kiski Junction's line to the Logansport area of Bethel Township	3,000,000
(5.1) Lackawanna County Railroad Authority	
(i) Scranton to Mt. Pocono rail rehabilitation	675,000
(Base Project Allocation - \$607,000)	
(Design and Contingencies - \$68,000)	
(5.2) Monroe County Railroad Authority	
(i) Track and signal rehabilitation project	356,000
(Base Project Allocation - \$321,000)	
(Design and Contingencies - \$35,000)	
(6) Pittsburgh and Shawmut Railroad, Inc.	
(i) Rehabilitation and infrastructure improvements to the railroad in the Clearfield area	3,300,000
(ii) Construction of rail siding in Armstrong County to access Freeport terminal located in Freeport, from the Pittsburgh and Shawmut Railroad, including a new rail spur with multiple sidings for transfer and loading and unloading of various commodities and construction of a connection to existing railroad including access under the Norfolk Southern Conemaugh line	3,850,000
(Base Project Allocation - \$3,500,000)	
(Design and Contingencies - \$350,000)	
(iii) Rehabilitate railroad in Armstrong County from Freeport to Redco and the Mosgrove Industrial,	

including replacement of ties, rail, ballast, switches and other rail-related infrastructure	3,850,000
(Base Project Allocation - \$3,500,000)	
(Design and Contingencies - \$350,000)	
(iv) Rehabilitate the Pittsburgh and Shawmut railroad from Sligo to DuBois, including the replacement of rails, ties, ballast, surface, switch, road crossings, bridge and other rail-related infrastructure	3,300,000
(Base Project Allocation - \$3,000,000)	
(Design and Contingencies - \$300,000)	
(v) Armstrong County rail rehabilitation project	400,000
(Base Project Allocation - \$360,000)	
(Design and Contingencies - \$40,000)	
(vi) Rail rehabilitation project	600,000
(Base Project Allocation - \$540,000)	
(Design and Contingencies - \$60,000)	
(6.2) Redevelopment Authority of Luzerne County	
(i) Rail and bridge maintenance	516,000
(Base Project Allocation - \$464,000)	
(Design and Contingencies - \$52,000)	
(7) RJ Corman Railroad	
(i) Rehabilitate and reconstruct 3.1-mile coal-loading spur on railroad in Clearfield County near Westover	2,000,000
(ii) Rehabilitation of the rail line known as the Clearfield Cluster, located in Cambria, Clearfield, Centre, Indiana and Jefferson Counties	3,000,000
(8) Wheeling & Lake Erie Railway Company	
(i) Rehabilitate Clairton branch of Wheeling & Lake Erie Railway in Allegheny County to access major customer, including rail, ties, ballast and other infrastructure and bridge improvements	660,000
(Base Project Allocation - \$600,000)	
(Design and Contingencies - \$60,000)	
(ii) Rehabilitation, restoration and infrastructure improvements for portions of the main line of the Wheeling & Lake Erie railway, including rails, ties, ballast, switches and development of rail sidings in Westmoreland, Fayette and Allegheny Counties	2,750,000
(Base Project Allocation - \$2,500,000)	
(Design and Contingencies - \$250,000)	
(iii) Purchase of West End Branch and a portion of the main line of the Wheeling & Lake Erie Railway from Bridgeville to Longview Branch, including Rook Yard and the Railroad Tunnel under Greentree Hill to facilitate highway and mass transit improvements, including the construction of the Banksville	

Connector and the creation of two new transportation corridors to downtown Pittsburgh as well as the reconstruction and relocation of the Wheeling Lake-Erie interchange facilities at Rook Yard and the reconstruction of the Wheeling & Lake Erie Interchange with CSX at a new location	55,000,000
(9) York Railway Company	
(i) Consulting, preliminary engineering, environmental studies and construction and expansion of existing rail line corridor to the southern end of Conewago Township in York County	20,000,000
(10) Elk County	
(i) St. Mary's	
(A) Construction and development of a rail system to serve the Intermodal Warehouse within a Keystone Opportunity Zone	250,000
(11) Philadelphia County	
(i) Rotem Company	
(A) Rebuild and construct railroad infrastructure at the Philadelphia Naval Yard in coordination with Rotem Company and Philadelphia Authority for Industrial Development, including rails, switches, crossings, ballast and other related materials such as electrical signals and other appurtenances leading to and including Building 603 (Base Project Allocation - \$2,500,000) (Design and Contingencies - \$250,000)	2,750,000
(ii) James J. Anderson Construction Company	
(A) Rehabilitation of the existing rail unloading facility and side track, including rail, ties, crossings and other track-related improvements	300,000
(12) Wayne and Pike Counties	
(i) Lackawaxen - Honesdale Shippers Association	
(A) Track maintenance between mileposts 110 and 132	70,000
(13) Mercer County	
(i) Duferco Farrell Corporation	
(A) Rehabilitation and additions to the railroad infrastructure	5,000,000
(14) Western New York and Pennsylvania Railroad, LLC	
(i) Additions and betterments to the former Erie Lackawanna Railway track in Crawford, Erie, Warren and surrounding counties, as necessary, to assure the ability to continue to provide through rail freight service necessary to the economic development of these counties. Work may include,	

but is not limited to, grading, ballast, cross ties, rail replacement and renewal, bridge rehabilitation, grade crossing and grade crossing protection renewal and signal repair.	8,000,000
(Base Project Allocation - \$7,200,000)	
(Design and Contingencies - \$800,000)	
(ii) State line to Meadville rail rehabilitation project	1,933,000
(Base Project Allocation - \$1,740,000)	
(Design and Contingencies - \$193,000)	
(iii) Track connections project	1,200,000
(Base Project Allocation - \$1,080,000)	
(Design and Contingencies - \$120,000)	
(15) CSX Transportation	
(i) Establishment of double-stack vertical clearances on the CSX Trenton Line between Park Junction at City of Philadelphia and the State Line in Bucks and Philadelphia Counties	10,000,000
(Base Project Allocation - \$10,000,000)	
(ii) Coal yard rehabilitation	6,075,000
(Base Project Allocation - \$5,468,000)	
(Design and Contingencies - \$607,000)	
(iii) Construction of Engleside connection	2,500,000
(Base Project Allocation - \$2,250,000)	
(Design and Contingencies - \$250,000)	
(iv) Fairless Branch rail rehabilitation project	2,250,000
(Base Project Allocation - \$2,025,000)	
(Design and Contingencies - \$225,000)	
(v) Rehabilitation of South Broad Street tracks	1,125,000
(Base Project Allocation - \$1,013,000)	
(Design and Contingencies - \$112,000)	
(vi) Rehabilitation of 25th Street viaduct	7,500,000
(Base Project Allocation - \$6,750,000)	
(Design and Contingencies - \$750,000)	
(16) Mid-Atlantic Rail Operation Study	
(i) For Phase I projects identified in the MAROPS as part of their Pilot Demonstration Program. The projects will increase rail freight and intercity rail capacity. Grant participants are Norfolk Southern Railroad, CSX Transportation and Amtrak. Project locations include from New Jersey, North-South through Philadelphia to the Delaware State Line from Philadelphia to Harrisburg and from Harrisburg to Maryland State Line.	114,600,000
(Base Project Allocation - \$114,600,000)	

(17) Norfolk Southern

- (i) Construction of a connecting track from the Lurgan Branch at Lemoyne to milepost 66.8 on Port Road Secondary/Enola Branch in order to access Enola Yard directly 9,600,000
- (ii) Construction of a second track on the main line between Harris to CP Rockville 3,500,000
(Base Project Allocation - \$3,500,000)
- (iii) Construction of a second track on the Reading Line between Blandon and Laurel to create a double track line, including the construction of four new bridges, two new interlockings, TCS and crossing upgrades 9,500,000
(Base Project Allocation - \$9,500,000)
- (iv) Rehabilitation of track to improve horizontal and vertical clearances and upgrade track to accommodate the 286K railcars on the Keystone Line of the Amtrak Keystone Corridor 10,000,000
- (v) Restore connection between Philadelphia freight bypass track and Amtrak's Northeast Corridor at Zoo interlocking 10,000,000
- (vi) Construct 1.5 miles of additional main line track between Wyomissing Junction and Valley Junction 15,600,000
- (vii) Construct four miles of additional main line track between Penn Junction and Bethlehem 16,000,000

(18) North Shore Railroad

- (i) Construction of new interchange track with SEDACOG system of North Shore Railroad and Delaware and Hudson to handle new customer traffic demands 2,171,000
(Base Project Allocation - \$1,953,000)
(Design and Contingencies - \$218,000)

(19) Reading Blue Mountain and Northern Railroad

- (i) Upgrade of welded rail on the Lehigh Line due to increased traffic and to accommodate the use of the 286K rail car in Carbon, Luzerne, Lackawanna and Wyoming Counties 1,100,000
(Base Project Allocation - \$1,000,000)
(Design and Contingencies - \$100,000)
- (ii) Rehabilitation of Tamaqua Tunnel to remove clearance obstruction on the Reading Division in Schuylkill County 450,000
(Base Project Allocation - \$400,000)
(Design and Contingencies - \$50,000)
- (iii) Construction of Nesquehoning Bridge wye and runaround at Nesquehoning Junction in Carbon County 900,000
(Base Project Allocation - \$810,000)

	(Design and Contingencies - \$90,000)	
(iv)	CNJ Bridge project	563,000
	(Base Project Allocation - \$507,000)	
	(Design and Contingencies - \$56,000)	
(v)	Nesquehoning Bridge Project	
	(A) Construction of a second span over the Lehigh River adjacent to the existing bridge	5,000,000
(20)	SEDA-COG Joint Rail Authority	
(i)	Removal of an existing railroad bridge that crosses the Loyalsock Creek near Montoursville Borough and construction of a new combination highway/railroad bridge that will interconnect with SR 2014 and Interstate 180 and raising the trackage at both approaches to the Lycoming Valley Railroad Bridge	4,600,000
	(Base Project Allocation - \$3,450,000)	
	(Land Allocation - \$150,000)	
	(Design and Contingencies - \$1,000,000)	
(21)	Lycoming Valley Railroad	
(i)	Construction of replacement railroad bridge over Loyalsock Creek located in Montoursville, Lycoming County, including related track improvements and the removal of existing bridge	5,600,000
(22)	Air Products and Chemicals	
(i)	Improvement of railroad clearances between Wilkes-Barre and the Port of Novolog, Bucks County	3,500,000
(23)	Bethlehem Commerce Center Railroad Facilities	
(i)	Construct railroad storage tracks and access tracks to customer facilities within the Bethlehem Commerce Center	8,000,000
(24)	Valley Distributing and Storage Company	
(i)	Rehabilitation and reconstruction of existing siding in Laflin and Jenkins Townships, Luzerne County, to include crosstie replacement, surfacing and other related work to handle inbound shipments and to allow for increase in the volume of rail freight business and provide a more efficient and safer rail operation	231,000
(25)	Morristown and Erie Railroad (Octoraro Line)	
(i)	Improvements to the former Penn Central Octoraro Line in Chester and Delaware Counties, including, but not limited to, repair and rehabilitation of embankments, bridges, ballast, ties, rail, grade crossings and crossing signal systems	1,100,000
	(Base Project Allocation - \$1,000,000)	
	(Design and Contingencies - \$100,000)	

- (ii) Improvements to the Octoraro Branch Rail Line from Chadds Ford to Nottingham 3,000,000
- (26) Carbon County
 - (i) Former CNJ Bridge, rehabilitation of the former CNJ Bridge located near Nesquehoning to include construction of the approaches into the bridge and connections required on each side to the main lines 227,000
- (27) Clearfield County
 - (i) River Hill Coal Company, Inc.
 - (A) Rehabilitate and reconstruct 3.1-mile coal-loading spur on the RJ Corman Railroad near Westover, including switches, signals, rail, ties, ballast and other related railroad construction materials needed for creating an efficient loading site for unit trains of coal 2,200,000
(Base Project Allocation - \$2,000,000)
(Design and Contingencies - \$200,000)
 - (ii) Sunnyside Ethanol LLC
 - (A) Rehabilitation and replacement of rail trackage to begin rail shipments, including replacement of deteriorating and/or missing ballast, rail, ties, switches and turnouts and the construction of a bridge, culverts and ditches 1,250,000
- (28) Northampton County
 - (i) City of Bethlehem
 - (A) Acquisition of abandoned Norfolk Southern Railroad right-of-way from Hellertown/Bethlehem municipal line, west to former Union Station and development of new Linear Park and Urban Greenway 2,000,000
- (29) Allegheny County
 - (i) Allegheny Valley Commuter Rail
 - (A) Improvements to existing rail lines and purchase of passenger train cars and engine to develop commuter rail from New Kensington to downtown Pittsburgh 27,000,000
 - (ii) Allegheny Valley Intermodal Center
 - (A) Acquisition and development of an intermodal center 10,000,000
(Base Project Allocation - \$8,000,000)
(Design and Contingencies - \$2,000,000)
- (30) Pittsburgh and Ohio Central Railroad
 - (i) Rehabilitation of 5.1 miles of existing rail track on Neville Island to Duff's Junction (mileposts 0.0 to 5.1) for the handling of Neville Island freight traffic.

- Rehabilitation will include, but not be limited to, ties, switch timbers, track upgrade, track infrastructure materials, grading, drainage and other associated improvements. 867,000
- (ii) Rehabilitation of 5.5 miles of existing track from Houston to the end of the line at Arden on the Arden Branch (mileposts 14.85 to 20.35) for the hauling of rail freight traffic. Rehabilitation will include, but not be limited to, ties, switch timbers, track upgrade, track infrastructure materials, grading, drainage and other associated improvements. 834,000
- (31) Fayette County
 - (i) Fayette Rail Project, building and track construction and renovation for passenger service 750,000
- (32) Westmoreland County
 - (i) City of Monessen
 - (A) Monessen Riverfront Industrial Park, construct new rail spur, including switches, signals, ties, ballast, rail and other related railroad construction materials, from CSX and Wheeling and Lake Erie rail lines to serve the new Maronda, Inc., facility 550,000
 - (B) Monessen Riverfront Industrial Park, reconstruct 12th Street rail crossing to service CSX and Wheeling and Lake Erie Lines to serve the industrial park 450,000
- (33) Lackawanna County
 - (i) Extension of Lackawanna County rail authority line in Dunmore 3,500,000
- (34) Clarion and Jefferson Counties
 - (i) RFI Energy
 - (A) Rehabilitation of 48 miles of rail line, install crossties, raise line and surface, Laurel subdivision and Sligo branch, including Shannon Coal Yard 2,000,000
- (35) United States Steel Corporation, Clairton Works
 - (i) Rehabilitation and replacement of rail infrastructure to maintain capacity and operating capability, including replacement of deteriorating ballast, rail, ties, switches and turnouts and the reconstruction of culverts and ditches. Enhance existing bridges and load out tracks to accommodate heavier cars, increased loading frequency and upgrade rail rating from 115 pounds to 136 pounds. 5,020,000
 - (Base Project Allocation - \$5,000,000)
 - (Design and Contingencies - \$20,000)
- (36) Warren County

- (i) Ellwood National Forge, Irvine Plant
 - (A) Rehabilitation and replacement of rail infrastructure to maintain capacity and operating capability, including replacement of deteriorating ballast, rail, ties, switches and turnouts and the construction of culverts and ditches. Enhance loadout tracks to accommodate heavier cars, increased loading frequency and upgrade rail load rating. 420,000
- (ii) Hyma-Devore Lumber Company
 - (A) Rehabilitation and replacement of rail siding to begin rail shipments, including replacement of deteriorating ballast, rail, ties, switches and turnouts and the construction of culverts and ditches 250,000
- (37) Bucks County
 - (i) Improvement of railroad clearances between Wilkes-Barre and the Port of Novolog 3,500,000
- (38) Wyoming County
 - (i) Repair and rehabilitation of Tunkhannock Viaduct railroad bridge located in Nicholson Township 7,000,000
- (39) Franklin County
 - (i) Franklin Storage L.P.
 - (A) Construct a 4,000-foot rail siding, including a new switch from the Norfolk Southern track located in Guilford Township to access a 200-acre development serving warehousing logistics facilities for local distribution 850,000
 - (B) Construct a 2,000-foot rail siding, including a new switch from the Norfolk Southern track located in Guilford Township to access a 100-acre development serving warehousing logistics facilities for local distribution 600,000
 - (C) Construct two rail sidings totaling 3,000 feet, including two switches from the Norfolk Southern track located in Antrim Township to access a business park serving warehousing logistics for local distribution 900,000
- (40) Franklin & Marshall, Lancaster County
 - (i) Relocation of Norfolk Southern's Dillerville Yard to the proposed Northside Yard in Lancaster County. Work to include, but not be limited to, relocation of track, switches, power transmission lines, railroad office buildings, unloading facilities, road crossings,

earth work, engineering and any other costs associated with this project. 13,500,000

(Base Project Allocation - \$11,430,000)

(Land Allocation - \$250,000)

(Design and Contingencies - \$1,820,000)

(41) Resource Recovery LLC - Clearfield County and Centre County

(i) Rehabilitation and replacement of 17 miles of rail trackage to begin rail shipments, including replacement of deteriorating and/or missing ballast, rails, ties, switches and turnouts and the construction of a bridge, culverts and ditches 8,500,000

(c) Air transportation.—Additional capital projects in the category of transportation assistance projects for air transportation service to which an interest is to be acquired by the Department of Transportation, 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:

Project	Total Project Allocation
(1) Allegheny County	
(i) Pittsburgh International Airport	
(A) Environmental impact studies and preliminary engineering	10,000,000
(B) Construction of maintenance and repair facility and improve and/or upgrade existing facilities	50,000,000
(1.1) Beaver County	
(i) Zelenople Airport	
(A) Construction of T-hangars	108,000
(B) Construction of airport access road	275,000
(1.2) Bedford County	
(i) Bedford County Air Industrial Park Authority	
(A) Acquisition of snow removal equipment	115,000
(B) Expansion of FBO public parking	40,000
(C) Land acquisition for runway obstruction removal	650,000
(D) Conduct archeological study	100,000
(E) Conduct environmental assessment	200,000
(1.3) Blair County	
(i) Blair County Airport Authority	
(A) Construction of two T-hangar units	750,000
(1.4) Bradford County	
(i) Bradford County Airport	
(A) Construction of corporate hangars	250,000
(B) Construction of T-hangars	150,000
(2) Bucks County	
(i) Doylestown Airport	

(A)	Acquisition of land for runway extension and development and construction of hangars	1,965,000
(B)	Airport improvements, including rehabilitation of access road and storm water facility and other improvements	500,000
(ii)	Quakertown Airport	
(A)	Construction of hangars and land acquisition for airport development	702,000
(3)	Butler County	
(i)	Butler County Airport	
(A)	Acquisition, construction, restoration, rehabilitation and infrastructure improvements for the Butler County Airport Expansion Project	3,000,000
(B)	Construction of an 800-foot extension to Runway 8-26	225,000
(4)	Chester County	
(i)	G.O. Carlson	
(A)	Construction of east T-hangar taxiways, 900 feet by 35 feet, Phase II, design	463,000
(ii)	New Garden Flying Field	
(A)	Land acquisition for airport transfer and construction of hangars	2,194,000
(5)	Clarion County	
(i)	Clarion County Airport	
(A)	Runway expansion	3,000,000
(5.1)	Clinton County	
(i)	William T. Piper Memorial Airport	
(A)	Renovations to Hangar 1/Terminal Building	100,000
(B)	Installation of two automated card-reading fuel dispensing systems	30,000
(6)	Cumberland County	
(i)	Capital City Airport	
(A)	Rehabilitation of existing aviation facilities and construction of new hangars	200,000
(ii)	Carlisle Airport	
(A)	Land acquisition for airport transfer and construction of hangars	3,000,000
(7)	Dauphin County	
(i)	Harrisburg International Airport	
(A)	Construction of multimodal terminal facility	20,000,000
(B)	Enhancement to existing airport terminal facilities and construction of new terminal area improvements	6,000,000
(7.1)	Elk County	

(i) St. Marys Area Airport Authority	
(A) Construction of a terminal/administration building, hangars, runway extension and various other airport improvements	1,000,000
(8) Erie County	
(i) Erie International Airport	
(A) Construction of an extension to Runway 6-24 and related improvements	1,125,000
(9) Fayette County	
(i) Connellsville Airport	
(A) Construction of a 1,200-foot extension to Runway 5-23	963,000
(9.1) Greene County	
(i) Franklin Township	
(A) Construction, infrastructure development and improvements as part of the Greene County Airport expansion, including, but not limited to, a business airpark, new T-hangars and expanding the terminal building facility	4,000,000
(10) Indiana County	
(i) Jimmy Stewart Airport	
(A) Airport improvements, including relocation of Geesey Road for runway extension and construction of runway extension	475,000
(11) Lancaster County	
(i) Lancaster Airport	
(A) Runway extension and related projects and acquisition and/or construction of hangar facilities	900,000
(B) Infrastructure and site development improvements for airport business park	2,000,000
(C) Site development and construction of corporate hangar and offices	1,600,000
(D) Site development and construction of T-hangar complex	750,000
(12) Lehigh County	
(i) Lehigh Northampton Airport Authority	
(A) Braden Airpark, for rehabilitation of the General Aviation Terminal	1,000,000
(B) Lehigh Valley International Airport, for construction of an aircraft hangar, offices and shops	5,000,000
(C) Lehigh Valley International Airport, for construction of a North Side General Aviation Pilot Facility	325,000

(D)	Queen City Airport, for rehabilitation and expansion of the General Aviation Terminal Building	1,150,000
(E)	Queen City Airport, for hangar door systems replacement at Hangars 1 through 3	238,000
(13)	Lycoming County	
(i)	Williamsport Regional Airport	
(A)	Construction of new hangars, including demolition of existing hangars and site preparation	1,000,000
(ii)	Jersey Shore Airport	
(A)	Land acquisition, design and construction of a secondary runway	500,000
(14)	McKean County	
(i)	Bradford Regional Airport	
(A)	Infrastructure improvements at Bradford Regional Airport	900,000
(B)	Installation of utility infrastructure for airport development	400,000
(15)	Mercer County	
(i)	Grove City Airport	
(A)	Construction of T-hangars for aircraft storage	175,000
(16)	Mifflin County	
(i)	Mifflin County Airport	
(A)	T-hangars and other airport improvements and acquisitions, including land acquisition	613,000
(17)	Monroe County	
(i)	Pocono Mountain Municipal Airport	
(A)	Construction of terminal hangar combination	2,100,000
(18)	Montour County	
(i)	Danville, restoration and rehabilitation of airport runway	300,000
(19)	Philadelphia County	
(i)	Philadelphia International Airport	
(A)	Mechanical, electrical and structural improvements to existing facilities	3,000,000
(20)	Schuylkill County	
(i)	Joe Zerbey Airport	
(A)	Design and construction of Runway No.11 extension to 5,100 feet	2,000,000
(B)	Construction of runway safety area improvements, including runway extension	39,000
(21)	Snyder County	
(i)	Penn Valley Airport Authority	

(A) Airport improvements, including, but not limited to, rehabilitation of existing hangars and construction of new hangars	500,000
(22) Somerset County	
(i) Somerset County Airport	
(A) Construction of a 300-foot extension to Runway 6-24	41,000
(22.1) Washington County	
(i) Washington County Airport	
(A) Construction of terminal building	2,000,000
(B) Northside access road	2,900,000
(C) T-hangars	800,000
(23) Westmoreland County	
(i) Westmoreland County Airpark	
(A) Phase II Project, infrastructure development and improvements	500,000
(ii) Arnold Palmer Regional Airport	
(A) Terminal building expansion and improved parking facilities	2,000,000
(B) Aviation hangar	750,000
(C) Runway extension	2,500,000
(D) Public Safety Building	2,500,000
(24) York County	
(i) Air Transportation Authority of York County	
(A) Construction of new hangars at the York Airport	200,000

Section 6. Itemization of redevelopment assistance projects.

Additional capital projects in the category of redevelopment assistance projects for capital grants by the Department of Community and Economic Development, its successors or assigns authorized under the provisions of the act of May 20, 1949 (P.L.1633, No.493), known as the Housing and Redevelopment Assistance Law, and redevelopment assistance capital projects to be financed by the incurring of debt are hereby itemized, together with their estimated financial costs, as follows:

Project	Total Project Allocation
(1) Adams County	
(i) County Projects	
(A) Infrastructure development, site development and design and construction of buildings and exhibits related to the construction of a new museum and visitors center at the Gettysburg National Military Park, including preservation, restoration and conservation of artifacts and manuscripts, including the Cyclorama painting.	

This project shall be construed as a supplement to the project authorized in section 6(1)(i)(B) of the act of October 30, 2002 (P.L.891, No.131), known as the Capital Budget Project Itemization Act of 2001-2002.

	10,000,000
(B) Construction and development of visitor center	10,000,000
(ii) Borough of Gettysburg	
(A) Construction, rehabilitation and improvement of the Majestic Theatre	12,000,000
(B) Construction and development of the Music Shed at Gettysburg	2,000,000
(C) Redevelopment of a blighted one-block area of Downtown Gettysburg just north of the CSX Rail tracks between Carlisle Street and Stratton Street, including planning, engineering, property acquisition, demolition, remediation, infrastructure improvements and site development	3,000,000
(2) Allegheny County	
(i) City of Pittsburgh	
(A) Acquisition, construction and rehabilitation of properties as part of the Garden Square North Development Project within a Keystone Opportunity Zone	2,000,000
(B) Acquisition and construction of the Centre Avenue mixed-use development project in the Hill District	1,500,000
(C) Acquisition, construction and rehabilitation of an education facility, gallery space and improvements to the Mattress Factory Museum	844,000
(D) Development of a recreation and tourism facility as part of the South Shore Riverfront Park development	3,500,000
(E) Construction of a new Community/Recreation Center, 31st Ward, City of Pittsburgh	1,000,000
(F) Grant Street Transportation Center, construction of an intermodal transportation facility in downtown Pittsburgh	4,000,000
(G) SouthSide Works Parking Garages, construction of two parking garages to support mixed-use redevelopment at the former LTV SouthSide Works	3,000,000
(H) Washington Boulevard, below the Veteran's Hospital, preparation of sites for office development on a 15-acre parcel owned by the Urban Redevelopment Authority	5,000,000

(I) Nine Mile Run Phase II, site preparation and development for Phase II of the Summerset development in the City of Pittsburgh	5,000,000
(J) Construction, site development and infrastructure improvements as part of the Three Rivers Rowing Association Expansion Project	2,200,000
(K) Convention Center Hotel, site preparation and construction of hotel facility adjacent to the David Lawrence Convention Center in the City of Pittsburgh	54,000,000
(L) Construction, restoration, rehabilitation and infrastructure improvements of Panther Hollow	7,500,000
(M) West Carson Street from Station Square to the West End Bridge, acquisition, site preparation and infrastructure to remove blight and create development sites	5,000,000
(N) Construction, renovation and infrastructure improvements to the Pittsburgh Center for the Arts	643,000
(O) Uptown/Oakland corridor development, acquisition, demolition, site preparation and infrastructure to prepare sites for development. This project shall be construed as a supplement to the project authorized in section 6(2)(i)(EE) of the Capital Budget Project Itemization Act for 2001-2002.	5,000,000
(P) Children's Home of Pittsburgh, construction of a new facility for the acute care hospital, pediatric extended care program and a pediatric transition unit, including land acquisition	12,000,000
(Q) Construction of the 31st Ward Building and Recreational Center	1,000,000
(R) North Shore redevelopment and public improvements	13,000,000
(S) Development of hotel in conjunction with David L. Lawrence Convention Center expansion	27,000,000
(T) YMCA of Pittsburgh, refurbishing and repair to existing buildings	2,500,000
(U) Children's Hospital of Pittsburgh, development and construction of a pediatric oncology center	10,000,000
(V) Children's Hospital of Pittsburgh, development and construction of a 235-bed pediatric inpatient tower	20,000,000
(W) Children's Hospital of Pittsburgh, expansion and renovation for additional research and support	10,000,000
(X) Pittsburgh Mercy Health System, construction of a new parking garage and demolition of existing	

structures to provide additional patient parking spaces at Mercy Hospital	10,000,000
(Y) Pittsburgh Mercy Health System, improvements to Mercy Health Center outpatient primary care and specialty clinics, including construction of an addition and renovation of existing spaces	4,000,000
(Z) Pittsburgh Mercy Health System, renovation and expansion of the Mercy Hospital Emergency Department	4,000,000
(AA) Pittsburgh Mercy Health System, reconstruction and relocation of the Mercy Hospital Pediatrics Ward	700,000
(BB) Pittsburgh Mercy Health System, expansion and reconstruction of the Mercy Hospital Obstetrics Ward	1,300,000
(CC) Downtown parking garages and intermodal facilities	10,000,000
(DD) 8th Street block development	10,000,000
(EE) North Shore public improvements and redevelopment, including development of entertainment venues	20,000,000
(FF) Heinz Hall, renovations and improvements of the Downtown Music Education School	4,000,000
(GG) Carnegie Museum of Art and Museum of Natural History, renovations	5,500,000
(HH) Homewood industrial/commercial site acquisition	4,000,000
(II) Pittsburgh Air and Space Museum, new construction	55,000,000
(JJ) Renovation of Allegheny County Courthouse	10,000,000
(KK) Pittsburgh Children's Museum, renovations and expansion of facility and construction and renovation to develop a collaborative children's campus of buildings on grounds of adjacent property	5,000,000
(LL) Additional renovations to the WQED Pittsburgh facility	2,000,000
(MM) Carlow College, construction of a campus center for health and wellness	10,000,000
(NN) The Western Pennsylvania Hospital School of Nursing, renovations, equipment and improvements	5,000,000
(OO) Andy Warhol Museum, renovations and expansion	1,000,000

(PP) Forbes Avenue Pavilion, renovations and expansion	10,000,000
(QQ) Construction and renovation of Regent Square Theater	1,450,000
(RR) Renovation of existing buildings and acquisition and renovation of adjacent buildings to create the Pittsburgh Filmmakers Media Campus in the North Oakland section of Pittsburgh	10,000,000
(SS) Renovations to the Soldiers and Sailors National Military Museum and Memorial	2,500,000
(TT) Broadway Avenue revitalization in Beechview neighborhood, City of Pittsburgh	2,000,000
(UU) Construction of film studio/media center/sound stage located within the City of Pittsburgh	10,000,000
(VV) Arlington Heights, site stabilization, grading, site preparation and infrastructure needed to transform this former public housing project into a mixed-use development that will stabilize a neighborhood in transition	2,500,000
(WW) Hazelwood, renovation of former middle school and acquisition, construction and site preparation in the area surrounding the 4700 and 4800 blocks of Second Avenue and on Monongahela Street	10,000,000
(XX) Revitalization of the Fifth Avenue and Forbes Avenue corridor in the central business district of downtown Pittsburgh	10,000,000
(YY) Construction of the Junction Hollow R & D Center for technology and research companies	10,000,000
(ZZ) Construction of the North Shore Amphitheater	4,000,000
(AAA) East Liberty industrial/commercial acquisition and development including site preparation and infrastructure improvements	6,000,000
(BBB) Construction of a multipurpose community center in the Lincoln-Larimar area of Pittsburgh	1,400,000
(CCC) Bedford Hill, Phase II	2,000,000
(DDD) Development and construction of a parking garage on the Mercy Hospital Campus	10,000,000
(EEE) Expansion and renovation of the Mercy Hospital Emergency Department	4,000,000
(FFF) Expansion and renovation of the Mercy Hospital Obstetrics Unit	1,300,000
(GGG) Carnegie Music Hall, renovations and preservation measures	1,000,000
(ii) Bloomfield	

(A) Construction, rehabilitation, restoration and infrastructure improvements to the school of nursing	5,000,000
(iii) County Projects	
(A) Navigational signage in the Alle-Kiski Region on State and local highways to promote tourism and cultural heritage and improve safety within portions of Allegheny, Armstrong, Butler and Westmoreland Counties	2,000,000
(B) Coordinate system of tourist and heritage facilities	10,000,000
(C) Pittsburgh Mills Entertainment/Retail Complex, development of commercial and office space	22,500,000
(D) The Carrie Furnace Redevelopment Area, Braddock, site acquisition, preparation and construction associated with the development of a mixed-use residential/professional/commercial area in the Mon Valley	7,000,000
(E) Carnegie, restoration and revitalization of the Andrew Carnegie Library to be used as a cultural community center for Chartiers Valley communities	3,454,000
(F) Collier Commerce Center, site preparation and development for a business park in Collier Township	5,000,000
(G) Lincoln Larimer redevelopment, East Liberty, infrastructure, acquisition, demolition, reconstruction and public space improvements	10,000,000
(H) Leetsdale Industrial Park Internal Access Road, provide ingress and egress to the Borough's business areas and surrounding community	1,800,000
(I) Infrastructure realignment and improvements to the Ross Township Business District	1,000,000
(J) Construction and infrastructure improvements as part of the Shaler Township Water Storage Project	3,000,000
(K) Streetscape development of the Braddock riverfront area, including the Carrie Furnace site and 130 acres of brownfields and creation of the Steel Heritage Park	3,000,000
(L) Andy Warhol Museum, extensive renovations to the museum located in Pittsburgh	1,000,000
(M) Forbes Avenue Pavilion Project, construction of a 26,500-square-foot addition to consolidate the visitor functions for the Museum of Art and History in Pittsburgh	10,000,000

(N) Construction related to the Winged Pines mine drainage passive purification project	1,500,000
(O) South Park, rehabilitation of park amphitheater, refurbishing of existing and construction of new public restrooms and rehabilitation of the Schoonmaker Hall building and skate park	2,000,000
(P) South Park, rehabilitation of ice rink, including replacement of chilling equipment, refurbishment of skating surface and improvements to the lodge	1,500,000
(Q) Settlers Cabin Park, rehabilitation of park infrastructure, shelters and groves and improvements to the Botanical Gardens, resurfacing of tennis courts and construction of new restrooms	1,000,000
(R) Panhandle Trail, rehabilitation and reconstruction of trail surface, adjoining easements and bridge spans comprising the Panhandle trail system in Allegheny County	650,000
(S) Montour Trail, rehabilitation and reconstruction of trail surface, adjoining easements and bridge spans comprising the Montour Trail system in Allegheny County	2,000,000
(T) Phipps Conservatory, Botanical Gardens, construction and renovation of conservatory, education pavilion and related buildings, Phase II	5,125,000
(U) Allegheny County Regional Center for Health, Skills and Safety Training, development and construction of the western Pennsylvania training center for apprentices and journeypersons in health, safety and skill development	2,750,000
(V) Carnegie Library of Pittsburgh, infrastructure improvements in the library system	7,500,000
(W) Southside Riverfront Development Project, brownfield reclamation for mixed-use riverfront development, including site preparation and construction	3,500,000
(X) Northland Public Library, renovations to facilities	1,000,000
(Y) Pittsburgh International Airport Maintenance and Training Complex, development and expansion of heavy maintenance and engine overhaul facility and accompanying training and simulation complex for existing and future airline companies based at Pittsburgh International	150,000,000
(Z) Phase I of Point State Park, excluding State-owned lands for capital development, including	

design, engineering and construction for riverfront trail and park connections to the Eliza Furnace Trail and to the David L. Lawrence Convention Center	8,000,000
(AA) Infrastructure and building projects associated with an established enterprise zone, including Millvale, Sharpsburg, Blawnox, Etna, Shaler, Aspinwall and O'Hara	250,000
(BB) Site acquisition, remediation and infrastructure development of brownfield sites	15,000,000
(CC) Redevelopment of the former Carrie Furnace site into a mixed-use industrial park	9,000,000
(DD) Site preparation and development for the Cochrandale redevelopment area	3,700,000
(EE) Redevelopment of the former Edgewater Steel site	6,000,000
(FF) Redevelopment of a former Westinghouse nuclear research facility	2,500,000
(GG) Infrastructure improvements to the Leetsdale Industrial Park	3,300,000
(HH) Site preparation of the LVC Coke Works for office and research and development space	25,000,000
(II) Maintenance, redevelopment and cleanup of the main street corridors surrounding brownfield revitalization and redevelopment projects	5,000,000
(JJ) Replacement of the trail surrounding the North Park Lake	1,200,000
(KK) Rehabilitation of the ski slope area at Boyce Park	1,500,000
(LL) Rehabilitation of the nature centers within North Park, South Park and Boyce Park	1,400,000
(MM) Rehabilitation of the ice skating rink in North Park	1,200,000
(NN) Completion of the Botanical Garden Project at Settler's Cabin Park	1,500,000
(OO) Site rehabilitation and improvement at South Park	3,500,000
(PP) Pittsburgh Airport Area Enterprise Foundation, development of a center for business education, training, incubation and women in business initiatives	2,000,000
(QQ) Family Retreat Center, renovation and rehabilitation of facilities, including new construction	925,000
(RR) Allegheny General Hospital, development of a comprehensive cardiovascular institute and	

construction of a cardiac/peripheral catheterization laboratory	4,500,000
(SS) World War II Veterans of Allegheny County Memorial Fund, Inc., for the construction of a World War II memorial in Allegheny County	250,000
(TT) Major renovations and construction at Keystone Commons office park	3,000,000
(UU) Site development and construction of the Hampton Community Center	2,000,000
(VV) Renovations and expansion of the Laurie Ann West Library	2,000,000
(WW) Hazlett Theater revitalization project	1,000,000
(XX) University of Pittsburgh Medical Center - Braddock, construction and renovations for hospital expansion project	2,975,000
(iv) Fawn Township	
(A) Site preparation and infrastructure to support industrial development on a 50-acre vacant parcel of land	2,000,000
(B) Mixed-use development of a parcel adjacent to the Fawn Township Municipal Building	2,202,000
(v) Findlay Township	
(A) McClaren West Business Park, acquisition and development of 170 acres located in the airport corridor for a mixed-use business park	8,000,000
(B) Construction of a new recreational center for youth and adults	4,600,000
(C) Site preparation and construction of Clinton Industrial Park, Phase I	7,500,000
(D) Site preparation and infrastructure development for Route 30 Industrial Park	7,000,000
(vi) Frazer Township	
(A) Site preparation, infrastructure improvements to Frazer Business Park	10,000,000
(vii) Hampton Township	
(A) Design and construction of an indoor multipurpose community center	4,000,000
(viii) Harrison Township	
(A) Harrison Township Mixed-Use Development Project, site preparation for a mixed-use facility	5,000,000
(ix) Homestead Borough	
(A) Property acquisition, site preparation and construction of new city hall/fire station	500,000
(B) Kennywood site development	3,500,000
(x) Jefferson Hills Borough	

(A) Route 51 Industrial Park, redevelopment of the former Westinghouse Research Center which includes infrastructure improvements, demolition and renovations to existing buildings	5,000,000
(B) Construction of a fire rescue and emergency medical service building benefiting Jefferson Hills, I-43 and surrounding communities	1,500,000
(xi) Municipality of Monroeville	
(A) Forbes - Project Emergency, expansion and renovation of emergency department at Forbes Regional Hospital	2,000,000
(xii) Moon Township	
(A) Redevelopment of University Boulevard	50,000
(B) Construction of a municipal complex and community center for youth and adults in Moon Township and surrounding communities	2,000,000
(C) Site preparation and construction of the Cherrington Parkway Corridor site	3,000,000
(xiii) Munhall Borough	
(A) Junior Achievement Exchange City Program, for construction and/or renovation of a multipurpose educational facility	1,500,000
(B) Property acquisition, construction and infrastructure improvements for the Munhall Senior Center	250,000
(C) The Carnegie Library of Homestead, renovations and infrastructure improvement, including roof replacement	250,000
(xiv) Tarentum Borough	
(A) Infrastructure improvements and development related to the Keystone Opportunity Zone in Tarentum Borough	5,000,000
(B) Engineering, demolition and site development for Tarentum Borough Redevelopment District	1,000,000
(xv) City of Duquesne	
(A) Provide access to business development in the City of Duquesne	5,000,000
(B) Construction, rehabilitation and infrastructure improvements to the carpenter shop within a keystone opportunity zone	250,000
(C) Redevelopment of the former Duquesne Works site in the Mon Valley, including 85 acres of a Keystone Opportunity Zone for the City Center in Duquesne	5,000,000
(D) Land acquisition, site preparation and development for the conversion of a blighted area	

	located within a Keystone Opportunity Zone into a commercial-light industrial area	3,000,000
(xvi)	City of McKeesport	
	(A) Industrial Center of McKeesport Ramps, provide access to business development in the City of McKeesport	3,000,000
	(B) Construction, rehabilitation and infrastructure improvements within a keystone opportunity zone for the pipe storage relocation	500,000
	(C) Property acquisition, construction, rehabilitation and restoration for the Walnut Street Industrial Park	1,250,000
	(D) Construction and infrastructure development and improvements to improve business access	400,000
	(E) Development of former United States Steel Tube Works site in Mon Valley, including 25 acres of a Keystone Opportunity Zone for the Industrial Center of McKeesport	7,000,000
	(F) Acquisition, remediation, demolition and site preparation of the Firth Sterlin site	2,000,000
(xvii)	Millvale Borough	
	(A) Acquisition, construction and infrastructure improvements as part of the Millvale Borough Economic Development Project, including a combined Public Works and Volunteer Fire Department Building	1,950,000
	(B) Millvale Community Center expansion project, new construction, site preparation and renovations to the community center for NHCO satellite facility and development of commercial rental space	250,000
(xviii)	Versailles Borough	
	(A) Construction and infrastructure improvements to the Versailles Industrial Park	500,000
(xix)	White Oak Borough	
	(A) Construction and infrastructure development for the new White Oak Community Center	500,000
	(B) Construction and infrastructure improvements to the White Oak Industrial Park	500,000
(xx)	Bethel Park Borough	
	(A) Construction of a recreation center and gymnasium for youth and adults in Bethel Park and surrounding communities	3,600,000

(B) Millennium Park, park improvements and infrastructure improvements	500,000
(C) Pittsburgh Mercy Health System, SmartHealth Outpatient Center, construction of additional physician offices, ambulatory surgical center and freestanding emergency department	7,500,000
(xxi) Upper Saint Clair Township	
(A) Demolition and construction of the Boyce/Mayview Regional Park	2,000,000
(B) Construction of a new Environmental Education Center Building	3,600,000
(C) Construction of a new Public Works Maintenance Facility	900,000
(D) Construction of a new fire station	1,500,000
(E) Tri-Community EMS, construction of an emergency medical services building	1,800,000
(xxii) Castle Shannon Borough	
(A) Construction and renovation of a regional emergency medical service building	1,000,000
(xxiii) Coraopolis Borough	
(A) Sports Legacy Facility, construction of a regional soccer complex	15,000,000
(xxiv) Leetsdale Borough	
(A) Leetsdale Industrial Park, infrastructure improvements, including storm sewer systems and road reconstruction	500,000
(xxv) Collier Township	
(A) Site preparation and infrastructure development for the Collier Commerce Center	7,000,000
(xxvi) Ohio Township	
(A) Construction of a municipal park, including a nature center, playground shelters and picnic pavilions	1,200,000
(xxvii) Pleasant Hills Borough	
(A) Mowery Park, infrastructure improvements, including widening and paving of main access road, construction of a permanent stage, parking expansions, ADA accessible restrooms, rehabilitation of shelters and improvements and upgrades necessary to improve accessibility to the South Hills regional fire training tower	500,000
(xxviii) Shaler Township	
(A) Construction of a storage garage for the public works facilities	500,000
(xxix) West Deer Township	

(A) West Deer No.2 VFD, renovation and repair of garages and social hall	235,000
(xxx) McCandless Township	
(A) UPMC-NORCOM and NEWCOM Emergency Medical Centers, radio and conventional network upgrade, including base stations and satellite receiving stations	1,690,000
(B) UPMC, facility upgrades, including sprinkler systems, HVAC improvements, electrical upgrades, elevator upgrades, roadway and parking improvements, flexible monitoring systems and technology upgrades and improvements	4,259,000
(xxxii) North Versailles Township	
(A) Site acquisition, preparation and construction associated with the development of a mixed-use area	14,500,000
(xxxiii) Braddock/Rankin	
(A) North Rankin industrial sites development	20,000,000
(xxxiiii) Churchill Borough	
(A) Development of multipurpose facility	2,000,000
(xxxv) Urban Redevelopment Authority of Pittsburgh	
(A) Northside Community Development Fund, renovations of social hall for commercial office space	350,000
(B) Lawrenceville Master Planning and Housing Redevelopment Initiative	500,000
(xxxvi) Borough of Carnegie	
(A) Andrew Carnegie Free Library and Cultural Center, interior renovations and construction for Phase II project	3,454,000
(xxxvii) Swissvale	
(A) Our Kids Have Big Dreams Phase II	2,000,000
(xxxviii) Borough of Forest Hills	
(A) Reconstruction of the Frank Conrad Home at the Forest Hills Recreation Center and transportation and infrastructure improvements	250,000
(3) Armstrong County	
(i) County Projects	
(A) Belmont Complex, East Franklin Township, building construction and site improvements	500,000
(B) IUP Campus Reuse Project, rehabilitation and retrofit of former IUP Campus	2,000,000
(C) Apollo Borough, remediation and redevelopment of former industrial site for reuse	3,000,000

(D)	Rebuilding of fire-damaged recreational facilities located at Belmont Complex	1,000,000
(E)	Crooked Creek Horse Park, construction of indoor coliseum	1,000,000
(F)	Ford City Heritage and Technology Park, site preparation of 50-acre brownfield parcel to combine industrial lots with riverfront green space and recreational areas and for the renovation of adjacent 7-acre brownfield, including three industrial buildings	2,500,000
(G)	Kittanning Riverfront Park, construction of raised stage and tent/roof structure over amphitheater area	1,000,000
(H)	Northpoint Exhibit Hall, construction of 10,000-square-foot facility to house ARMtech Showcase of Commerce	1,500,000
(4)	Beaver County	
(i)	County Projects	
(A)	Westgate Business Park, site preparation and development of a business park at the Big Beaver KOZ site	5,000,000
(B)	Lincoln Park Performing Arts Center, for planning and construction of a new facility on the site of the former Lincoln High School	13,425,000
(C)	Phillips Power Station, Beaver and Allegheny Counties, site acquisition, site improvements and site cleanup	5,000,000
(D)	B&W site redevelopment, site acquisition, site improvements and site cleanup	5,000,000
(E)	Rochester Area Digital District Authority, Oriental CyberCommons Incubator, Oriental Property Development, construction of high-tech business facility	5,000,000
(F)	Construction of the Beaver County Industrial Heritage Museum on the former Marino Scrapyard property along the Ohio River	5,000,000
(G)	Construction of barge facility along the Ohio River in Hopewell Township	5,000,000
(H)	Construction of a fish habitat/mitigation site, Borough of Monaca	225,000
(I)	Development and construction of the Center for the Arts, in association with Geneva College	8,000,000
(J)	Construction of new multitenant facility. This project shall be construed as a supplement to the project authorized in section 6(4)(i)(E) of the	

Capital Budget Project Itemization Act of 2001-2002.	2,000,000
(ii) Corporation for Economic Development	
(A) Beaver River Dredging Project for enhanced river navigation and economic development	2,500,000
(iii) City of Aliquippa	
(A) Design and construction for the new Aliquippa Salvation Army facility estimated total project cost of \$1,000,000	250,000
(iv) North Sewickley Township	
(A) Rehabilitation and restoration of the Riverside Youth Athletic Association athletic fields	500,000
(B) Construction, rehabilitation, restoration and infrastructure improvements to the Riverside Athletic Complex	1,000,000
(C) Acquisition, construction and infrastructure improvements to the North Sewickley Park	500,000
(v) Aliquippa, Hopewell, Center and Monaca	
(A) Corporation for Economic Development, infrastructure improvements to Aliquippa site	10,000,000
(vi) Ambridge, Harmony	
(A) Site acquisition, site improvements and site cleanup of brownfield site in Ambridge	10,000,000
(vii) Big Beaver	
(A) Site acquisition, site improvements and site cleanup of Route 60 North development area	5,000,000
(viii) Center Township	
(A) Site improvements to the Center Township development area	5,000,000
(B) Construction and development of the Gateway Youth Services Center	2,000,000
(ix) Hopewell	
(A) Site acquisition, site improvement and site cleanup of Route 60 South development area	10,000,000
(x) Koppel, Big Beaver	
(A) Site acquisition, site improvements, site cleanup to Koppel industrial sites	5,000,000
(xi) Midland	
(A) Site acquisition, site improvements and site cleanup of Midland industrial sites	5,000,000
(xii) Monaca	
(A) Site acquisition, site improvements and site cleanup of Monaca industrial sites	5,000,000
(xiii) Potter Township	

(A)	Site acquisition, site improvements and site cleanup of Potter Township industrial sites	5,000,000
(xiv)	South Heights, Crescent	
(A)	Site acquisition, site improvements, site cleanup for riverfront site	5,000,000
(xv)	Beaver Falls	
(A)	Site acquisition, site development and construction of the Beaver Falls Community Center	750,000
(B)	Geneva College Stadium redevelopment project	2,000,000
(xvi)	Rochester	
(A)	Rochester riverfront brownfield revitalization project	2,000,000
(5)	Bedford County	
(i)	County Projects	
(A)	Redevelopment, rehabilitation and renovation of Bedford Springs Hotel and Resort, Phase II	26,000,000
(B)	Bedford County Business Park, Phase II	5,000,000
(C)	Expansion and improvement of the Bedford County Bedford Business Center	1,300,000
(ii)	Bedford County Development Association	
(A)	Property acquisition, development and redevelopment of sites and facilities; access roads, sewer, water and telecommunications infrastructure; other physical improvements in support of initiatives of I-99 Innovation Corridor Alliance	7,000,000
(6)	Berks County	
(i)	County Projects	
(A)	Construction and renovation of the Community Health Campus and infrastructure development for the reuse of existing operational facility, St. Joseph's Medical Center, Reading	5,000,000
(B)	Infrastructure improvements to support economic development projects in northern Berks County, including water, sewer and road improvements	5,000,000
(C)	Construction of a new science building for Albright College	10,000,000
(D)	Demolition of existing athletic stadium and construction of a new stadium for Albright College	2,000,000
(E)	Construction of a science building for Alvernia College	5,500,000
(ii)	City of Reading	

(A) Construction, infrastructure upgrades and restoration of First Energy Stadium facilities in the City of Reading	600,000
(B) Sovereign Center, renovations to southwest corner of 8th and Penn Streets	2,000,000
(C) 5th and Penn revitalization, Sovereign Bank Office Building project	2,000,000
(D) Reading Public Museum, construction of new art education center and storage facility and renovations of planetarium and exhibits	2,000,000
(E) (Reserved)	
(F) Reading Public Museum, for renovations to the Native American, Hispanic and Ancient Civilizations exhibit areas	750,000
(G) Reading Public Museum, construction of a climate-controlled collections storage facility	2,000,000
(H) Reading Public Museum, renovations to facilities and construction of an Art Education Center and Science Exploratorium	550,000
(I) Reading Public Museum, renovations and technology upgrades to the Planetarium theater facilities	650,000
(J) Site and infrastructure improvements to support the development of the Keystone Food Industry Park	12,000,000
(K) West Reading Main Street development	2,000,000
(L) Construction of the African-American Museum and Cultural Center that will include a day-care center, senior citizens center, a Head Start center, a job training center and community meeting and dining room facilities	3,000,000
(M) Rehabilitation of the Antietam Lake Dam	2,000,000
(N) Purchase of a warehouse for the storage of Latino food products for distribution to Latino grocery stores and a public marketplace for consumers and vendors to display products from Central and South America	1,000,000
(O) Trexler Mansion, 5th and Franklin Streets, acquisition and restoration of a historic landmark building into a multitenanted office, meeting and technology center	4,000,000
(P) Community Arts and Media Center, construction of a multifaceted arts and entertainment center in downtown Reading near the Sovereign Center	3,000,000
(Q) Riverfront development project, clean and dredge the Schuylkill riverfront for purposes of	

creating a multipurpose recreation and cultural center	5,000,000
(R) Rehabilitation of the Stichler Building, 505 Penn Street, for office complex, including site development and construction	500,000
(S) Alvernia College, acquisition and rehabilitation of the Maier Building	5,000,000
(T) Fifth and Penn Streets Project, demolition of existing buildings and construction of an operations center for Sovereign Bank	1,000,000
(U) 700 Penn Street Project, construction of a hotel, multiplex theater, parking garage and pedestrian bridge to the Sovereign Center	5,000,000
(V) Downtown Arts Center, rehabilitation of the vacant Dalloz Safety Products Manufacturing building into a multipurpose arts and recreation center	5,000,000
(W) St. Joseph Medical Center Complex at 12th and Walnut Street, selective demolition and renovation of buildings into residential, commercial and community-based entrepreneurial entities	8,000,000
(X) Reading Outlet Center, 9th and Douglass Street, conversion of vacant outlet center into a multiuse commercial and education facility	6,000,000
(Y) Franklin Street Station, renovation and construction for conversion into a rail museum and restaurant	4,000,000
(Z) Penn Avenue and Rt. 422 revitalization, demolition of blighted motel property in West Reading at Rt. 422 interchange for construction of new motel/office space	2,500,000
(AA) Rehabilitation and renovation of the former Meridian Bank building at 6th and Washington Streets	1,400,000
(iii) Bethel Township	
(A) Development of Keystone Food Industry Park	10,000,000
(iv) Muhlenberg Township	
(A) Acquisition and redevelopment of former Agere facility for multitenant business park	4,000,000
(v) Greater Berks Development Fund	
(A) To assist in equipping a major targeted industry expansion in Richmond Township	2,000,000
(vi) Bern Township	

(A)	Construction of a new 220-bed state-of-the-art hospital and health campus and infrastructure development by St. Joseph's Medical Center	10,000,000
(7)	Blair County	
(i)	County Projects	
(A)	Logantowne Center, offsite improvements	10,000,000
(B)	Blair County Ballpark, parking lot development	250,000
(C)	Design and construction of an indoor year-round community and school district recreation facility at Mansion Park	5,000,000
(ii)	Altoona-Blair County Development Corporation	
(A)	Property acquisition, development and redevelopment of sites and facilities; access roads, sewer, water and telecommunications infrastructure; other physical improvements in support of initiatives of I-99 Innovation Corridor Alliance	7,000,000
(8)	Bradford County	
(i)	Towanda Township	
(A)	Central Bradford Multi-tenant Manufacturing Facility, continued development of facility to accommodate new business tenants	650,000
(ii)	Sayre Borough	
(A)	Enterprise Center KOZ multitenant facility, continued development of facility to accommodate new business tenants	500,000
(B)	Construction of an addition to the Paxar Corporation's Wilcox Street Facility to accommodate the expansion of operations in Pennsylvania	1,500,000
(C)	Construction and development of business incubator	500,000
(iii)	Athens Township	
(A)	Construction, renovation or expansion of Ingersoll-Rand Corporation facility to accommodate expanded operations in Pennsylvania	1,000,000
(iv)	North Towanda Township	
(A)	OSRAM Sylvania Inc., construction, renovation or expansion and environmental upgrades	1,500,000
(B)	Construction and development of a technological vocational training center	2,500,000
(v)	Towanda Borough	
(A)	Construction and development of Northern Tier Regional Athletics Complex	1,500,000
(9)	Bucks County	

(i) County Projects	
(A) Children's Hospital of Philadelphia, construction of Bucks County Specialty Care Center, including expansion of existing medical and surgical outpatient facilities	500,000
(B) James A. Michener Library	2,000,000
(C) Bensalem Ministries of St. Mary Medical Center, land acquisition and new building construction to expand the programs and services to the indigent and low-income residents of Bensalem	2,500,000
(D) Design and construction of a community and senior center facility in Middletown Township for senior services, recreation and other community activities and programs	3,000,000
(E) Rehabilitation and renovation of Northampton Library, including structural and technological improvements	2,000,000
(F) Rehabilitation and renovation of Northampton Senior Center, including structural improvements	2,000,000
(G) Construction of a new facility in Silverdale for Pennridge Community Senior Center	500,000
(ii) Bristol Township	
(A) Construction of a bicycle pedestrian bridge over the north and southbound lanes of Route 13 approximately one mile south of Levittown (PA Turnpike Area) to reconnect the Delaware Canal Towpath	1,000,000
(B) Neighborhood improvements in the Newportville section of Bristol Township	2,000,000
(C) Business district improvements in the Croyden section of Bristol Township	1,000,000
(iii) Bucks County Redevelopment Authority	
(A) Infrastructure rehabilitation project related to the Edgley Industrial Site	1,200,000
(B) Acquisition, demolition and redevelopment of the A.E. Staley industrial site located in Morrisville Borough	2,000,000
(C) Construction of a new engine house for the Morrisville Fire Company	500,000
(D) Redevelopment of the United States Magnet Site located in Yardley Borough, including land acquisition for open space purposes	1,000,000

(E) Riverside Construction Materials, Inc., acquisition and installation of self-contained pneumatic handling system for bulk cement	2,000,000
(F) Acquisition of Doylestown Armory	1,000,000
(G) Construction of two new court-mandated district justice courthouses	3,000,000
(H) Family Service Association of Bucks County, land acquisition and construction for a new headquarters facility	5,000,000
(iv) Doylestown Borough	
(A) Expansion of James A. Michener Art Museum	6,000,000
(B) Parking garage to be used for visitor parking for the Mercer Museum, James A. Michener Art Museum and the Bucks County Free Library	3,000,000
(v) New Hope Borough	
(A) New Hope Cultural Canal Walk, construction of a pedestrian link to the retail museum shop for the Mercer Museum which includes the construction of one dock for water trail access	750,000
(vi) Northampton Township	
(A) Northampton Township Municipal Park, for Phase II funding of the construction of the Northampton Township Municipal Park	1,500,000
(vii) Solebury Township	
(A) Land acquisition, design and development of a regional park consisting of a trout fish hatchery, a conference center, a Native American cultural center and a trail system	700,000
(viii) Upper Makefield Township	
(A) Development of Brownsburg Park	1,300,000
(B) Streetscape development project within the Village of Washington Crossing	2,000,000
(ix) Warminster Township	
(A) Development and construction of a new municipal park located on the former NAWC site	1,765,000
(x) Warwick Township	
(A) Acquisition and development of Camp Bishop Newmann	1,500,000
(B) Redevelopment of a 50-acre park located in the Mignatti Heritage Creek Development	1,000,000
(xi) Richland Township	
(A) Upper Bucks YMCA, construct expansion of facility	7,500,000
(xii) Milford Township	

(A)	Unami Waterfront Park, acquisition and demolition of existing structures and development of a community park	2,000,000
(xiii)	Quakertown Borough	
(A)	St. Luke's Quakertown Hospital, expansion of emergency department	1,500,000
(B)	Broad Street, streetscape improvements, intersection improvements and replacement of sidewalks and traffic controls	1,000,000
(xiv)	West Rockhill Township	
(A)	Grand View Hospital, expansion and renovation of the Department of Emergency Medicine	1,000,000
(xv)	Lower Makefield Township	
(A)	Land acquisition, construction and renovation of buildings for senior center	1,500,000
(xvi)	Doylestown Township	
(A)	Renovations and expansion of the James A. Michener Art Museum, including creation of additional galleries, a new educational complex, renovations to the storage facility and infrastructure repairs	12,500,000
(xvii)	Middletown Township	
(A)	Construction and expansion of a Cardiac Care Unit for St. Mary's Medical Center	13,000,000
(B)	Expansion and renovation of the Cancer Care Center at St. Mary's Medical Center	4,200,000
(C)	Expansion and renovation of the Orthopedic Care and Surgical Services Facility at St. Mary's Medical Center	8,000,000
(D)	Expansion and renovation of the Emergency Department at St. Mary's Medical Center	2,000,000
(E)	Acquisition of the Stone Meadow Farm for open space preservation	5,000,000
(xviii)	Bensalem Township	
(A)	Bristol Pike improvement project	1,250,000
(xix)	Bucks County Airport Authority	
(A)	Quakertown Airport, construction of hangars and other airport development	702,000
(10)	Butler County	
(i)	County Projects	
(A)	Acquisition, construction and infrastructure improvements for the Pullman Business Park Expansion Project	1,500,000

(B) Acquisition and development of the former Pullman Standard Office Building for use as a multiuse shared resources education center	3,000,000
(C) Acquisition, construction and renovation of Main Street corridor as part of the Central Business District Revitalization Phase I	6,000,000
(D) Land acquisition, construction and site development of a complex to include an ice rink and exhibition hall	3,000,000
(E) Construction of a state-of-the-art emergency response communications center with CAD dispatch capabilities for all of the fire departments within Butler and Beaver Counties	1,940,000
(F) Pittsburgh Mercy Health System, construction of a new SmartHealth Outpatient Center in Adams Township	5,000,000
(G) Renovation, restoration and historic preservation of the Strand Theater	940,000
(ii) Clinton Township	
(A) Acquisition, construction, site development and infrastructure improvements to 200-plus acres as part of the Victory Road Business Park II	2,500,000
(B) Agribusiness site development project at the Victory Road Business Park	3,000,000
(iii) Forward Township	
(A) Acquisition, construction and infrastructure improvements to the Forward Township Business Park	1,500,000
(iv) Penn Township	
(A) Acquisition, construction and infrastructure improvements of the former Franklin Glass facility for the Renfrew Business Park located within a keystone opportunity zone	1,500,000
(v) Slippery Rock Borough	
(A) Construction, restoration and infrastructure improvement and development as part of the Slippery Rock Downtown Economic Development Project	500,000
(B) Development of technology-based business park	2,000,000
(vi) Slippery Rock and Liberty Townships	
(A) Acquisition, construction site development and infrastructure improvements as part of the Slippery Rock Business Park II (Phase I) Project	1,250,000
(vii) Slippery Rock Township	

(A)	Development and construction of Slippery Rock Business Park, including reclamation and remediation of surface-mined property	1,250,000
(viii)	Butler Township	
(A)	Shearer Road Business Park, remediation and redevelopment of brownfield site	1,250,000
(ix)	City of Butler	
(A)	Pullman Center Park, renovation and improvement to accommodate minor league baseball team	2,000,000
(x)	Evans City Borough	
(A)	Renovation and rehabilitation of the Citizens Transport Bank building located on South Jackson Street for Borough Offices, the Evans City Public Library, the Evans City Historical Society and other community purposes	364,000
(xi)	Zelienople Borough	
(A)	Municipal Authority of the Borough of Zelienople, infrastructure improvements associated with the development of the Zelienople Airport Commerce Park	600,000
(11)	Cambria County	
(i)	County Projects	
(A)	St. Francis University, development of a multipurpose outdoor recreational field for campus and community uses	1,500,000
(B)	Renovations for Mount Aloysius College Alumni Hall Community Center	2,000,000
(C)	Construction of sports and multipurpose fields for Mount Aloysius College	1,200,000
(D)	Southern Alleghenies Museum of Art, construction and renovation of facilities	1,000,000
(ii)	Cambria County Industrial Development Corporation	
(A)	Acquisition, construction and infrastructure development of an outdoor recreation conference center and rustic lodge with amenities	10,000,000
(B)	Construction and infrastructure improvements for an industrial multitenant complex, including mining operations, coke plant, rail and utilities within the ISG/Sunoco KOEZ	10,000,000
(iii)	City of Johnstown	
(A)	Acquisition and rehabilitation of the Reliant Building for a business development partnership	

between the City of Johnstown and Johnstown Area Regional Industries	2,500,000
(B) Construction, rehabilitation and infrastructure improvements for the development of Point Stadium into a multiuse athletic/events facility	3,000,000
(C) Acquisition, rehabilitation and infrastructure improvements to a warehouse for the Arts Works economic and cultural development incubator project	2,500,000
(D) Construction and infrastructure upgrades for Phase I of the Sandyvale Memorial Botanical Gardens and Arboretum improvement project	1,500,000
(E) Acquisition and construction of a new recreational center for youth and adults in the City of Johnstown	1,000,000
(F) Design and construction for Phase II of the Johnstown Heritage Discovery Center to enhance the area as a heritage tourism destination	1,700,000
(G) Acquisition, construction, rehabilitation and infrastructure improvements for an incubator/multitenant business facility as part of the Johnstown Renewal Project	1,000,000
(H) Johnstown Sani-Dairy Development Project, demolition, site development, renovations and construction for business site development	1,000,000
(I) Demolition, renovations and construction of the Swank Building in downtown Johnstown	1,000,000
(iv) Richland Township	
(A) Acquisition and construction of a regional technology complex/mixed-use facility with office space and business and educational development activities	6,000,000
(B) Construction and rehabilitation of the National Neuroscience Center to enhance research, study and treatment in different areas related to neurologic disorders	1,600,000
(v) Johnstown Redevelopment Authority	
(A) Bethlehem Steel/Cambria Iron Works Complex, historical properties, renovations, restoration and preservation of abandoned underutilized industrial brownfield sites into mixed-use complex	2,600,000
(B) Pedestrian Skywalk, Downtown Renaissance Project, critical linkages to the Johnstown Renaissance projects, including War Memorial	

	Arena, Conference and Convention Center and intermodal transportation center	1,500,000
(C)	Kernville urban renewal, acquisition, construction, rehabilitation and infrastructure improvements for a multitenant business facility in Kernville as part of the Johnstown Renewal Project	1,200,000
(D)	Cylindrical Project, rehabilitation, upgrades and infrastructure improvements to the former Magnesium Brownfield Facility to house and equip Cylindrical Product Operations Division	1,000,000
(12)	Cameron County (Reserved)	
(12.1)	Cameron, Clearfield, Elk, Jefferson, McKean and Potter Counties	
(i)	North Central Pennsylvania Regional Planning and Development Commission	
(A)	North Central Multi-Tenant/Incubator Facilities Regional Network, development of at least four new incubators and rehabilitation of at least four multitenant industrial facilities	10,500,000
(13)	Carbon County	
(i)	County Projects	
(A)	Construction of a new courthouse annex building with parking to headquarter county offices	1,100,000
(B)	Rehabilitation of the former Lehigh Junior High School for borough headquarters and office space, including other public and private uses	1,000,000
(C)	Construction and infrastructure improvement to the Jamestown district in Mahoning Township estimated total project cost of \$1,000,000	300,000
(D)	Tourism infrastructure development and improvement funds to implement the Pocono Mountain Wayfinding Signing Program in Pike and Wayne Counties	750,000
(ii)	Lansford Borough	
(A)	Construction, rehabilitation and infrastructure development and improvements for the Panther Valley High School Stadium	1,500,000
(B)	Rehabilitation, restoration and infrastructure improvements to the Panther Valley Middle School Building	1,000,000
(iii)	Lehighon Borough	

(A)	Rehabilitation, restoration and infrastructure improvements to the Lehighon Middle School Building	500,000
(iv)	Mahoning Township	
(A)	Property acquisition, construction rehabilitation infrastructure improvements and development of the Packerton Yard Industrial Park located within a Keystone Opportunity Zone	1,000,000
(v)	Nesquehoning Borough	
(A)	Property acquisition, construction, rehabilitation, infrastructure improvements and development of the Green Acres Industrial Park located within a Keystone Opportunity Zone	1,000,000
(B)	New construction of a second multitenant building to create jobs and foster economic growth for new and existing businesses in Carbon County	1,000,000
(vi)	Jim Thorpe Borough	
(A)	Construction, restoration and infrastructure development and improvements as part of the Jim Thorpe Sidewalk Restoration Project	1,250,000
(B)	Construction, rehabilitation, restoration and infrastructure improvements and development for the Switchback Gravity Railroad Heritage Site	1,250,000
(vii)	Weatherly	
(A)	Acquisition, construction, rehabilitation, restoration and infrastructure development and improvements for the railroad/steel revitalization project	1,500,000
(14)	Centre County	
(i)	Centre County Industrial Development Authority	
(A)	Development of an industrial park, including land acquisition	3,000,000
(B)	Development and construction of baseball complex	15,000,000
(C)	Property acquisition, development and redevelopment of sites and facilities; access roads, sewer, water and telecommunications infrastructure; other physical improvements in support of initiatives of I-99 Innovation Corridor Alliance	7,000,000
(ii)	County Projects	
(A)	Penns Valley Area Historical Museum Association, expansion and renovation of the Penns Valley Historical Museum	400,000

(B) State Theatre, Inc., restoration and capital improvements to the State Theatre	1,500,000
(C) State College Baseball, Inc., development of the Shaner Sports Complex and Shaner Park	2,000,000
(D) Development of a county fire training center	2,000,000
(E) Site acquisition and development of infrastructure to support an industrial park	3,000,000
(F) Construction of the Moshannon Valley YMCA Arts and Culture Center	300,000
(G) Philipsburg Area Hospital, improvements and renovations of hospital facilities, including new roofing, HVAC and fire alarm systems and renovations and expansion of the Dialysis Treatment Facility	3,500,000
(iii) Pennsylvania State Coroners Association	
(A) Purchase and equipping of four trailers to be utilized as emergency response vehicles during tragedies involving mass fatalities	800,000
(iv) Potter Township	
(A) Extension of sewer line from Country Club Park to Centre-Hall-Potter sewage forced main at Meadows Psychiatric Center	700,000
(v) Centre Region Council of Governments	
(A) Centre Region Recreation Authority, construction of new facilities and improvements for the Millbrook Marsh Nature Center	1,250,000
(15) Chester County	
(i) County Projects	
(A) Devereux Beneto Center, construction of educational facility, recreation center and site improvements	4,500,000
(B) Devereux Kanner Center, renovation of educational facility and site improvements	4,600,000
(C) Devereux Whitlock Center, renovation of indoor recreational and vocational spaces, site work and construction of a natatorium	2,500,000
(D) Acquisition, construction, site preparation and development and infrastructure development and improvements for the National Center for the American Revolution	7,000,000
(E) People's Light & Theatre Company, construction, reconstruction and equipment	2,000,000
(F) Construction of a Chester County public safety training facility	7,500,000

(G) People's Light & Theatre Company, construction and reconstruction of the theater facility, Phase II	2,000,000
(H) Revitalization of the Worthington Steel brownfield site located at Route 202 South and Route 29, including infrastructure and site improvements	4,300,000
(ii) City of Coatesville	
(A) Construction of new office building located at the northwest corner of Route 30 bypass and Route 82, including infrastructure improvements	4,000,000
(B) Construction of a new hotel and conference center located at the southwest corner of Route 30 bypass and Route 82, including acquisition and infrastructure	4,000,000
(C) Urban Center Revitalization, redevelopment of former industrial site for office, commercial and retail development, including the construction of an office park, parking garage and commercial and retail space	20,000,000
(iii) Atglen Borough	
(A) Construction of a new municipal complex, including site development and land acquisition	1,000,000
(iv) Downingtown Borough	
(A) Sonoco Downingtown Paper Mill, upgrades to the wastewater treatment system, including a new aeration system, a new color removal system and a new dissolved oxygen system	1,750,000
(B) Downingtown KOZ, design and construction of a structured parking facility	3,780,000
(C) Infrastructure development to support the ingress, egress and regress of pedestrian and vehicular traffic	5,130,000
(D) Design and construction of a pedestrian tunnel	3,240,000
(v) West Vincent Township	
(A) Hope Springs Equestrian Therapy, construction of a new barn and indoor riding arena	500,000
(vi) City of Chester	
(A) Chester Towers, mixed-use development that includes acquisition and infrastructure construction	2,000,000
(vii) Tredyffrin Township	
(A) Construction of the Paoli Intermodal Transportation Facility at the Paoli Railyard	

	situate in Tredyffrin Township and Willistown Township	8,000,000
(16)	Clarion County	
	(i) County Projects	
	(A) Beaver Creek Recreational Project, construction of a dam for development, conservation and recreational purposes	3,000,000
	(B) Clarion County KOEZ, development of a biotechnology business development center to be located in Monroe Township	5,000,000
	(C) Clarion County Commerce Center Industrial Park, development of a multitenant building and infrastructure improvements	1,400,000
(17)	Clearfield County	
	(i) County Projects	
	(A) Design, acquisition and installation of equipment to provide high-speed Internet to the rural areas of Clearfield County	500,000
	(B) Construction of a retail/visitors center to support tourism	5,000,000
	(C) Development of ethanol plant	2,000,000
	(D) Development of intermodal freight terminal at Clearfield Firemen's Industrial Park	3,000,000
	(E) Acquisition and construction of Visitors Gateway Center proximate to Interstate 80	5,000,000
	(F) Acquisition, construction and infrastructure development to fund the establishment of an ethanol manufacturing plant or plants in Clearfield County	60,000,000
	(G) Infrastructure to support regional efforts in oncology and dialysis in the Philipsburg, Clearfield and Dubois Hospitals	5,000,000
	(H) Acquisition, construction and infrastructure improvements to a manufacturing facility located in Curwensville	3,000,000
	(I) Acquisition, construction and infrastructure improvements to various waste tire recycling facilities in Clearfield County	6,000,000
	(J) Acquisition, construction and infrastructure improvements to fund the establishment of an electric generation facility that utilizes waste coal in Clearfield County	60,000,000
	(K) Acquisition, development, rehabilitation and infrastructure improvements of a county-owned	

and -operated ATV trail to promote tourism and recreation	5,000,000
(L) Infrastructure improvements to the County 911 Communication Center	2,000,000
(M) Construction of a recreational facility located near the Curwensville Dam	3,000,000
(ii) Beccaria	
(A) Construction, rehabilitation and improvements to the K&F Woods facility	500,000
(iii) Bradford Township	
(A) Redevelopment of industrial facility formerly occupied by Robert Bryce Containers to establish an advanced technology facility	6,000,000
(iv) Clearfield Borough	
(A) Property acquisition, rehabilitation, restoration and infrastructure improvements to redevelop the FCI/BERG industrial site	1,000,000
(B) Clearfield Hospital, rehabilitation and renovations of patient reception to streamline patient evaluation and admittance	600,000
(C) Restoration and infrastructure improvements to the Clearfield Business District	1,000,000
(v) Girard Township	
(A) Rehabilitation, restoration and infrastructure improvements for the redevelopment of industrial sites in Girard Township	1,000,000
(vi) Grampian Borough	
(A) Property acquisition, site preparation, rehabilitation, restoration and infrastructure improvements to redevelop Grampian Borough sites and facilities	1,000,000
(vii) Lawrence Township	
(A) Design, land acquisition, construction and equipment for manufacturing facility expansion	7,000,000
(viii) Penn Township	
(A) Rehabilitation, restoration and infrastructure improvements for the redevelopment of industrial sites in Penn Township	500,000
(ix) Gulich Township	
(A) Construction of a water impoundment structure in Gulich Township	12,000,000
(x) Clearfield County Economic Development Corporation	

(A)	Construction of a secondary roadway access into the Sandy Township-Developac Industrial Park onto State Route 255	1,000,000
(B)	Development of an ethanol production facility utilizing wood chips and other renewable feedstocks	60,000,000
(xi)	Sandy Township	
(A)	Infrastructure development for Sandy Township, Developac Industrial Park	1,000,000
(B)	Acquisition, construction and rehabilitation of a business development center	5,000,000
(18)	Clinton County	
(i)	Castanea Township	
(A)	Acquisition, rehabilitation and infrastructure improvement to the Cognis plant site	2,850,000
(ii)	Lamar Township	
(A)	Acquisition and infrastructure development of the Lamar Township Business Park	2,900,000
(iii)	Renovo	
(A)	Rehabilitation, restoration and infrastructure improvements in the Renovo Industrial Park	1,000,000
(B)	Acquisition, construction and rehabilitation of a business development center	5,000,000
(iv)	County Projects	
(A)	Site acquisition, infrastructure improvements, parking to support the development of elk viewing area	5,000,000
(v)	City of Lock Haven	
(A)	Opera House renovation project, acquisition and renovations to building for conversion to commercial space and future development	375,000
(19)	Columbia County	
(i)	Town of Bloomsburg	
(A)	Bloomsburg Health Systems, renovation and rehabilitation of the Bloomsburg Hospital	3,600,000
(ii)	County Projects	
(A)	Acquisition, infrastructure development and site preparation for an industrial park	5,000,000
(iii)	Columbia County Redevelopment Authority	
(A)	Design and construction of Northern Columbia Community and Cultural Center in Benton Borough	1,200,000
(20)	Crawford County	
(i)	City of Meadville	
(A)	City of Meadville, Meadville Medical Center - Coke Building, renovations to former Coca-Cola	

building to establish facilities for outpatient rehabilitation services and a professional learning center	2,000,000
(B) Allegheny College, construction of a modern theater and communications arts center	10,000,000
(C) Renovation and rehabilitation of the former Meadville Jr. High Building for reuse as a multiuse facility	1,000,000
(D) Renovation and rehabilitation of buildings located at the former Talon Plant No. 7 for mixed-use development, including demolition	1,500,000
(E) Renovation of a three-story building for Precision Manufacturing Institute of Technology and Education Center	1,450,000
(ii) City of Titusville	
(A) Renovation of the central city block downtown	1,000,000
(B) Renovation of existing properties in downtown	1,000,000
(iii) County Projects	
(A) Construction of a recycling facility	1,700,000
(B) Rehabilitation of Hotel Conneaut and construction of an adjacent convention center	3,000,000
(C) Crawford County Industrial Park - East, infrastructure improvements and renovation of existing structures	2,000,000
(21) Cumberland County	
(i) County Projects	
(A) Cumberland County Historical Society, completion of museum project	800,000
(B) Construction of an Army Museum on land adjacent to the U.S. Military Reservation, Carlisle Barracks	30,000,000
(ii) Shippensburg Township	
(A) Construction, rehabilitation and infrastructure upgrades to the Shippensburg Fogelsanger Road Bridge	350,000
(iii) Redevelopment Authority of Cumberland County	
(A) Rehabilitation of upper floors of Business Central, Downtown Business Center, Carlisle Borough	2,000,000
(B) Construction of a multitenant business facility, including acquisition and necessary demolition, Newville Borough	3,000,000
(C) Acquisition and rehabilitation of structures for a technology center, Shippensburg Borough	2,000,000

(D)	Rehabilitation of former Beistle Factory for multitenant building, Shippensburg Borough	3,000,000
(E)	Construction of a multitenant building, including acquisition and necessary demolition, East Pennsboro Township	2,000,000
(F)	Construction of a special events area and Exposition Center, Borough of Carlisle	1,000,000
(G)	Renovation and expansion of Dickinson School of Law, Borough of Carlisle	30,000,000
(H)	Construction of parking facility for Dickinson School of Law	4,000,000
(I)	Construction of a parking garage in Wormleysburg Borough	10,000,000
(iv)	Shippensburg Borough	
(A)	Construction of loop roadway to facilitate building expansion	6,500,000
(B)	Construction and infrastructure development and improvements for the South Queen Street Pedestrian Bridge Project	350,000
(v)	Borough of Carlisle	
(A)	Land acquisition and construction of a parking garage	4,000,000
(B)	Construction of new life sciences facility for Dickinson College	20,000,000
(22)	Dauphin County	
(i)	County Projects	
(A)	Pinnacle Health System, expansion of laboratory at the Harrisburg Hospital	5,000,000
(B)	Construction of the Ned Smith Center for Nature and Art	3,000,000
(C)	Repairs and renovations to the Old Olmstead Air Force Base Headquarters Building located on the grounds of the Harrisburg International Airport	5,000,000
(D)	Design and construction of Pennsylvania Horticulture Research, Education and Demonstration Center in Susquehanna Township	1,500,000
(E)	Construction of recreational complex located on Elmerton Avenue, Susquehanna Township	3,500,000
(ii)	City of Harrisburg	
(A)	Expansion and improvement of Commerce Bank Park, formerly known as Riverside Stadium, and Skyline Sports Complex	13,000,000

(B) Paxton Commons Area economic development and improvements	7,400,000
(C) Development and construction of the National Museum of African-American History. This project shall be construed as a supplement to the project authorized in section 6(22)(ii)(D) of the act of June 22, 2000 (P.L.136, No.27), known as the Capital Budget Project Itemization Act for 2001-2002.	2,000,000
(D) Neighborhood Streetscape Improvement Project	29,000,000
(E) Development and construction of the National Museum of the Old West	20,000,000
(F) Development and construction of the Susquehanna Art Museum, including land and building acquisition	5,000,000
(G) Development of the Harrisburg Institute for Community Research and Collaborative Partnerships, including acquisition of land and buildings and necessary construction, rehabilitation and renovation	2,500,000
(H) Development of National Center for Civil War Studies at National Civil War Museum	14,900,000
(I) Expansion and upgrade of Harrisburg Parks System	7,000,000
(J) Furlow Building Project	2,300,000
(K) Expansion and upgrade of Harrisburg Transportation Center	2,900,000
(L) Construction of parking garage	3,000,000
(iii) Derry Township	
(A) Derry Township Industrial Development Authority, renovations to downtown Hershey	25,000,000
(B) Development and rehabilitation of Hershey Area Playhouse	500,000
(iv) Swatara Township	
(A) TecPort Business Park and East Mall redevelopment projects	25,000,000
(B) Property acquisition, site preparation and construction of a commercial/retail development	5,000,000
(C) Design and construction of a state-of-the-art indoor/outdoor sports complex	3,000,000
(v) Hummelstown Borough	
(A) Renovations to the downtown Hummelstown Square	2,000,000
(vi) Middletown Borough	

(A)	Renovations to the downtown Middletown Square	2,000,000
(vii)	Highspire Borough	
(A)	Site development, site preparation, rehabilitation, restoration and infrastructure improvements and development of the Reservoir Park Project	250,000
(viii)	Lower Swatara Township	
(A)	Harrisburg International Airport, construction of a new terminal complex	10,000,000
(ix)	Derry Township Industrial Development Authority	
(A)	Construction of the Pennsylvania State Police Historical Educational and Memorial Center	7,500,000
(x)	Derry Township Industrial Development Authority	
(A)	Construction of medical facilities for children's and cancer treatment, Hershey Medical Center, including original furnishings and equipment	56,000,000
(xi)	Steelton Borough	
(A)	Capital Region Economic Development Corporation, rehabilitation and renovation of the Pipe Mill, including the replacement of the roof and facade, environmental remediation and demolition	8,000,000
(xii)	Susquehanna Township	
(A)	Construction of a recreational tennis and fitness complex	3,500,000
(23)	Delaware County	
(i)	County Projects	
(ii)	Tinicum Township	
(A)	Construction of a fire station and emergency evacuation center	3,500,000
(B)	Acquisition and restoration of the Lazaretto	3,000,000
(C)	Tyler Arboretum, Village Green Project, facility improvements, including development of arrival space, ADA accessibility, infrastructure and utility improvements, landscaping and pedestrian and vehicular improvements	1,900,000
(iii)	City of Chester	
(A)	Design and new construction of the Chester Boys and Girls Club recreational facility	1,750,000
(B)	Construction of a recreational facility and library	3,500,000
(C)	Restoration of the Deshong Museum Complex	6,000,000
(D)	Widener University, construction of a performing and cultural arts center, including a	

	750-seat theater, production and preparation spaces and academic and administrative facilities	5,000,000
(iv)	Ridley Park	
	(A) Historical renovations of existing borough buildings and construction of a new police building and highway garage	2,000,000
(v)	Chester Heights Borough	
	(A) Complete renovation and rehabilitation of Pathways Center for Families	500,000
(vi)	Redevelopment Authority of Delaware County	
	(A) Penn Terminals, port/pier expansion and construction of improvements necessary for the operation of Penn Terminals	2,500,000
	(B) Penn Terminals, pier extension, paving, lighting, port security enhancements, warehouse construction and remediation and access improvements and other infrastructure improvements	17,500,000
(vii)	Glenolden Borough	
	(A) Land acquisition, construction of a recreation center and park improvements	1,500,000
(viii)	Middletown Township	
	(A) Open space preservation and recreational improvements for the Smedley Tract	7,500,000
(ix)	Ridley Township	
	(A) Design, construction and acquisition of land for a research and training facility for the advancement of aviation	30,000,000
	(B) Rehabilitation and renovation of Ridley Township Municipal Marina, including construction of access road, catering facility and rehabilitation of docks and pilings	2,000,000
(x)	Radnor Township	
	(A) Eastern University, planetarium and Science Education Center, construction, site preparation and improvements	1,000,000
(xi)	Upland Borough	
	(A) Expansion and upgrade of Regional Burn Treatment Center at Crozer-Chester Medical Center	2,000,000
(24)	Elk County	
	(i) County Projects	
	(A) Construction of the Johnsonburg Community Senior Center	325,000
	(ii) Fox Township	

(A)	Construction, expansion and improvement of the Fox Township Community Park	250,000
(B)	Construction, rehabilitation and infrastructure improvements to the Elk County Fairgrounds	750,000
(C)	Construction of a new senior/recreation community center in Fox Township	325,000
(iii)	St. Marys	
(A)	Construction, property acquisition and rehabilitation of the St. Marys Municipal Building	3,000,000
(B)	Acquisition, construction, rehabilitation and infrastructure development and improvements for the revitalization of downtown St. Marys, including a convention center and park	7,500,000
(iv)	St. Marys Area Economic Development Corporation	
(A)	Development of intermodal warehousing within the City of St. Marys	4,300,000
(v)	Johnsonburg	
(A)	Infrastructure improvements to the Harrison Avenue Corridor	500,000
(vi)	Elk County Redevelopment Authority	
(A)	Acquisition and revitalization of various historic and commercial properties located in downtown historic Ridgway	1,710,000
(25)	Erie County	
(i)	City of Corry	
(A)	Rehabilitation and infrastructure improvements of a former industrial facility for the Corry multitenant facility located within an enterprise zone and Keystone Opportunity Zone	1,700,000
(B)	Construction, site development and infrastructure improvements for a lodge, recreation and campsite development project	15,000,000
(C)	Construction of Corry Memorial Hospital building	6,000,000
(ii)	County Projects	
(A)	Acquisition, site preparation, construction for the Invest ERIE Program	1,000,000
(B)	Site preparation and construction of a regional community international center	1,000,000
(C)	Lake Erie College of Osteopathic Medicine (LECOM), construction of a multipurpose building to house a medical library, student union and classrooms	14,800,000
(iii)	Union City Borough	

(A)	Acquisition and rehabilitation of the Ethan Allen manufacturing facility to develop a business incubator facility	1,000,000
(B)	Union City Dam, site development and infrastructure improvements	15,000,000
(iv)	City of Erie	
(A)	Acquisition, construction, infrastructure development of brownfield site within a keystone opportunity zone for the GAF Relocation and Bayfront Development Project	40,000,000
(B)	Development of Erie Convention Center	26,000,000
(C)	Fenestra Freight Facility	5,000,000
(D)	Erie Zoo, Children's Zoo Renovation	3,200,000
(v)	Erie-Western Pennsylvania Port Authority	
(A)	Keystone Opportunity Zone Industrial Park Subdivision	1,500,000
(B)	Construction of Erie Bay Front Convention Center	12,500,000
(vi)	Millcreek Township	
(A)	Provide safe access to rails, renovations and development of education and recreational facilities and resource management at Asbury Woods Greenway	1,691,000
(26)	Fayette County	
(i)	City of Uniontown	
(A)	Uniontown Revitalization Project, acquisition, renovation, demolition and construction of various buildings in downtown Uniontown	6,000,000
(B)	Uniontown Parking Project, development of parking facilities in the City of Uniontown	1,500,000
(C)	Community Action Campus Project, campus repairs and expansion	1,000,000
(ii)	North Union Township	
(A)	University Technical Park, construction within the park, including transportation access	2,000,000
(B)	Fay-Penn Development Center, construction and renovation of new and existing building	2,500,000
(iii)	County Projects	
(A)	Fayette County Heritage Projects, development and renovation	2,000,000
(B)	Fayette County Industrial/Business/Technology Park Project, construction and expansion of new and existing parks	5,000,000

(C) Fayette County Courthouse renovations	10,000,000
(D) Fayette County Downtown Revitalization Project, Perryopolis, Masontown, Connellsville, Point Marion and Brownsville	4,000,000
(E) Construction of a Coal and Coke Interpreting Center	3,000,000
(F) Fayette County Infrastructure Development Project, development of infrastructure and construction projects throughout several Fayette County communities	5,000,000
(G) Fayette County Multiple Occupancy Building, development and construction of incubator project	2,100,000
(H) Fayette County Visitors Center Project, development and construction of visitors center	650,000
(I) Fayette County Agricultural and Environmental Center, development and construction of agricultural and environmental center	1,500,000
(J) Recreational Trail Development Project, redevelopment of the Sheepskin Trail and other Yough Trail connector trails	1,500,000
(K) Jennings Run Creek Sewage Project, installation of sewage lines to Franklin Industrial Park, Menallen Township industrial site	2,500,000
(iv) Uniontown and Brownsville	
(A) Fayette County Train and Streetcar Museum, development and construction of a train and streetcar museum	500,000
(v) Brownsville	
(A) Brownsville Riverside Project, rehabilitation and beautification of Brownsville's riverside, including construction	1,000,000
(vi) Connellsville	
(A) Downtown Connellsville Redevelopment Project, redevelopment of downtown Connellsville	1,500,000
(27) Forest County (Reserved)	
(27.1) Forest, Clarion, Venango and Warren Counties	
(i) County Projects	
(A) Development and construction of a wireless broadband connectivity system for rural Pennsylvania counties	500,000
(28) Franklin County	
(i) County Projects	
(A) Design and construction of fire hall facilities, including site development and infrastructure	

development for various consolidated fire companies	3,665,000
(29) Fulton County	
(i) Fulton Industrial Development Association	
(A) Business Park II, development of a business park near Warfordsburg	5,000,000
(B) Construction of a multitenant building	2,000,000
(30) Greene County	
(i) Greene County Industrial Development Authority	
(A) Acquisition and redevelopment of the former Waynesburg Prison site	2,000,000
(ii) County projects	
(A) Greene County Team Pennsylvania Careerlink, construction and renovations for expansion of Careerlink's office space in the Ben Franklin Building	400,000
(B) Greene County swimming pool and tennis courts, including, but not limited to, land acquisition, onsite construction and facility improvements	2,200,000
(31) Huntingdon County	
(i) County Projects	
(A) Upper Corners development at Raystown Lake, infrastructure development	2,000,000
(B) East Broad Top Railroad, restoration of rail shops and adjoining facilities	8,200,000
(C) Development of multicounty bike trail	1,500,000
(32) Indiana County	
(i) Indiana County Development Corporation	
(A) Land acquisition, design, site preparation, infrastructure improvements, demolition, construction and renovations to an existing building within Route 22 Corridor	2,000,000
(B) White Township, construction, renovations and expansion of a vacant building in Indiana County Commerce Park	1,250,000
(C) Green Township Business Park, Phase I of a redevelopment project that consists of land acquisition, planning, site clearance, infrastructure development and access road construction	500,000
(D) Green Township Business Park, Phase II of a redevelopment project that consists of design, site preparation, infrastructure improvements and construction of a multitenant business facility	1,000,000

(E) Airport Industrial Park, site improvements and building construction	3,000,000
(F) Indiana Players Theater, site improvements and building construction	2,000,000
(G) White Township, construction and site improvements for a multitenant facility	5,000,000
(H) Construction of a multitenant facility including land/building acquisition and site developments	2,000,000
(I) Development of the Jimmy Stewart Airport Industrial Park and Distribution Facility	6,500,000
(J) Indiana Regional Medical Center, development and construction of a breast cancer center	3,250,000
(33) Jefferson County	
(i) Jefferson County Industrial and Economic Development Council	
(A) Infrastructure development for a 90-acre industrial park adjacent to the I-80 corridor and located in Union Township	2,000,000
(B) Rehabilitation/revitalization of the Eberhard Building located in downtown Punxsutawney	1,050,000
(ii) Punxsutawney Regional Development Corporation	
(A) Acquisition, construction, rehabilitation and restoration of the Jensen Building in Punxsutawney Borough	1,600,000
(34) Juniata County	
(i) Juniata business and industry	
(A) Empire Kosher Poultry, construction and improvement of existing facility	3,000,000
(35) Lackawanna County	
(i) City of Carbondale	
(A) Construction, rehabilitation and restoration of commercial district as part of the Greater Carbondale Initiative	650,000
(B) Anthracite Historical Discovery Center, new construction and site development	2,400,000
(ii) Covington Township	
(A) Rehabilitation and restoration of a historic mansion to establish the Moffit Museum and Community House	1,000,000
(iii) City of Scranton	
(A) Construction of a parking garage in downtown Scranton	1,000,000
(B) Lackawanna College/Scranton Lace Community Heritage Area, development of a health and fitness	

center, historical center/corridor, river walk and recreational fields	9,100,000
(C) University of Scranton/City of Scranton, revitalization of downtown area including the development of mixed-use parking and retail structure	4,000,000
(D) New construction of Southern Union Company's national headquarters	1,500,000
(E) Marywood University, construction of a health care-related facility	1,964,000
(F) The Black Diamonds Discovery Center at McDade Park, development of a new visitors and interpretation center, including design and site construction for improvements to the Coal Mine Tour and the Anthracite Heritage Museum and a new children's recreation center	5,000,000
(G) Construction of parking garage on Lackawanna Avenue	5,000,000
(H) Construction of new downtown office building	5,000,000
(I) Neighborhood Commercial District Revitalization Plan, construction, design and site development	4,000,000
(J) Lackawanna Avenue Redevelopment Project, construction, design and site development	10,000,000
(K) Rehabilitation of Connell Building in downtown Scranton	6,000,000
(L) Lackawanna County Courthouse, building renovations and technology upgrades	10,500,000
(M) Scranton School District stadium, renovations and new construction	2,100,000
(iv) Blakely Borough	
(A) Swansea Little League Field improvements	645,000
(B) Improvements to little league field and multipurpose field at local park	2,300,000
(v) County Projects	
(A) Northeast Pennsylvania Fire and Emergency Services Training Center, acquisition, renovations and new construction for a regional fire and emergency response training center	3,000,000
(B) The Montage Gateway Project, design and construction of the Lackawanna Valley Interpretive Center and development of a recreation complex next to the Lackawanna	

County Stadium, including extension of the trolley excursion	7,000,000
(C) Northeast Regional Cancer Institute Headquarters facility	3,600,000
(D) Renovation of former North Scranton Jr. High School for use by Goodwill Industries	4,873,000
(E) Allied Health Services, renovation and expansion of assisted living facility	1,000,000
(vi) LaPlume	
(A) Keystone College, construction of an early childhood education center	800,000
(vii) South Abington Township	
(A) Infrastructure for Victorian Village project	2,000,000
(B) Development of South Abington Commons	750,000
(viii) Jessup Borough	
(A) Construction of multitenant building in Jessup Business Park	2,750,000
(ix) Borough of Old Forge	
(A) Recreation area project, site development and construction	3,280,000
(x) Jessup and Archbald Boroughs	
(A) Site development and infrastructure improvements to the Valley View Business Park	4,500,000
(xi) Taylor Borough	
(A) Construction of approximately 300,000 square feet of distribution and warehouse space at the Stauffer Industrial Park Complex	500,000
(xii) Dunmore Borough	
(A) Extension of Lackawanna County rail authority line	3,500,000
(B) Acquisition, construction and renovations to stadium and related recreation area	2,000,000
(36) Lancaster County	
(i) County Projects	
(A) Expansion and renovations to the Lancaster General Hospital	14,000,000
(B) Construction of multipurpose ballpark	13,000,000
(C) Pennsylvania Academy of Music, for expansion of the existing space to accommodate additional teaching studios and recital hall	12,000,000
(D) Elizabethtown College, development and construction of a science, math and engineering center	5,000,000

(E)	Lancaster County Solid Waste Authority, construction of an ethanol production plant, including land acquisition and site development	7,500,000
(F)	Development and construction of the Early Childhood Training Institute	1,000,000
(ii)	Elizabethtown Area Regional Authority	
(A)	Mount Joy Township, construction of Regional Recreational Park Complex	4,000,000
(iii)	Borough of Mount Joy	
(A)	Land acquisition and construction of Mount Joy Train Station	365,000
(iv)	Elizabethtown Borough	
(A)	Revitalization project in downtown Elizabethtown, including land acquisition, construction and renovations	5,000,000
(B)	Renovation, restoration and historic preservation of Elizabethtown Train Station and Intermodal Transportation Center	500,000
(v)	Millersville Borough	
(A)	Design and construction of a new municipal building	1,000,000
(vi)	City of Lancaster	
(A)	Acquisition and rehabilitation of properties and facilities as part of the Pennsylvania College of Art and Design's neighborhood enhancement project	2,000,000
(B)	Acquisition, rehabilitation and infrastructure improvements of property as part of the Center City Neighborhood Enhancement Corporation's neighborhood improvement project	1,500,000
(C)	Acquisition, construction, rehabilitation, restoration and infrastructure improvements to property as part of the historic Lancaster Central Market District Development Initiative	12,500,000
(D)	Acquisition, construction, rehabilitation and restoration of property to revitalize the East King Street corridor	6,500,000
(E)	Infrastructure development and improvements to property as part of the James Street Improvement District's Gateway Enhancement Project	2,000,000
(F)	Acquisition, construction, rehabilitation and renovation of property as part of the Fulton Opera House Foundation Arts Development Project	5,000,000

(G) Property acquisition, rehabilitation and restoration for the Heritage Orientation and Interpretive Center Project	6,000,000
(H) Property acquisition, rehabilitation, restoration and infrastructure development for the Lancaster Museum of Art Expansion Project	4,000,000
(I) Property acquisition, site development and construction of the Lancaster Labor Foundation Employment and Education Services Center	700,000
(J) Property acquisition, site preparation, construction, rehabilitation, restoration and infrastructure improvements for the Penn Square Center Project	10,000,000
(K) Lancaster Bethel AME Cultural Center Museum	7,450,000
(L) Property acquisition, reconstruction and rehabilitation of Lancaster Square including the Ramada/Brunswick Hotel and Bulova Building for the Phoenix Art Center Project	20,000,000
(M) Revitalization of the South Duke Street Gateway Corridor, including Roberto Clemente Recreation Area	1,000,000
(N) Development of Lancaster Square, including construction of a new urban park, outdoor performance facilities, carousel complex and necessary infrastructure and structural improvements including demolition	8,000,000
(O) Acquisition, rehabilitation, construction, restoration and infrastructure improvements to the Eastern Market Building, Tabor Community Services project	225,000
(P) Franklin & Marshall College, construction of a new life sciences facility	10,000,000
(Q) Spanish American Civic Association, renovation, repair and rehabilitation of facilities, including the Centro Hispano Building, La Academia and Nuestra Clinca Residencial	880,000
(R) Construction and renovation of facility to house military arms museum	2,500,000
(S) Construction of hotel adjacent to convention center	22,000,000
(vi.1) Redevelopment Authority of the City of Lancaster	

(A)	Redevelopment of the historic Watt & Shand department store as part of the Lancaster County Convention Center/Hotel project	22,000,000
(vii)	Bird in Hand	
(A)	Heritage and Information Center, design and construction of an information, orientation and interpretative center	3,800,000
(viii)	Ephrata Borough	
(A)	Ephrata Community Hospital, renovations to the hospital's laboratory facilities which include equipment and technology upgrades	1,000,000
(B)	Downtown revitalization, including the renovation and restoration of the historic railroad station for a visitors center and office space	500,000
(C)	Acquisition, rehabilitation and renovation of the Mountain Springs Hotel, including auxiliary buildings and facilities	5,000,000
(ix)	Columbia Borough	
(A)	Land acquisition, site development and construction of the Heritage Inn and Conference Center to be located at the former silk mill at Third and Linden Streets	2,500,000
(x)	Lititz Borough	
(A)	Lititz Springs Park, restoration, rehabilitation and construction of the band shell	1,750,000
(B)	Renovation and expansion of the Lititz Community Center	2,750,000
(xi)	West Donegal Township	
(A)	Improvements to Rheems Athletic Complex	500,000
(xii)	Earl Township	
(A)	Construction of New Holland Recreation Center	4,000,000
(xiii)	Little Britain Township	
(A)	Design and construction of a new maintenance building	500,000
(xiv)	West Lampeter Township	
(A)	Construction of the Lampeter-Strasburg Recreation Center to be located in West Lampeter Community Park	2,000,000
(37)	Lawrence County	
(i)	Neshannock Township	
(A)	Millennium Park Phase II, site acquisition, preparation and construction of a business park in Neshannock Township	15,000,000
(ii)	New Castle	
(A)	Riverview Commerce Park Phase II, site acquisition, planning and development for the	

expansion of a business park in the City of New Castle	3,000,000
(B) Property acquisition, restoration and rehabilitation of the former Elk's building for a mixed-use community facility	1,000,000
(C) Jameson Hospital - North Campus, renovate and construct a new inpatient and outpatient surgical department	7,000,000
(D) Jameson Hospital, renovation of surgical suites	5,000,000
(E) Jameson Hospital, renovation and expansion of emergency services department	1,500,000
(iii) Shenango Township	
(A) Construction, rehabilitation and expansion of the Shenango Community Park	500,000
(iv) Ellwood City Borough	
(A) Construction, restoration and rehabilitation of Ewing Park	3,000,000
(v) New Beaver Township	
(A) Property acquisition, site development, construction and infrastructure improvements for the New Beaver Commerce Park	5,000,000
(vi) New Wilmington Borough	
(A) Westminster College, expansion of the McGill Library	5,000,000
(B) Westminster College, renovations and expansion of the community reading and children's book areas located in the Westminster College Library	3,500,000
(38) Lebanon County	
(i) City of Lebanon	
(A) Lebanon Community Arts Project, rehabilitation of existing building to serve as a community arts center	4,000,000
(B) Upgrade of Coleman Park pool	1,000,000
(C) Market House revitalization project	3,000,000
(ii) County Projects	
(A) Lebanon Valley Economic Development Corporation, land acquisition and site development associated with the Lebanon Valley Business Park	1,500,000
(B) Lebanon Valley Economic Development Corporation, expansion of Aspens-Hanford Business Park	2,000,000
(C) Lebanon Valley Economic Development Corporation, land acquisition and site	

development associated with I-81/I-78 Business Park	4,000,000
(D) Lebanon Valley College, renovation of Garber Science Hall and construction of a new science center	7,500,000
(39) Lehigh County	
(i) City of Allentown	
(A) Reclamation and redevelopment of the former city incinerator site and adjacent properties	10,000,000
(B) Development of an artist incubator on Hamilton Street in conjunction with the city's arts and entertainment district plan	375,000
(C) Construction and development of an indoor recreational facility in the 1st Ward community in conjunction with the city's weed and seed community plan	1,500,000
(D) Construction and development of a police substation/community center to cover east side of city	5,000,000
(E) Rehabilitation, renovation and reuse of Schoen Building for loft apartments	750,000
(F) Infrastructure improvements and development of an arts and entertainment district around arts and cultural institutions	1,000,000
(G) Property acquisition, site development, construction and infrastructure improvements for the Allentown Performing Arts Center	20,000,000
(H) Upper Floor Program to rehabilitate and reuse the upper floors in older buildings in the Central Business District	250,000
(I) Construction and infrastructure improvements for the Agricultural Hall expansion project	2,000,000
(J) Redevelopment of the south side of 800 block of Hamilton Street into a mixed commercial/retail site	2,500,000
(K) Property acquisition, construction and infrastructure development of the Lehigh Valley Convention Center	34,000,000
(L) Construction, site preparation and infrastructure rehabilitation at the Allentown incineration site	10,000,000
(M) Redevelopment of a 50-acre site into a mixed development environment	2,500,000
(N) Lehigh Valley Hospital, 17th and Chew Streets, renovation of operating rooms	1,000,000
(O) Promise Child Life Institute, Inc., acquisition and renovation of light industrial building at 391	

	Auburn Street to house daycare, preschool, after-school and parenting programs	1,550,000
(P)	Agere property redevelopment, redevelopment of 75-acre Agere property, including infrastructure improvements to roads, sewers and water utilities for industrial park	11,800,000
(Q)	Design, development and construction of an intermodal transportation center	5,000,000
(R)	Development of a downtown arts and entertainment district, including infrastructure and streetscape improvements, an emerging artist incubator on Hamilton Street and expansion of the Art Museum and Symphony Hall	5,875,000
(S)	Construction of a parking garage	3,000,000
(T)	Redevelopment of Downtown Allentown Hotel	2,500,000
(U)	Redevelopment of Lehigh Valley Dairy Property Site, including infrastructure improvements, demolition of existing dairy facility and site remediation	1,500,000
(V)	Redevelopment of former Tarkett property, including demolition, remediation and infrastructure development	1,000,000
(W)	Acquisition and demolition of adjacent structures and construction of an addition to the Allentown Art Museum	10,000,000
(X)	Korea/Vietnam Memorial, construction of a national educational center	2,000,000
(Y)	Sacred Heart Hospital, renovation of existing primary parking structure	800,000
(ii)	Salisbury Township	
(A)	Rehabilitation and construction of the KidsPeace-Broadway Campus Project	3,000,000
(B)	Lehigh Valley Hospital, Cedar Crest and I-78, expansion of the Neonatal Intensive Care Unit (NICU)	500,000
(iii)	Schnecksville	
(A)	KidsPeace, the National Center for Kids Overcoming Crisis, design and construction of an educational and residential facility at the Orchard Hills Campus	1,900,000
(B)	Schnecksville Community Fair, construction of a convention/exhibition center	1,000,000
(iv)	City of Bethlehem	
(A)	Lehigh Valley Hospital, Muhlenberg, expansion and renovation of the Cancer Center	1,325,000
(v)	County Projects	

(A) Construction of an addition to and renovation of the Lehigh County Courthouse, including parking and other urban improvements	35,500,000
(B) Lehigh Landing Riverfront Redevelopment project, site assembly and development	500,000
(C) Development and construction of the America on Wheels Museum	12,000,000
(D) National Museum of Industrial History, construction of preview center and main museum	30,000,000
(E) Banana Factory, renovations and expansion	750,000
(F) Parkland Community Library, construction of a new library facility, including land acquisition	2,500,000
(G) Construction of a new minor league ball field/stadium	12,000,000
(vi) Slatington Borough	
(A) Construction and development of the Northern Lehigh Community Center	500,000
(vii) Borough of Emmaus	
(A) Renovation and expansion of police station and administrative building	1,350,000
(viii) North Whitehall Township	
(A) Purchase of farmland/development rights	500,000
(B) Development of the Minnich Tract for recreation	1,500,000
(C) Erect new public works building	1,546,000
(D) Acquisition of property for open space and recreation	1,500,000
(E) Development of Schnecksville Park for recreation	589,000
(ix) Whitehall Township	
(A) Redevelopment of Tarkett facility, infrastructure development, demolition and remediation	2,000,000
(x) DeSales University	
(A) Construction of a Conference/Community Center	2,000,000
(xi) Sacred Heart Hospital	
(A) Expansion and renovation of an Older Adult Behavior Modification Center and Adult Psychiatric Unit	2,000,000
(40) Luzerne County	
(i) County Projects	
(A) Hanover and Newport Townships and Nanticoke, construction and infrastructure development as part of the Earth Conservancy South Valley Park's Mixed-Use Plan along the State Route 29 Corridor	1,000,000

(B)	Construction and renovations to county administration building	5,000,000
(C)	Renovations and expansion to Luzerne County Courthouse	1,500,000
(D)	Construction of county parking garage	1,300,000
(E)	Renovation and improvements to Moon Lake Park	550,000
(F)	Construction and improvements to Luzerne County Sports Complex	450,000
(G)	Development of Cranberry Creek Gateway Park in Hazle Township, Phase I	1,714,000
(H)	Development of Cranberry Creek Gateway Park in Hazle Township, Phase II	5,574,000
(I)	Development of Cranberry Creek Gateway Park in Hazle Township, Phase III	9,781,000
(J)	Hazleton General Hospital, expansion and renovation of emergency room	7,000,000
(K)	Pittston Area School District, construction and renovations to athletic facility	250,000
(L)	College of Misericordia, development and construction of an arts center	2,500,000
(M)	Acquisition and development of mixed-use recreational and commerce industrial site	6,500,000
(N)	Improvements to Valley View Business Park	4,500,000
(O)	Acquisition, construction and infrastructure development of a site for a new manufacturing facility and economic development project	30,000,000
(P)	Infrastructure development of former Kaminski Brothers' lands, approximately 900 acres of greyfields located in Jenkins and Pittston Townships	20,000,000
(Q)	Construction of a multiuse community center in Butler Township	1,500,000
(ii)	Hanover Township	
(A)	Reclamation of a 100-acre abandoned anthracite mine site for the Hanover Crossings Business Park Phase III	1,000,000
(B)	Infrastructure development for the Hanover Crossings Business Park Phase IV	1,000,000
(C)	Construction of community recreation center	500,000
(iii)	City of Nanticoke	
(A)	Acquisition of properties and the construction of facilities as part of the Nanticoke City Downtown Development Project, including parking facilities	2,000,000

(B) Construction and development of the Nanticoke City Greenway Project to enhance tourism and recreational opportunities	500,000
(C) Acquisition costs, infrastructure development and improvement and construction costs related to the rehabilitation and restoration of the Greater Nanticoke Area Recreation Complex	500,000
(D) Acquisition costs, infrastructure development and improvements, and construction costs related to an emergency services responder training facility	1,000,000
(E) Acquisition costs, infrastructure development and improvements, and construction costs related to the rehabilitation and restoration of the Susquehanna Coal Building	1,500,000
(iv) Newport Township	
(A) Construction and development of infrastructure improvements to the Newport Township Ridgeview Mixed-Use Park	1,000,000
(B) Construction of Newport Motor Sports Park	1,000,000
(C) Construction of Penobscot Ridge Mountain bike retreat area	250,000
(D) Construction of an intermodal facility to support the development of the Dan Flood Industrial Park	2,000,000
(v) Wright Township	
(A) Rehabilitation and infrastructure improvements for the Crestwood Industrial Park Expansion Project located within a Keystone Opportunity Zone	1,000,000
(vi) City of Wilkes-Barre	
(A) Renovations to vacant 100,000-square-foot office tower on public square	4,000,000
(B) Construction of Coal Street parking garage in Wilkes-Barre	5,000,000
(C) Downtown Economic and Redevelopment Project	22,000,000
(D) Construction of downtown parking garage	5,000,000
(E) Acquisition, rehabilitation and demolition of the abandoned Murray Complex	1,000,000
(F) Acquisition, demolition and rehabilitation of the abandoned Shapiro Scrap Yard, Sanitary Laundry and Sea Isle Sports Wear	1,000,000
(G) Construction of an office tower and adjoining parking garage	10,350,000

(H) Renovation of Hotel Sterling into a commercial complex	7,500,000
(I) Construction of a 12-plex cinema and 400-car parking garage in downtown Wilkes-Barre	6,000,000
(J) Construction and renovation of a multipurpose Susquehanna River theme technology, heritage, convention and tourism center and supporting infrastructure and parking facilities, including the acquisition of the Irem Temple Mosque and the adjacent properties	32,500,000
(K) Acquisition, demolition and rehabilitation of abandoned redevelopment authority buildings in Diamond Corporate Park	1,500,000
(L) Acquisition and rehabilitation of land and buildings for the Weinberg Northeast Pennsylvania Regional Food Bank	1,000,000
(M) Expansion of Park N. Nock North, addition of two new decks to existing structure	2,500,000
(N) Construction of an office tower and adjoining parking garage	10,350,000
(O) Acquisition of site work for a 200-job expansion of an existing manufacturing corporation, Trion Corporation	750,000
(P) Renovation to the FM Kirby Center for Performing Arts	3,200,000
(Q) Property acquisition, site preparation and construction of a commercial/retail development	5,000,000
(vii) City of Pittston	
(A) The Downtown Redevelopment Project, acquisition of properties, development and infrastructure improvements in downtown Pittston	5,000,000
(B) Site improvement and expansion of Riverfront Park	1,800,000
(viii) Lehman Township	
(A) Land acquisition, site infrastructure and construction of the Black Mountain Recreation Complex	4,000,000
(41) Lycoming County	
(i) County Projects	
(A) Hughesville Public Library, construction of a new library building	500,000
(B) Jersey Shore YMCA, for a portion of a million dollar redevelopment project that includes renovations and conversion of facilities and installation of an elevator	500,000

(C) Lycoming County Communications System, system upgrades to the County 911 Communications Center	2,000,000
(D) Lycoming County Industrial Park, Brady Township Keystone Opportunity Zone site preparation and construction	6,500,000
(E) Design and construction of the East Lycoming YMCA Community Center	3,000,000
(F) Williamsport-Lycoming Chamber of Commerce and Industrial Properties Corporation, acquisition and redevelopment of the Williamsport Wirerope Works facility	3,000,000
(ii) Jersey Shore Borough	
(A) A portion of a million-dollar recreational improvement plan that includes land acquisition to be developed into recreational areas and repair, renovation and upgrading of an existing community swimming pool	250,000
(iii) East Lycoming Recreation Authority	
(A) Construction of a multipurpose recreational building and facilities	2,000,000
(iv) City of Williamsport	
(A) Development of the Central Area Fire Chiefs' Association Emergency Services Training Facility	1,000,000
(B) Design and construction of a new centralized law enforcement facility	1,000,000
(42) McKean County	
(i) Kane Area Industrial Development Corporation	
(A) Westmore Township, for the Kane Area Multi-Tenant Center project	750,000
(ii) City of Bradford	
(A) Land acquisition, demolition, site clearance, building rehabilitation, building construction, development of related facilities, infrastructure, streetscape and recreation improvements	10,500,000
(43) Mercer County	
(i) County Projects	
(A) Rehabilitation and redevelopment of the Westinghouse Plant located in Sharon	20,000,000
(B) Development of an industrial park to be located within Mercer County	8,000,000
(C) Renovation and rehabilitation of buildings in the Reynolds Industrial Park in Pymatuning Township	500,000
(D) Reynolds East Business Park, construction of a multitenant building	850,000

(E)	Reynolds East Business Park, Phase II infrastructure improvements	600,000
(F)	Rehabilitation and improvements to the railroad infrastructure at the Duferco Farrell Corporation Facility	5,000,000
(G)	Renovation and rehabilitation of the Columbia Theater for the Arts	8,000,000
(H)	City of Sharon, The Vocal Group Hall of Fame & Museum, for renovations to the historic Columbia Theater	4,000,000
(I)	Construction of a 50,000-square-foot manufacturing facility in Sharon	1,000,000
(J)	Sharon Regional Health System, construction of an outpatient diagnostic center in the City of Hermitage	3,000,000
(K)	Buhl Farm Trust, infrastructure improvements	875,000
(L)	Community ACTION Partnership of Mercer County, acquisition and renovation of building located in Sharon for organization headquarters	500,000
(M)	Infrastructure improvements and redevelopment in the City of Sharon	1,500,000
(44)	Mifflin County	
(i)	Mifflin County Industrial Development Corporation	
(A)	Acquisition and development of a 300-acre site for the expansion of the Mifflin County Industrial Park	5,000,000
(45)	Monroe County	
(i)	County Projects	
(A)	Pocono Mountains Industries, expansion of business park	19,575,000
(B)	Pocono Mountains Enterprise Center, construction	1,000,000
(46)	Montgomery County	
(i)	Jenkintown Borough	
(A)	Acquisition and restoration of a landmark historic theater in Jenkintown for the purpose of preserving this historic building and expanding cultural offerings in the area	805,000
(ii)	Borough of Pottstown	
(A)	Land acquisition, design and construction of a parking garage in downtown Pottstown	1,102,000
(B)	Completion of a redevelopment project restoring the former PECO building	500,000
(C)	Acquisition and redevelopment of properties within the Pottstown KOZ for an office park,	

parking garage and commercial and retail development	1,500,000
(D) Development and construction of a commercial/mixed-use business park, including demolition, remediation and site preparation at the former Mrs. Smith's Pies site located at Hanover Street and the Industrial Highway	2,500,000
(E) Schuylkill River Greenway Association, building renovations and development of a Montgomery County Community College satellite campus	1,000,000
(iii) Redevelopment Authority of the County of Montgomery	
(A) Lower Moreland Township, land acquisition, demolition and removal of blighted buildings for reuse as a recreational area	1,300,000
(B) Norristown Borough, additional funds for the development and construction of a parking garage in the downtown area	4,000,000
(C) Conshohocken Borough, Central Business District Redevelopment Project, acquisition, site development and construction	5,000,000
(iv) Springfield Township	
(A) Acquisition, rehabilitation, restoration and infrastructure improvement of a historic building in Springfield Township	1,200,000
(B) Keystone House Project Phase II and Phase III	1,000,000
(v) Upper Providence Township	
(A) Schuylkill Canal Association, for wastewater weir riverbank stabilization, Locktender's House restorations and upgrades, handicapped accessible pathway to restrooms and control gate overflow channel repair	500,000
(vi) Collegetown and Trappe Boroughs	
(A) Mainstreet redevelopment and streetscape improvements, including, but not limited to, new pedestrian crosswalks, street lighting and tree planting	1,000,000
(vii) Souderton Borough	
(A) Construction of a new boys and girls club on Washington Avenue	2,000,000
(B) Partial funding for the construction of a \$3,000,000 Indian Valley Boys & Girls Club	100,000
(viii) Lower Providence Township	
(A) Eagleville Hospital, renovations, including roof replacements, exterior building repairs, window	

	replacements, HVAC and boiler replacements, fire alarm replacements, handicapped patient transportation replacement and parking lot resurfacing	1,558,000
(ix)	Trappe Borough	
	(A) Muhlenberg House, purchase and restoration of the historic Frederick Muhlenberg House and conversion to a living museum	500,000
(x)	Philadelphia Theological Seminary of St. Charles Borromeo Seminary	
	(A) Improvements and renovations to Ryan Memorial Library	3,000,000
	(B) Installation of life safety systems on campus	3,000,000
	(C) Classroom renovations and technology improvements	600,000
(xi)	Saint Josephs University	
	(A) Land acquisition, demolition and construction for the purpose of expanding the campus	30,000,000
(xii)	Upper Merion Township and Valley Forge Historical Society	
	(A) Construction of the National Museum of the American Revolution	20,000,000
(xiii)	County Projects	
	(A) Pennsylvania College of Optometry, site acquisition, development and construction for a student community center	3,000,000
	(B) Delaware Valley Historical Aircraft Association, construction of the Wings of Freedom Aviation Museum	6,000,000
	(C) Construction of the Abington School District stadium complex to serve the community, including public, parochial and community athletic events	1,500,000
	(D) National Audubon Society, renovations and new construction of a climate-controlled facility to house the artifacts of John James Audubon	1,000,000
	(E) The Elmwood Park Zoo of Norristown, Phase I expansion, including renovations and new construction	4,200,000
	(F) Plymouth Meeting Mall redevelopment	10,000,000
	(G) Construction of police firearms and homeland security training center	1,250,000
(xiv)	Lansdale Borough	
	(A) Acquisition, renovation and demolition of freight station	700,000
(xv)	Abington Township	

(A) Expansion of Abington Arts Center	500,000
(B) Abington School District, construction of a field facility for Abington Senior High School	500,000
(xvi) Borough of Conshohocken	
(A) Property acquisition, design and construction of a 165,000-square-foot building at the Millennium IV Brownfield site located on Washington Street for the headquarters of Philadelphia Consolidated Holding Corp. t/a Philadelphia Insurance Companies (NASDAQ: PHLX)	3,000,000
(xvii) Upper Merion Township	
(A) Acquisition, design, rehabilitation and renovation at 935 First Avenue by GSI Commerce, Inc. and/or its subsidiaries and/or affiliates (GSI) for the World Headquarters of GSI	3,000,000
(xviii) Skippack Township	
(A) Streetlight installation and general improvements on Skippack Road between Forty Foot Road and Cressman Road	1,000,000
(xix) Upper Moreland Township	
(A) Construction of a new branch facility for the Settlement Music School, including land acquisition and demolition	5,000,000
(47) Montour County	
(i) County Projects	
(A) Site acquisition and development of infrastructure to support an industrial park	3,600,000
(48) Northampton County	
(i) County Projects	
(A) Design and construction of the Slate Belt Community Center and regional recreation facility	3,000,000
(B) Acquisition of abandoned Norfolk Southern Railroad right-of-way from Hellertown/Bethlehem municipal line, west to former Union Station and development of a new Linear Park and Urban Greenway	2,000,000
(C) Property acquisition, site development and construction for a minor league baseball stadium	12,000,000
(ii) City of Bethlehem	
(A) (Reserved)	
(B) Acquisition, rehabilitation and infrastructure development of a 135-acre brownfield as part of the Bethlehem Works Project	60,000,000

(C) Acquisition, rehabilitation and infrastructure development to establish the south side Bethlehem job training center	4,500,000
(D) Design and construction of an enclosed garage and external parking lot at the Lehigh Riverport in the south side of Bethlehem	3,000,000
(E) Bethlehem Technology Center Business Incubator for land acquisition, site preparation, brownfield rehabilitation and site construction	4,000,000
(F) Bethlehem Technology Research Center, acquisition, remediation and renovation of former Bethlehem Steel research facility for Bethlehem Biotech Business Incubator	5,000,000
(G) Construction of a parking garage for the Lehigh University Campus Square Project	3,000,000
(H) Construction of a business incubator and technology center in South Bethlehem on the former Bethlehem Steel site	3,000,000
(I) Construction of a shell, flex building in South Bethlehem in the new Commerce Center Industrial Park	5,000,000
(J) Renovation and restoration of Sister's House in Historic Bethlehem	3,000,000
(K) Improvements to the Elizabeth Avenue and Center Street corridor	2,500,000
(L) Construction of a parking garage in the vicinity of Monacacy Road on the former silk mill site	2,500,000
(M) Construction of a parking garage in the Historic Bethlehem Quarter to be located behind the Hotel Bethlehem	2,500,000
(N) Construction of Arts Park on former Bethlehem Steel property in the south side of Bethlehem	20,000,000
(O) Restoration of the Illick's Mill, construction and reuse of now-vacant stone structure into an environmental education center	600,000
(P) Historic renovation of Brethren's House	3,000,000
(Q) Construction of the Just Born Visitors Center to be located in northeast Bethlehem at the Just Born, Inc., headquarters	17,500,000
(R) Lehigh Heavy Forge Industrial Park, demolition, infrastructure improvements, renovation and new construction for new industrial park	1,550,000
(iii) Northampton County Industrial Development Authority	

(A) Construction of a community recreation center in the Township of Bethlehem	8,000,000
(iv) City of Easton and Wilson Borough	
(A) Construction, restoration and infrastructure improvements and development for the purpose of creating an intermunicipal recreation complex	1,000,000
(v) City of Easton	
(A) Property acquisition, site improvements, rehabilitation and restoration of 10+ acres for the Simon Silk Mill Redevelopment Project	7,500,000
(B) Property acquisition, site preparation, construction, rehabilitation, restoration and infrastructure improvements for the Heil Sports Complex	2,000,000
(C) Construction, rehabilitation, restoration and reuse of the vacant former Sigal's Bridal Store for a museum	2,000,000
(D) Property acquisition, construction, restoration and infrastructure development for the Easton Community Center	2,500,000
(E) Construction of Easton intermodal visitors center	5,000,000
(F) Revitalization and construction to State Theatre Center for the Arts	3,400,000
(G) Expansion of the Family YMCA of Easton, Phillipsburg and vicinity	4,000,000
(H) Hugh Moore Park Center for History and Technology, renovation and facility improvements	1,800,000
(I) Bushkill Creek River Walk, site acquisition and bikeway development along Bushkill Creek	3,500,000
(J) Lehigh Yards, rehabilitation of the Valley Passenger Rail Station and railway yards	2,500,000
(K) Two Rivers Intermunicipal Bikeway, construction of a bikeway system	2,500,000
(L) Lafayette College, acquisition, renovation, demolition and landscaping to promote economic development	3,000,000
(M) Construction of a multilevel parking garage and surface lots, including land acquisition	1,800,000
(N) Redevelopment of Third and Snyder Streets corridor, including land acquisition and infrastructure improvements	10,000,000
(O) Redevelopment of Northampton Street corridor from Larry Holmes Drive to 6th Street, including land acquisition and infrastructure improvements	12,000,000

(P) Renovation and site improvements to Bachmann Tavern	800,000
(Q) Redevelopment of South Easton industrial sites	2,500,000
(R) Redevelopment and rehabilitation of properties located in Easton and West Easton Enterprise Zone, including land acquisition	2,500,000
(S) Construction of a downtown parking garage and surface lots, including property acquisition	7,000,000
(vi) Hellertown Borough	
(A) Property acquisition, restoration, renovations, infrastructure improvements for the Hellertown Downtown Revitalization Project	500,000
(vii) Williams Township	
(A) Acquisition, demolition, remediation, construction and redevelopment of stadium site along Cedarville Road	1,250,000
(B) Construction of a new municipal office building, including original movable furniture and equipment	500,000
(viii) Bushkill and Plainfield Townships	
(A) Industrial park development and associated road improvements in the Route 33/Route 512 corridor	5,000,000
(ix) Forks Township	
(A) Construction and expansion of township building, fire station and police station, including site improvements	3,000,000
(x) Borough of Northampton	
(A) Apparel factory site, design and construction of off-street parking facilities, public restroom facilities and museum/visitors center	500,000
(49) Northumberland County	
(i) County Projects	
(A) Renovations to historical Pottsgrove School House	350,000
(B) Riverbank stabilization in conjunction with amphitheater project	1,800,000
(ii) Lower Mahanoy Township	
(A) Construction of an addition to the Township Municipal Building	150,000
(B) Construction of a water line addition	1,500,000
(iii) Herndon Borough	
(A) Community redevelopment project that includes land acquisition, renovations and construction	3,500,000
(B) Renovations to Northumberland County Courthouse	1,000,000

(C)	Turbotville Community Hall, capital improvements	400,000
(iv)	Susquehanna Industrial Development Corporation	
(A)	Development of an industrial park, including land acquisition	1,200,000
(v)	City of Shamokin	
(A)	Development of commercial-ready sites, including infrastructure improvements, land acquisition and demolition for the former PP&L maintenance facility, the former Weller Vending Building and the former Shamokin shoe factory	1,150,000
(B)	Renovation and rehabilitation of the Shamokin Legion Building for use by the Shamokin Public Library, Northumberland County Senior Action Center and the Shamokin Youth Basketball Program	750,000
(C)	Construction and development of a public works and maintenance complex	364,000
(vi)	Coal Township	
(A)	Infrastructure development and improvements, including, but not limited to, highway access to the Coal Township/SEEDCO Industrial Park	3,500,000
(50)	Perry County	
(i)	County Projects	
(A)	Purchase and development of Business Campus I industrial park	2,000,000
(ii)	Capital Area Intermediate Unit	
(A)	Development of a broadband service for schools, government, emergency management agencies and economic development entities	400,000
(51)	Philadelphia County	
(i)	County Projects	
(A)	Lutheran Settlement House, construction of new building to expand and enhance program services	5,000,000
(B)	(Reserved)	
(C)	Please Touch Museum at Memorial Hall, facility construction and renovation	20,000,000
(D)	Point Breeze Revitalization Project	2,500,000
(E)	Construction, rehabilitation and restoration of the South Philadelphia recreational centers	1,000,000
(F)	Pleasant Playground, demolition of existing building and construction of a new facility, to include a gymnasium, activities rooms and staff offices	1,000,000

(G) Renovation and infrastructure improvements to the historic Saint Vincent Community Center	1,000,000
(H) Construction and development of the 160,000-square-foot multilevel, multiuse New Progress complex	5,000,000
(I) Construction of the Morning Star Community Center	500,000
(J) Land acquisition and construction of the 4200 Mitchell Street Senior Assisted Services Center, including renovation of a one-story industrial building for assisted services for senior citizens for providing access to primary health care delivery, personal care, fitness and adult day care	1,200,000
(K) Construction of the Philadelphia Parent Child Care Center	500,000
(L) Infrastructure and rehabilitation improvements for a technology business incubator	3,000,000
(M) Construct for the Philadelphia Theatre Company a new state-of-the-art 400-seat performance theater as part of Phase II of the Avenue of the Arts	10,000,000
(N) Acquisition and rehabilitation of infrastructure for a youth mall and training center for at-risk youth	1,500,000
(O) Construction of a rehearsal facility with administrative offices and other spaces, final appurtenances and habiliments to the Pennsylvania Ballet	2,500,000
(P) Independence Mall, improvements including streetscapes, physical plant improvements and landscaping	12,000,000
(Q) Moore College of Art and Design, air conditioning and infrastructure improvements to 1918 and 1920 Race Street in Philadelphia	8,000,000
(R) National Museum of American Jewish History, construction of facility to house interactive galleries, expanded exhibition halls, resource center, auditorium, additional storage space and other improvements	50,000,000
(S) Acquisition, planning, design and construction of a Youth Mini Mall and Pennsylvania Hall of Fame facility	6,000,000
(T) University of Pennsylvania, for construction of an ambulatory care/cancer care facility	50,000,000

(U) Citizens Acting Together Can Help (CATCH) for the construction of a facility in Philadelphia to house child and adult behavioral health services	1,500,000
(V) Acquisition, construction, site preparation and infrastructure improvements and development to renovate and expand the historic Boyd Theatre on the 1900 Block of Chestnut Street	12,500,000
(W) Concerned Black Men, Inc. Youth Center, acquisition, construction, site preparation and infrastructure development	1,500,000
(X) The Philadelphia Museum of Art, renovations of museum galleries	15,000,000
(Y) Rehabilitation of Brewery Park Plaza at Thirty-first and Masters Streets	2,000,000
(Z) Revitalization of Chel Wayne	1,000,000
(AA) Academy of Music, facility renovations, restoration and improvements	20,000,000
(BB) One Pennsylvania Place, land acquisition, site development and construction of public amenities related to the development of One Pennsylvania Place	30,000,000
(CC) (Reserved)	
(DD) Restoration and upgrade of critical instructional facilities on the campus of Drexel University, including Commonwealth Hall	10,000,000
(EE) Construction of a new teaching and research center at the School of Veterinary Medicine at the University of Pennsylvania	18,000,000
(FF) House of Umoja	1,000,000
(GG) Settlement Music School, for facility construction, renovation and acquisition	1,250,000
(HH) Fox Chase Cancer Center, expansion and modernization of the Diagnostic Radiology Department and related outpatient space	10,000,000
(II) Fox Chase Cancer Center, construction of a cancer research pavilion and parking garage	23,000,000
(JJ) Fox Chase Cancer Center, renovation and modernization of research laboratories	1,250,000
(KK) Fox Chase Cancer Center, acquisition of structural biology research equipment	1,250,000
(LL) Fox Chase Cancer Center, acquisition of high-field MRI imaging equipment	1,500,000

(MM) Construction of a Heritage Tourism Experience facility	5,000,000
(NN) Acquisition, demolition, improvements and redevelopment of vacant lots and structures located in the City of Philadelphia	600,000,000
(OO) Germantown Settlement, for renovations to the 25,000-square-foot historic Germantown Town Hall	4,000,000
(PP) Germantown Settlement, Burgess Building Phase II to include existing structure, located at 220 W. Cheltenham Avenue, to house various programs such as job training, economic development, work force development and housing	2,000,000
(QQ) Saint Joseph's University, acquisition of Episcopal Academy's 38-acre campus located in Lower Merion Township, Montgomery County	30,000,000
(RR) Universal Companies, land acquisition, design and construction of The Rhythm and Blues Hall of Fame	35,000,000
(SS) Fox Chase Cancer Center, renovations to auditorium	600,000
(TT) Fox Chase Cancer Center, roof replacements, research buildings	800,000
(UU) Fox Chase Cancer Center, construction of electrical switchgear plant	1,250,000
(VV) Site acquisition, infrastructure development to support development along the Schuylkill River	15,000,000
(WW) Site acquisition, infrastructure development and construction of "smart building" as part of the University City Science Center	20,000,000
(XX) Germantown Settlement, revitalization of Cheltenham	2,000,000
(YY) Wagner Free Institute of Science, Phase I of a complete restoration and rehabilitation program	2,000,000
(ZZ) Enhancements and renovations to the Betsy Ross House	500,000
(AAA) Saint Joseph's University Science Center renovation, for the renovation of laboratories, classrooms, infrastructure improvements and air handling system	12,650,000
(BBB) Saint Joseph's University field house, for the demolition of existing field house and construction of new field house with athletic offices	30,000,000

(CCC) Saint Joseph's University library addition and renovation, for the renovation of the library and addition of new space for the library	5,000,000
(DDD) Saint Joseph's University 54th Street redevelopment, for the construction of a parking garage	14,000,000
(EEE) New Courtland Elder Services, for construction of the New Courtland Logistics Center	2,000,000
(FFF) Construction and development of the Kimmel Cancer Center	4,000,000
(GGG) Building acquisition, renovations and construction in association with the Lancaster Avenue Medical Center project	1,000,000
(HHH) Construction and expansion of an assisted care facility for senior citizens	2,000,000
(III) Land acquisition and construction of the Northeast Rockers gymnasium and community center	1,000,000
(JJJ) Construction of a new 80-unit addition to the Fleischmann Building at the Pilgrim Gardens retirement community	1,000,000
(KKK) Germantown Settlement, Belmont Nursing Home acquisition and renovations of a 180-bed facility located at Belmont and Parkside Avenue	3,500,000
(LLL) Germantown Settlement, Charter School/Goodwill Baptist Church land development and construction of new classrooms to be utilized by the Germantown Settlement Charter School	3,000,000
(MMM) Greater Germantown Housing Development Corporation, land acquisition and redevelopment of land located along Germantown Avenue and adjacent to Freedom Square	2,000,000
(NNN) Greater Germantown Housing Development Corporation, redevelopment of ten acres of vacant land and construction of student housing for LaSalle University and the Einstein Hospital	10,000,000
(OOO) Philadelphia Museum of Art, acquisition, renovation and development of new building facilities	30,000,000
(PPP) Philadelphia Museum of Art, improvement and expansion of educational facilities	7,000,000
(QQQ) Philadelphia Museum of Art, expansion and improvement of library	3,000,000

(RRR) Philadelphia Museum of Art, infrastructure improvements in tunnel and loading dock	20,000,000
(SSS) Construction, renovations and building upgrades related to Phases I and II of the Master Plan	25,000,000
(TTT) The Mann Center, Phase II renovations and construction of an education center, concessions, restroom facilities and handicapped access area	1,500,000
(UUU) Family Practice and Counseling Network, renovation of health center	250,000
(VVV) Cancer Treatment Centers of America, new construction and renovations of Parkview Hospital	25,000,000
(ii) City of Philadelphia	
(A) Land acquisition, infrastructure improvements, rehabilitation, new construction and the removal of blight from South Philadelphia area	1,000,000
(B) Children's Hospital of Philadelphia, replacement of the entire main hospital exterior cladding	5,000,000
(C) Children's Hospital of Philadelphia, construction of West Infill Building with state-of-the-art digital operating rooms and a pediatric imaging center	35,000,000
(D) Construction and expansion of an assisted care facility for senior citizens	2,000,000
(E) Boeing Limited, site reclamation and remediation for future business reuse	50,000,000
(F) Free Library of Philadelphia, renovations and expansion to the central building	25,000,000
(G) Greater Philadelphia Urban Affairs Coalition, construction and development of a culinary institute and restaurant	2,000,000
(H) WHYY Technical Operation Center, restructuring, construction and equipping the operations center	2,000,000
(I) Construction, rehabilitation, renovation and infrastructure improvements to the Good Shepherd Arm Institute including Phase II projects and improvements	1,000,000
(J) 21st Ward Athletic Association recreational infrastructure development and improvements, including necessary equipment upgrades	1,000,000
(K) Construction and infrastructure improvements for a replacement building at Pleasant Playground	1,000,000
(L) Property acquisition, site preparation, renovations and infrastructure development and	

improvements as part of the Lancaster Avenue Arts Center Revitalization Project	12,000,000
(M) Rehabilitation, renovation and infrastructure improvements for the Allen's Lane Art Center expansion project	1,000,000
(N) Haines and Stenton Avenue Gateway Project, acquisition, site preparation, construction, rehabilitation and infrastructure improvements	3,000,000
(O) Erlen Theatre Economic Development Project, acquisition, site preparation, construction, rehabilitation and infrastructure improvements	2,000,000
(P) Simon Recreation Center Project, construction, rehabilitation, restoration and infrastructure improvements	1,000,000
(Q) Construction of a new multiservice center for the Exodus Outreach Project	3,019,000
(R) Acquisition of a former school, renovations and construction of a community senior center	5,000,000
(S) North Philadelphia Health System, construction and renovation of facilities	5,000,000
(T) Restoration, renovation and infrastructure improvements to the Moore College of Art and Design	8,000,000
(U) Infrastructure development and improvements as part of the Independence National Historical Park recreation and tourism area	2,500,000
(V) Schuylkill River vacant industrial sites, acquisition and remediation of vacant industrial sites	40,000,000
(W) Schuylkill River Development Corporation, waterfront infrastructure improvements	22,500,000
(X) Cahill Trust Building, reconstruction and expansion, including gymnasium, theater and fine art center	10,000,000
(Y) Friends Hospital, site preparation and building construction and renovations	12,000,000
(Z) North Broad Street, construction of urban mixed-use commercial and retail development	8,000,000
(AA) Center City Mixed Use Theater, construction of new mixed-use theater complex	5,000,000
(BB) Philadelphia Naval Business Center Industrial Building, renovations to accommodate sound stage and production space	5,000,000

(CC) Temple University Hospital, development and construction of a multilevel ambulatory care building, to include an emergency room, radiation oncology and other health care facilities	5,000,000
(DD) Pennsylvania Academy of Fine Arts, expansion of facility and galleries	25,000,000
(EE) Girard Avenue Revitalization Project, 19th Street to 32nd Street	2,500,000
(FF) Philabundance, construction of a new multipurpose facility at 3650 South Galloway Street for hunger relief and community activities	1,000,000
(GG) Girard Avenue Streetscape Project, from I-95 to 33rd Street, to include infrastructure improvements, including land acquisition	5,000,000
(HH) Construction of the Heritage Tourism Experience	5,000,000
(II) The Masonic Temple, restoration, repairs and refurbishment of the historic building	3,000,000
(JJ) Gift of Life Donor Program, acquisition, construction, renovation and equipment purchases for the structure at 401 North Third Street, to provide new office space, laboratories, clinical facilities, education center and meeting facilities	8,800,000
(KK) The Calder Museum, new construction of museum on the Benjamin Franklin Parkway	20,000,000
(LL) The University of the Arts, construction of a Skyline Performing Arts Center on the top floors of 211 South Broad Street on the Avenue of the Arts	3,000,000
(MM) Rhythm and Blues Hall of Fame, construction of building on the Avenue of the Arts	35,000,000
(NN) Mother Bethel Foundation, the Richard and Sarah Allen Center, new construction of museum and educational center and library	6,000,000
(OO) Eastern State Penitentiary, renovations and improvements	3,000,000
(PP) West Parkside retail complex, renovation and expansion	8,000,000
(QQ) Smith Memorial Playground, design, construction and improvements	2,200,000
(RR) Philadelphia Housing Authority, for public infrastructure improvements associated with the Mill Creek Development Plan, including underground utilities, curbing/sidewalks, street paving and landscape/lighting/signage	7,300,000

(SS) North Broad Street Projects, east side of the street economic development project, including construction, renovation and improvements	5,000,000
(TT) Penrose Recreation Center renovations	500,000
(UU) Berean Technologies and Research Center, new construction	1,500,000
(VV) Progress Trust project, infrastructure improvements and renovations	5,000,000
(WW) Old Met Retail and Commercial Center, infrastructure improvements and renovations	1,500,000
(XX) Nondenominational middle school, new construction	1,500,000
(YY) Wagner Free Institute of Science, infrastructure improvements and renovations	2,000,000
(ZZ) Wistar Institute, design and construction of biomedical laboratories and related exterior facade renovations	2,150,000
(AAA) Land acquisition, site preparation, related infrastructure improvements, including transportation access and new construction of terminal facilities for the operation of a fresh food distribution center in Philadelphia	150,000,000
(BBB) Greater Germantown Housing Development Corporation	2,000,000
(CCC) East Falls Development Corporation	4,750,000
(DDD) Hope Partnership for Education, land acquisition and construction of a Middle School and Adult Education Center	2,500,000
(EEE) Renovations to the Women's Alternative Center	500,000
(FFF) South Street lighting and streetscape improvements, from Front Street to 8th Street	2,000,000
(GGG) Inglis Foundation, for renovations and necessary upgrades at its facilities located at 2600 Belmont Avenue	708,000
(HHH) Trinity Center for Urban Life, shelter renovation project	250,000
(III) Arthur Ashe Youth Tennis Center. This project shall be construed as a supplement to the project authorized in section 6(51)(i)(RRRR) of the act of October 30, 2002 (P.L.891, No.131), known as the Capital Budget Project Itemization Act of 2001-2002.	3,000,000

(JJJ) Impact Services, construction and renovations at facilities located at 1952 E. Allegheny Avenue, 111 W. Erie Avenue and 124 E. Indiana Avenue	3,200,000
(KKK) Impact Services, acquisition, renovations and development at 3158 Kensington Avenue, The Flomar Building, for multiuse facility	1,000,000
(LLL) Mill Creek Recreation Center, renovation and new construction	12,000,000
(MMM) Philadelphia Jewish Archives Center, acquisition, renovation and construction of a facility for preservation and storage of historical records and related public programming, including exhibitions and educational programs	1,800,000
(NNN) Nueva Esperanza, new construction and renovations for expansion of facilities' infrastructure improvements	2,500,000
(OOO) Fort Mifflin on the Delaware, restoration of the Commandant's House	1,300,000
(PPP) Infrastructure improvements and site preparation for development of the Philadelphia Naval Yard	26,000,000
(QQQ) Construction of a new 200,000-square-foot office building and underground parking garage	3,500,000
(RRR) Renovations to the Philadelphia Food Bank	533,000
(SSS) Rehabilitation of the We Care Adult Day Center	1,500,000
(TTT) Acquisition of the West Oak Lane Plaza	3,250,000
(UUU) Construction, rehabilitation, restoration and infrastructure improvements for environmental and recreation development projects at Pleasant Hill Park	500,000
(VVV) Development and construction of inpatient, outpatient, research and parking facilities at the Children's Hospital of Philadelphia	75,000,000
(WWW) Renovation and transformation of Saint Agnes Medical Center into a Continuing Care Medical Center	5,000,000
(XXX) Construction of the La Salle University Science and Technology Learning Center	9,000,000
(YYY) Philadelphia Industrial Development Corporation, renovation of the Northeast High School stadium complex to serve the Greater Northeast community, including public, parochial and community athletic events	2,500,000

(ZZZ) Holy Family University, construction of a state-of-the-art School of Business	3,000,000
(AAAA) Philadelphia University, construction of a Center for Community Fitness	5,000,000
(BBBB) Baltimore Avenue Redevelopment Corporation, for construction of the Baltimore Avenue Community Development Center in the 51st and Baltimore Avenue Urban Renewal Area	3,000,000
(CCCC) North Delaware Riverfront Transit improvements	12,500,000
(DDDD) North Delaware River Road	7,500,000
(EEEE) Mill Creek, additional infrastructure costs	2,686,000
(FFFF) Spring Garden Community Development Corporation, Spring Garden area improvement projects	4,000,000
(GGGG) The Lutheran Theological Seminary, construction of new learning center	9,000,000
(HHHH) Spring Garden District, for streetscaping and lighting	5,250,000
(IIII) Spring Garden District, for construction of two parking garages and parking beautification	20,300,000
(JJJJ) Beech Corporation - Broadway, development of a retail center on North Broad Street between Cecil B. Moore and Oxford Avenue	8,000,000
(KKKK) Resources for Human Development, Inc., acquisition and renovation of property for use as a central office facility	5,000,000
(LLLL) Enterprise Heights, acquisition, renovation and new construction of a first-class, four-phase, 500,000-square-foot urban entrepreneurial campus for retail enterprises and an automotive technology training center in West Philadelphia	1,000,000
(MMMM) Mercy Health System, design, construction, renovations and expansion to the Emergency Room at Mercy Nazareth Hospital	4,500,000
(NNNN) Acquisition, rehabilitation and renovations for the Fabric Workshop and Museum relocation project	4,500,000
(OOOO) Philadelphia Housing Authority, acquisition and development associated with the Croydon Development Project, west of University City in West Philadelphia	6,000,000
(PPPP) Philadelphia Housing Authority, demolition and development associated with the Liddonfield	

Homes Development Project in the northeast section of Philadelphia	12,850,000
(QQQQ) Philadelphia Housing Authority, Croydon Development Project, Phase II infrastructure development	12,500,000
(RRRR) Monell Chemical Senses Center, renovation and expansion of research labs	1,000,000
(SSSS) African American Museum, upgrade of exhibits and services	10,000,000
(TTTT) Intercultural Family Services, upgrade of existing facilities	2,000,000
(UUUU) Major structural renovations to The Franklin Institute Science Museum, including restoration and modernization of its historically significant 1934 building and repairs to the major expansion of the Benjamin Franklin National Memorial	20,000,000
(VVVV) Acquisition, development and construction of facility to headquarter the Women's Opportunity Center	1,000,000
(iii) Center City District Authority	
(A) New sidewalks, benches and other pedestrian and landscape amenities for the entire length of the Benjamin Franklin Parkway between 16th Street and Eakins Oval	3,000,000
(B) Streetscape and landscape enhancements for outer park areas in Logan Square	1,000,000
(C) Streetscape improvements along the Benjamin Franklin Parkway from Logan Square to Eakins Oval to relocate curb lanes providing additional bicycle and pedestrian paths	2,000,000
(D) Reconstruction of Eakins Oval to improve traffic flow, create safer pedestrian crossings to art museum and to the new Schuylkill River Park and provide new recreational and athletic facilities for adjacent communities	20,000,000
(E) Improvements to Pennsylvania Avenue that will reduce traffic accidents, provide safer pedestrian crossings to recreational and cultural facilities and add new roadway lighting	4,500,000
(52) Pike County	
(i) Pike County Industrial and Commercial Development Authority	

(A)	Mountain Laurel Center for the Performing Arts Inc., Phase II facilities modification and development	6,500,000
(ii)	County Projects	
(A)	Grey Towers National Historic Landmark, construction of a new visitor/interpretive center, a state-of-the-art parking lot and entry drive	4,000,000
(53)	Potter County	
(i)	Potter County Redevelopment Authority	
(A)	Improvements to CARP park and municipal swimming pool, Coudersport Borough	1,000,000
(B)	Restoration/improvements to Water Channel, Coudersport Borough	3,000,000
(C)	Infrastructure improvement to municipal water system, Coudersport Borough	1,600,000
(D)	Acquisition/renovations/construction to blighted building for public library/community center, Coudersport Borough	1,500,000
(E)	Restoration and rehabilitation of historic district/downtown streetscape, Coudersport Borough	1,200,000
(F)	Infrastructure improvements, Galeton Borough	2,400,000
(G)	Streetscape improvements to Main Street/Union Street, accessway to Center Town Park, Galeton Borough	1,200,000
(H)	Expand elderly housing complex, site preparation and development, Coudersport Borough	1,000,000
(I)	Coudersport Industrial Park, site cleanup, Phase I study, land development and infrastructure improvements	1,500,000
(J)	Coudersport Industrial Park, construction and site development for small businesses expansion/incubator facility	1,400,000
(54)	Schuylkill County	
(i)	County Projects	
(A)	Million-dollar redevelopment project that consists of acquisition, demolition and redevelopment of blighted properties	100,000
(B)	Joe Zerbey Airport, for the development of several hundred acres of open space surrounding the airport	3,000,000

(C)	Schuylkill County Municipal Authority, infrastructure improvements to a 300-acre industrial site located in Ryan Township	3,000,000
(ii)	Schuylkill County Industrial Development Authority, Tremont Township	
(A)	Development of a 30-acre Keystone Opportunity Zone and construction of a business park	500,000
(B)	Development of a 280-acre Keystone Opportunity Zone	3,000,000
(C)	Aquatic Ecosystem Restoration project at Sweet Arrow Lake	532,000
(D)	Renovations and construction of the former Tremont Elementary School Building	500,000
(E)	Renovations and redevelopment of the Mattern	500,000
(F)	Building acquisition and renovation of vacant properties in the City of Pottsville	2,400,000
(iii)	City of Pottsville	
(A)	Preparation and construction of the Union Station site in downtown Pottsville	4,000,000
(B)	Yuengling Visitors Center, for building acquisition and renovation of vacant properties for creation and retention of administrative, manufacturing and tourism-related jobs	2,400,000
(iv)	Rush Township	
(A)	Tidewood East Industrial Park, infrastructure	1,000,000
(B)	Expansion of Air Products manufacturing facility, including the acquisition of capital equipment	1,200,000
(v)	Mahanoy City Borough	
(A)	Construction, renovation and rehabilitation associated with the development of the Mahanoy City Community Learning Technology and Education Center	5,000,000
(55)	Snyder County	
(i)	Susquehanna Industrial Development Corporation	
(A)	Development of an industrial park including land acquisition	1,200,000
(56)	Somerset County	
(i)	Windber Borough	
(A)	Construction and upgrade of laboratory infrastructure to meet increased demand for the diagnosis, prognosis and predictive therapeutic interventions for cancer patients	3,000,000
(ii)	Conemaugh Valley Conservancy	

(A)	Construction and infrastructure of the Stoneycreek Development Initiative	1,800,000
(iii)	Paint Township	
(A)	The Windber Area KOZ, infrastructure improvement and remediation for industrial/business park	250,000
(iv)	Somerset County General Authority	
(A)	Quemahoning water pipeline project, including the Townships of Conemaugh, Jenners, Lincoln and Somerset and the Boroughs of Boswell and Somerset, infrastructure development for the Somerset Industrial Park, Quemahoning Industrial Park and the NorthStar Business Park	7,500,000
(57)	Sullivan County	
(i)	County Projects	
(A)	Renovations to buildings and grounds of Sullivan County Fairgrounds	2,000,000
(B)	Renovation of the Mattern Building located in Cherry Township	1,500,000
(C)	Site acquisition and development for a multitenant industrial building	1,000,000
(D)	Redevelopment of historic downtown Eagles Mere to include property acquisition, renovation of existing properties, construction and site development	2,000,000
(58)	Susquehanna County	
(i)	Montrose Borough	
(A)	Endless Mountains Health Systems, construction of clinic and inpatient care units, including the installation of necessary equipment	6,000,000
(59)	Tioga County	
(i)	Borough of Wellsboro	
(A)	Design and construction of a new performing arts facility. This is part of a million-dollar project.	600,000
(ii)	Tioga County Development Corporation	
(A)	Development and construction of an industrial park in Tioga County, including land acquisition	2,000,000
(B)	Development of a countywide technical training center to assist employers in certification training	1,200,000
(C)	Renovation and restoration of the Tioga County Jail and sheriff residence to its original interior design and the development of additional offices and meeting rooms for community and nonprofit organizations	1,200,000

(D)	Development of the Mill Creek site located in Tioga Township into a multiuse environmental/recreational facility	1,000,000
(60)	Union County	
(i)	SEDA Council of Governments (SEDA-COG), Union Township	
(A)	For land acquisition, facility construction and site development for the proposed Susquehanna River Museum and Visitor Center	1,300,000
(ii)	County Projects	
(A)	Evangelical Community Hospital, construction of an expanded radiological department	6,000,000
(B)	Site improvements to Great Stream Commons Industrial Park	750,000
(C)	Construction or renovation of a building for an innovation center	3,000,000
(61)	Venango County	
(i)	County Projects	
(A)	Route 62 Corridor Enterprise Development Project	2,000,000
(B)	Renovation and redevelopment of the Franklin and Oil City Hospitals for reuse as a health care technology and training facility	2,000,000
(C)	Two Mile Run County Park, construction of an environmental center, amphitheater and overnight accommodations	2,000,000
(62)	Warren County	
(i)	Warren County Chamber of Business and Industry	
(A)	Design, planning and construction of an Industrial Development Center	1,000,000
(ii)	Brokenstraw Township	
(A)	National Forge Industrial and Office Park, land acquisition and infrastructure development	500,000
(iii)	City of Warren	
(A)	Construction of parking garage	600,000
(iv)	Warren County Industrial Development Authority	
(A)	Acquisition of a CT scanner for Warren General Hospital	1,500,000
(v)	County Projects	
(A)	Design and construction of a museum-aquarium facility	8,000,000
(63)	Washington County	
(i)	California Borough	
(A)	Construction of a 30,000-square-foot community recreation/wellness center	2,000,000
(ii)	Canonsburg Borough	

(A) Construction of a new library building	3,000,000
(iii) North Strabane Township	
(A) Construction of a new emergency care department at the Canonsburg General Hospital as part of the regional trauma care network	3,000,000
(iv) Carroll Township	
(A) Construction expansion of the Mon Valley YMCA - community recreational facility	1,000,000
(B) Mon Valley Hospital, expansion and development of emergency medical facility	2,000,000
(v) Redevelopment Authority of Washington County	
(A) Construction of a 25,000-square-foot industrial building at the California Technology Park	767,000
(vi) County Projects	
(A) Mel Blount Youth Home of Pennsylvania Infrastructure, site preparation and construction of new buildings, including a farm equipment building, youth equestrian building and a multipurpose recreation and physical education building	5,798,000
(B) Panhandle Trail, rehabilitation and reconstruction of trail surface, adjoining easements and bridge spans comprising the Panhandle Trail system in Washington County	2,000,000
(C) Montour Trail, rehabilitation and reconstruction of trail surface, adjoining easements and bridge spans comprising the Montour Trail system in Washington County	2,000,000
(D) Meadowcraft Museum of Rural Life, preservation, renovations and construction to Prehistoric Archeological Site	4,500,000
(E) Western Center, for the restoration of the administration building as an educational center and public use facility, including infrastructure improvements	6,000,000
(F) Sovereign and permanent burial site museum for ancestral remains	2,500,000
(G) Centerville Clinic, improvements to radiology services facility in Washington and Greene Counties	1,000,000
(H) Building acquisition for Transportation Authority	1,000,000
(vii) Peters Township	

(A)	Land acquisition and construction related to Peters Township parks expansions and improvements	1,100,000
(viii)	Cecil Township	
(A)	Western Center Redevelopment	5,000,000
(ix)	North Franklin Township	
(A)	Construction, site development, rehabilitation and infrastructure improvements for Falconi Field, Washington Crown Place and an athletic campus, including parking facilities	1,000,000
(x)	City of Washington	
(A)	Washington and Jefferson College, development of a multiuse economic development facility in the downtown Washington area	4,000,000
(B)	Crossroads Project, construction of parking garage	14,500,000
(C)	Washington and Jefferson College, rehabilitation and repairs of buildings	1,000,000
(D)	Land acquisition and construction of the Washington County Historical Society History and Education Center for a mixed-use facility	1,500,000
(E)	Restoration and infrastructure improvements to the Citizens Library	1,000,000
(F)	Construction of a multiuse recreational facility, estimated total project cost of \$1,200,000	250,000
(G)	Acquisition, construction and infrastructure development of an abandoned industrial site for the Washington Industrial Park Project	700,000
(H)	Construction, restoration and infrastructure improvements to the South Main Street gateway	900,000
(I)	Property acquisition, rehabilitation, restoration and infrastructure improvements to the former Pennsylvania Station on South Main Street for a mixed-use facility	865,000
(xi)	Bentleyville Borough	
(A)	Municipal building complex, construction, site acquisition and development	1,000,000
(xii)	Canton Township	
(A)	Jessop Exit revitalization project, property acquisition, infrastructure and rehabilitation/restoration	14,000,000
(xiii)	Chartiers Township	
(A)	Community center and recreational facility, new construction	1,500,000

(B)	Pennsylvania Trolley Museum, for the development of the museum display area and infrastructure improvements	2,000,000
(C)	Washington County Agricultural Education Center	850,000
(xiv)	Fallowfield Township	
(A)	MIDA - Alta Vista Business Park, infrastructure and site development	2,000,000
(xv)	South Strabane Township	
(A)	Property acquisition, site preparation and construction of a commercial/retail development	5,000,000
(64)	Wayne County	
(i)	Sterling Township	
(A)	Property acquisition, construction, site development and infrastructure improvements for the Wayne County Business Park	2,500,000
(65)	Westmoreland County	
(i)	County Projects	
(A)	Purchase and adaptive use of structures for recreation and environmental education for the Westmoreland County Conservation District	1,000,000
(B)	Rehabilitation and restoration of Palace Theatre and Harrison Avenue	4,000,000
(C)	Westmoreland County Food Bank facilities expansion and renovation	2,000,000
(D)	Development of historic Hanna's Town as a heritage tourism attraction	2,000,000
(E)	Acquisition and renovation of the old Alcoa building for use as offices and housing of the Alcoa Museum	2,500,000
(F)	Monessen Riverfront Industrial Park, Phase III	2,000,000
(G)	Renovation and refurbishment of the Fort Ligonier Museum	800,000
(H)	Saint Vincent College, Fred M. Rogers Center for Early Learning and Children's Media, development of an early learning center for educational, demonstration and training purposes	6,000,000
(I)	Land acquisition, construction and renovation for Seton College Theater Arts Building	5,000,000
(J)	Latrobe Area Hospital, for construction of Emergency Department with capabilities to deal with biological, chemical and nuclear threats	2,000,000
(ii)	City of Monessen	

(A)	Acquisition, construction and rehabilitation of the Monessen Riverfront located within a Keystone Opportunity Zone	5,000,000
(B)	Southwest Pennsylvania Human Services Building renovation	1,000,000
(iii)	Allegheny Township	
(A)	Construction and infrastructure development for the River Forest Development Project	600,000
(iv)	Arnold	
(A)	Arnold Industrial Redevelopment Project, acquisition, construction and rehabilitation of the former American Gobain glass manufacturing plant	3,000,000
(B)	Acquisition and site development of the former Arnold Glass Plant for light industrial and economic development	1,000,000
(C)	Property acquisition, rehabilitation and site development as part of the Arnold 5th Avenue Redevelopment Project	1,000,000
(v)	East Huntingdon Township	
(A)	Westmoreland Technology Park II - Commerce Center, construction of a 50,000-square-foot flex-space facility	2,000,000
(B)	Westmoreland Distribution Park - Phase II, improvements and development	3,400,000
(vi)	Greensburg	
(A)	Renovation and expansion of the Westmoreland Museum of American Art	2,500,000
(B)	Land acquisition, site development and construction for St. Clair Park, the Coshey Building and other improvements	1,100,000
(C)	Land acquisition, construction and renovation for Seton Hill University Theatre Arts Building	5,000,000
(vii)	Hempfield Township	
(A)	Construction of the Westmoreland County Center for Economic Development	1,000,000
(viii)	Jeannette	
(A)	Acquisition and rehabilitation of property as part of the Jeannette Downtown Redevelopment Project	2,000,000
(ix)	New Kensington	
(A)	Property acquisition, rehabilitation and infrastructure for the creation of the Alle-Kiski Aluminum Heritage Museum	2,000,000

(B)	Property acquisition and rehabilitation of blighted area on 5th Avenue, light industrial site, for economic development	1,000,000
(C)	Acquisition, rehabilitation and retrofit former industrial site into a mixed-use municipal center, including the Alcoa Aluminum Heritage Museum	2,500,000
(x)	South Greensburg Borough	
(A)	Rehabilitation and infrastructure improvements to enhance the business district of South Greensburg	1,500,000
(xi)	Trafford Borough	
(A)	Property acquisition, construction, rehabilitation and infrastructure improvements as part of the Trafford Downtown Redevelopment Project	1,500,000
(xii)	Upper Burrell Township	
(A)	Property acquisition and rehabilitation of brownfield, formerly the Alcoa Laboratory	1,500,000
(xiii)	Murrysville Economic and Community Development Corporation	
(A)	Construction and development of the Murrysville Streetscape Project	1,500,000
(xiv)	Unity Township	
(A)	Site preparation, facilities and infrastructure of the National Center for Defense Manufacturing and Machining	5,000,000
(xv)	Murrysville	
(A)	Murrysville Streetscape Project	1,400,000
(xvi)	Latrobe	
(A)	Relocate and rebuild the Emergency Department at Latrobe Area Hospital	2,000,000
(66)	Wyoming County (Reserved)	
(67)	York County	
(i)	City of York	
(A)	Acquisition and historical rehabilitation of the Dallmeyer Project into commercial office space, a brownfield site within a Keystone Opportunity Zone as part of the Boundary Avenue Project	5,000,000
(B)	Acquisition and rehabilitation of a brownfield site for a mixed-use commercial/office facility as part of the Northwest York Triangle Project	8,000,000
(C)	Restoration and infrastructure development and improvements as part of the Codorus Creek Ecosystem Restoration Project	2,000,000

(D) Construction of multipurpose stadium	12,000,000
(E) York City Education Foundation, development of multiple neighborhood centers	6,000,000
(F) Construction of a multitenant building, including a child-care facility located at 400 Stillmeadow Lane	1,420,000
(G) Renovation and expansion of the Martin Library	250,000
(ii) County Projects	
(A) York County Technology Park, redevelopment of approximately 220 acres of blighted industrial property for reuse as an industrial park	25,000,000
(iii) Springettsbury Township	
(A) Camp Security, acquisition and public education/museum development of the Camp Security site	2,500,000
(iv) Hellam Township	
(A) Horn Farm Center for Agricultural Education, renovation and construction of farm buildings and orientation center facilities	500,000
(v) York County Industrial Development Authority	
(A) P. H. Glatfelter Company, improvement, modernization and rehabilitation of Spring Grove Facility	11,000,000
(68) Multiple Counties	
(i) The Community Action Association of Pennsylvania	
(A) Infrastructure development improvements and acquisitions, including necessary technology upgrades to Community Action Agencies located in single and multiple counties within this Commonwealth	42,000,000

Section 7. Itemization of flood control projects.

Additional capital projects in the category of flood control projects to be constructed by the Department of Environmental Protection, its successors or assigns and to be financed by the incurring of debt are hereby itemized, together with their respective estimated costs, as follows:

Project	Total Project Allocation
(1) Department of Environmental Protection	
(i) Indiana County, flood control project	
(A) Clymer Borough for completion of the Two Lick Creek Restoration Project, a Federal flood control project	1,000,000
(ii) Luzerne County	

(A) Plymouth Borough, flood mitigation as part of the Coal Creek Flood Control Project	1,000,000
(B) West Wyoming Borough, Shoemaker Avenue, Stites Street flood control project (Base Project Allocation - \$150,000) (Engineering - \$19,000) (Design and Contingencies - \$15,000)	184,000
(iii) Northumberland County, flood control project	
(A) Flood mitigation on Shamokin Creek and Butternut Creek in Mount Carmel Borough and Mount Carmel Township	15,000,000
(iv) Somerset County	
(A) Continuation of Somerset Borough's Federal Flood Protection Project in the area of Coxes	1,200,000
(v) (Reserved)	
(vi) Northampton County	
(A) Williams Township, flood control improvements to Raubsville Creek within a federally designated flood control district	200,000
(vii) Lancaster County	
(A) Lititz Borough, Lititz Run Watershed Storm Water Control Facility	950,000
(B) Lititz Borough, storm water improvements, Lititz Springs Park	500,000
(viii) Lycoming County	
(A) Lower Lycoming Creek flood mitigation	3,100,000
(B) South Williamsport Borough, repair and reconstruction of the Hill Street, Ecks Run and Main Street pumping stations, including interior and exterior building improvements and the repair or replacement of pumps and associated equipment	1,000,000
(ix) Washington County	
(A) City of Washington, for stream dredging and flood control development on the Catfish Creek drainage area	1,000,000
(B) Canton Township, for stream dredging and flood control development on the Catfish Creek drainage area	1,000,000
(C) North Strabane and Peters Township, Canonsburg Lake, dredging and repair	2,000,000
(x) Chester County	
(A) Borough of Downingtown, Downingtown Flood Protection Project (Base Project Allocation - \$4,000,000) (Design and Contingencies - \$800,000)	4,800,000

(B) Borough of Downingtown, Downingtown Flood Protection Diversion Channel Project (Base Project Allocation - \$4,500,000) (Design and Contingencies - \$900,000)	5,400,000
(C) Glade Run flood protection project (Base Project Allocation - \$3,000,000)	3,000,000
(D) Wilmore flood protection project (Base Project Allocation - \$810,000)	810,000
(xi) Monroe County	
(A) Additional funds for the construction of Brady's Lake	800,000

Section 8. Itemization of Keystone Recreation, Park and Conservation Fund projects.

Projects in the category of public improvement projects to be constructed by the Department of Conservation and Natural Resources, its successors or assigns and to be financed by current revenues of the Keystone Recreation, Park and Conservation Fund are hereby itemized, together with their respective estimated costs, as follows:

Project	Total Project Allocation
(1) Department of Conservation and Natural Resources	
(i) Caledonia State Park	
(A) Replace comfort station (Base Project Allocation - \$240,000)	240,000
(ii) Cook Forest State Park	
(A) Park renovations and improvements (Base Project Allocation - \$1,142,000)	1,142,000
(B) Rehabilitate water system (Base Project Allocation - \$700,000)	700,000
(iii) Cowans Gap State Park	
(A) Replace bridge on main park road over South Branch Little Aughwick Creek (Base Project Allocation - \$190,000)	190,000
(iv) Delaware Canal State Park	
(A) Replacement of Bridge No.50-1469 (Base Project Allocation - \$225,000)	225,000
(B) Replacement of Bridge No.50-1668 (Base Project allocation - \$250,000)	250,000
(C) Replacement of Bridge No.50-2470 (Base Project Allocation - \$300,000)	300,000
(v) Evansburg State Park	
(A) Install sewer/lift station (Base Project Allocation - \$300,000)	300,000
(B) Replace dam (Base Project Allocation - \$300,000)	300,000

(vi) Forbes State Forest	
(A) Expand district office	1,000,000
(B) Rehabilitate three bridges	374,000
(vii) Forest District 2	
(A) Rehabilitate Bear Valley foreman headquarters (Base Project Allocation - \$510,000)	510,000
(viii) Forest District 5	
(A) Rehabilitate Stone Creek Road (Base Project Allocation - \$500,000)	500,000
(ix) Forest District 8	
(A) District office addition (Base Project Allocation - \$850,000)	850,000
(x) Forest District 19	
(A) Replace Egypt Meadows Dam (Base Project Allocation - \$350,000)	350,000
(xi) Frances Slocum State Park	
(A) Rehabilitate sewage treatment plant (Base Project Allocation - \$300,000)	300,000
(xii) Greenwood Furnace State Park	
(A) Rehabilitate sewage treatment plant (Base Project Allocation - \$400,000)	400,000
(xiii) Hickory Run State Park	
(A) Repair bridge (Base Project Allocation - \$300,000)	300,000
(B) Replacement of Bridge No.09-0503 (Base Project Allocation - \$130,000)	130,000
(xiv) Hyner Run State Park	
(A) Replacement of Bridge No.10-0600 (Base Project Allocation - \$240,000)	240,000
(B) Replacement of Bridge No.10-0601 (Base Project Allocation - \$140,000)	140,000
(xv) Kettle Creek State Park	
(A) Renovate restrooms (Base Project Allocation - \$750,000)	750,000
(xvi) Laurel Hill State Park	
(A) Replace bathhouse/concession and comfort stations	1,350,000
(B) Rehabilitate bathhouses (Base Project Allocation - \$400,000)	400,000
(C) Rehabilitate sewage treatment plant and lift stations (Base Project Allocation - \$600,000)	600,000
(xvii) Little Pine State Park	
(A) Construct road and remove debris (Base Project Allocation - \$500,000)	500,000

(xviii) Marsh Creek State Park	
(A) Rehabilitate swimming pool	500,000
(B) Rehabilitate swimming pool filter	250,000
(Base Project Allocation - \$250,000)	
(xix) Maurice K. Goddard State Park	
(A) Rehabilitate marina building	350,000
(B) Rehabilitate marina building	500,000
(Base Project Allocation - \$500,000)	
(xx) Neshaminy State Park	
(A) Waterway dredging and jetty repair	300,000
(Base Project Allocation - \$300,000)	
(xxi) Norristown Farm Park	
(A) Replacement of Bridge No.52-1504	1,500,000
(Base Project Allocation - \$1,500,000)	
(B) Replacement of Bridge No.52-1502	700,000
(Base Project Allocation - \$700,000)	
(C) Replacement of Bridge No.52-1500	625,000
(Base Project Allocation - \$625,000)	
(D) Replacement of Bridge No.52-1503	125,000
(Base Project Allocation - \$125,000)	
(E) Replacement of Bridge No.52-1501	500,000
(Base Project Allocation - \$500,000)	
(xxii) Ohiopyle State Park	
(A) Rehabilitate Jonathan Run Culvert	375,000
(Base Project Allocation - \$375,000)	
(B) Repair and paint Ferncliff High Bridge	600,000
(Base Project Allocation - \$600,000)	
(C) Repair Ferncliff High Bridge	224,000
(Base Project Allocation - \$224,000)	
(D) Rehabilitate Jonathan Run	600,000
(E) Rehabilitate Middle Yough take-out concession	800,000
(xxiii) Oil Creek State Park	
(A) Construct train station restroom	350,000
(B) Construct train station restroom parking	500,000
(Base Project Allocation - \$500,000)	
(xxiv) Parker Dam State Park	
(A) Replace campground restroom	450,000
(Base Project Allocation - \$450,000)	
(xxv) Presque Isle State Park	
(A) Rehabilitate park office	500,000
(Base Project Allocation - \$500,000)	
(B) Rehabilitate roadways and parking lots	3,300,000
(Base Project Allocation - \$3,300,000)	
(C) Replacement of Bridge No.20-1101	1,500,000
(Base Project Allocation - \$1,500,000)	

(D) Replacement of Bridge No.20-1000 (Base Project Allocation - \$1,500,000)	1,500,000
(xxvi) Promised Land State Park	
(A) Rehabilitate boat rental area (Base Project Allocation - \$500,000)	500,000
(B) Rehabilitate lower lake dam (Base Project Allocation - \$400,000)	400,000
(C) Replacement of Bridge No.14-0802 (Base Project Allocation - \$1,000,000)	1,000,000
(xxvii) Pymatuning State Park	
(A) Replace boat launch	350,000
(B) Rehabilitate campground washhouses	900,000
(C) Resurface Jamestown boat livery	315,000
(D) Rehabilitate spillway (Base Project Allocation - \$1,500,000)	1,500,000
(xxviii) Raccoon Creek State Park	
(A) Replace pit latrines	550,000
(B) Repair group camp dam	350,000
(C) Resurface and repave roads	350,000
(D) Group camp repairs (Base Project Allocation - \$1,000,000)	1,000,000
(E) Replacement of Bridge No.13-1200 (Base Project Allocation - \$100,000)	100,000
(F) Replacement of Bridge No.13-1201 (Base Project Allocation - \$250,000)	250,000
(G) Replacement of Bridge No.13-1203 (Base Project Allocation - \$122,000)	122,000
(xxix) Ralph Stover State Park	
(A) Replace pit latrines	500,000
(xxx) Ravensburg State Park	
(A) Replace two chemical toilets (Base Project Allocation - \$350,000)	350,000
(xxxi) Reeds Gap State Park	
(A) Addition to park residence structure (Base Project Allocation - \$320,000)	320,000
(xxxii) Ridley Creek State Park	
(A) Replacement of Bridge No.27-1100 (Base Project Allocation - \$140,000)	140,000
(xxxiii) Ryerson Station State Park	
(A) Rehabilitate sewage and water office	250,000
(B) Rehabilitate campground	350,000
(C) Water supply for campground, office complex and pool	250,000
(xxxiv) Shawnee State Park	
(A) Rehabilitate park buildings (Base Project Allocation - \$1,700,000)	1,700,000

- | | |
|---------------------------------------|---------|
| (xxxv) Shikellamy State Park | |
| (A) Replace boat docks | 500,000 |
| (Base Project Allocation - \$500,000) | |
| (xxxvi) Susquehannock State Park | |
| (A) Renovate restrooms | 450,000 |
| (Base Project Allocation - \$450,000) | |

Section 9. Itemization of Environmental Stewardship Fund projects.

Projects in the category of public improvement projects to be constructed by the Department of Conservation and Natural Resources, its successors or assigns and to be financed by current revenues of the Environmental Stewardship Fund are hereby itemized, together with their respective estimated financial costs, as follows:

Project	Total Project Allocation
(1) Department of Conservation and Natural Resources	
(i) Bald Eagle State Park	
(A) Renovate restrooms to a flush system	350,000
(ii) Bendigo State Park	
(A) Replace latrine No. 3	300,000
(B) Renovate restrooms to a flush system	300,000
(C) Replace bathhouse with comfort station	1,000,000
(Base Project Allocation - \$1,000,000)	
(iii) Chapman State Park	
(A) Replace beach house and campground restrooms	1,500,000
(Base Project Allocation - \$1,500,000)	
(iv) Clear Creek State Park	
(A) Renovate restrooms	2,000,000
(Base Project Allocation - \$2,000,000)	
(v) Codorus State Park	
(A) Rehabilitate park office and visitors center	850,000
(Base Project Allocation - \$850,000)	
(vi) Cook Forest State Park	
(A) Repair park roadways	1,500,000
(Base Project Allocation - \$1,500,000)	
(B) Rehabilitate park office and visitors center	2,000,000
(Base Project Allocation - \$2,000,000)	
(C) Rehabilitate restrooms and roadways	2,000,000
(Base Project Allocation - \$2,000,000)	
(vii) Evansburg State Park	
(A) Resurface roadways	335,000
(viii) Forest District 2	
(A) Rehabilitate Bear Valley maintenance building	500,000
(Base Project Allocation - \$500,000)	
(ix) Forest District 3	

(A) Rehabilitate forest headquarters (Base Project Allocation - \$750,000)	750,000
(x) Forest District 11	
(A) Construct new district office (Base Project Allocation - \$2,000,000)	2,000,000
(xi) Forest District 19	
(A) Construct forest headquarters (Base Project Allocation - \$750,000)	750,000
(xii) Forest District 20	
(A) Improvements to Brush Valley tract (Base Project Allocation - \$1,000,000)	1,000,000
(xiii) Gouldsboro State Park	
(A) Replace bathhouse, comfort station and sewage system	600,000
(xiv) Hickory Run State Park	
(A) Replace office and visitors center (Base Project Allocation - \$1,500,000)	1,500,000
(B) Rehabilitate comfort stations (Base Project Allocation - \$2,300,000)	2,300,000
(xv) Keystone State Park	
(A) Rehabilitate park office and roadways (Base Project Allocation - \$1,750,000)	1,750,000
(B) Infrastructure rehabilitation (Base Project Allocation - \$1,800,000)	1,800,000
(xvi) Kooser State Park	
(A) Rehabilitate roads and bridges (Base Project Allocation - \$1,000,000)	1,000,000
(xvii) Lackawanna State Park	
(A) Rehabilitate pool complex and day use area	1,250,000
(xviii) Laurel Hill State Park	
(A) Rehabilitate beach bathhouses (Base Project Allocation - \$1,500,000)	1,500,000
(xix) Leonard Harrison State Park	
(A) Rehabilitate restrooms and maintenance building	1,000,000
(B) Rehabilitate comfort station (Base Project Allocation - \$1,500,000)	1,500,000
(xx) Lyman Run State Park	
(A) Replace washhouses (Base Project Allocation - \$1,000,000)	1,000,000
(B) Replace Daggot Campground washhouse (Base Project Allocation - \$1,000,000)	1,000,000
(xxi) Moraine State Park	
(A) Rehabilitate sewage treatment plant (Base Project Allocation - \$1,500,000)	1,500,000
(xxii) Nockamixon State Park	

(A) Road paving improvements	500,000
(xxiii) Parker Dam State Park	
(A) Construct 75 campsites and washhouse	1,500,000
(B) Rehabilitate campground restrooms	300,000
(xxiv) Pine Grove Furnace State Park	
(A) Rehabilitate bathhouse and comfort station (Base Project Allocation - \$1,990,000)	1,990,000
(xxv) Poe Valley State Park	
(A) Expand existing spillway	2,000,000
(B) Rehabilitate sewage treatment plant (Base Project Allocation - \$500,000)	500,000
(C) Rehabilitate comfort station (Base Project Allocation - \$1,500,000)	1,500,000
(xxvi) Presque Isle State Park	
(A) Rehabilitate roadways (Base Project Allocation - \$3,300,000)	3,300,000
(xxvii) Prince Gallitzin State Park	
(A) Replace visitors center (Base Project Allocation - \$400,000)	400,000
(xxviii) Promised Land State Park	
(A) Rehabilitate dump station and sewer office	300,000
(B) Replace four washhouses	1,100,000
(C) Rehabilitate boat rental area	500,000
(D) Repair lower lake dam	300,000
(E) Rehabilitate Pick Point/Deer (Base Project Allocation - \$2,600,000)	2,600,000
(xxix) Pymatuning State Park	
(A) Rehabilitate roadways, phase 2 (Base Project Allocation - \$1,850,000)	1,850,000
(B) Rehabilitate water and sewage plant (Base Project Allocation - \$2,200,000)	2,200,000
(C) Rehabilitate roadways, phase 3 (Base Project Allocation - \$1,500,000)	1,500,000
(xxx) Raccoon Creek State Park	
(A) Rehabilitate cabin and group camp roads (Base Project Allocation - \$1,000,000)	1,000,000
(xxxi) Reeds Gap State Park	
(A) Replace campground shower house (Base Project Allocation - \$500,000)	500,000
(xxxii) Ricketts Glen State Park	
(A) Resurface and repave roads	1,000,000
(B) Replace pit latrine - Route 118	400,000
(C) Repair sewer treatment plant/water treatment plant	430,000

(D) Rehabilitate bathhouse and comfort station	2,050,000
(E) Rehabilitate park	2,500,000
(Base Project Allocation - \$2,500,000)	
(xxxiii) Ridley Creek State Park	
(A) Resurface and repave parking areas	300,000
(xxxiv) Sinnemahoning State Park	
(A) Repair dam and existing spillway	300,000
(B) Repair concrete spillway	1,000,000
(Base Project Allocation - \$1,000,000)	
(xxxv) Sizerville State Park	
(A) Rehabilitate bathhouse and comfort station	1,500,000
(Base Project Allocation - \$1,500,000)	
(xxxvi) Tiadaghton State Forest	
(A) Rehabilitate equipment storage building	300,000
(xxxvii) Tyler State Park	
(A) Extension of water and electric service to the west side of the park, including 900 acres	2,000,000
(xxxviii) Point State Park	
(A) Phase I of park capital development, including design, engineering and construction for riverfront trail and park connections to the Eliza Furnace Trail and to the David L. Lawrence Convention Center	8,000,000
(B) Rehabilitate the reflecting pool	350,000
(C) Rehabilitate restrooms, including ADA	250,000
(xxxix) Fayette County	
(A) Recreational Trail Development Project, development of the Sheepskin Trail and other Yough Trail connector trails	1,500,000

Section 10. Itemization of Pennsylvania Fish and Boat Commission capital projects.

The individual capital projects in the category of public improvement projects to be acquired or developed by the Pennsylvania Fish and Boat Commission and to be financed by the incurring of debt or by the current revenues of the Fish Fund and the Boat Fund pursuant to executive authorizations are hereby itemized, together with their respective estimated costs, as follows:

Project	Total Project Allocation
(1) Pennsylvania Fish and Boat Commission	
(i) Beaver County	
(A) Hereford Manor Lakes, design and construction of a new dam or dams or rehabilitation of existing dams at Upper and Lower Hereford Manor Lakes	11,000,000
(Base Project Allocation - \$9,500,000)	

	(Design and Contingencies - \$1,500,000)	
(ii)	Centre County	
	(A) Colyer Lake, rehabilitate dam and lake	1,200,000
	(Base Project Allocation - \$1,000,000)	
	(Design and Contingencies - \$200,000)	
(iii)	Cumberland County	
	(A) Huntsdale Fish Culture Station, rehabilitate and reconstruct fish-rearing facilities	3,000,000
	(Base Project Allocation - \$2,250,000)	
	(Design and Contingencies - \$750,000)	
(iv)	Elk County	
	(A) Blue Valley Demonstration Fish Culture Station, additional funds	1,200,000
(v)	Union County	
	(A) Gregg Township, land acquisition and construction of a public boat access and launch ramp	100,000
(vi)	Washington County	
	(A) Peters and North Strabane Townships, rehabilitation of Canonsburg Lake, including, but not limited to, rehabilitation of dam and spillway, erosion stabilization and mitigation and dredging and remediation of material from lake bottom	17,500,000
(vii)	Philadelphia County	
	(A) Frankford Arsenal and Tacony Access Properties, revitalization and improvements	10,000,000
(viii)	Carbon County	
	(A) Upgrade dam at Mauch Chunk Lake. This project shall be construed as a supplement to the project authorized in section 3(1)(iv)(A) of the Pennsylvania Fish and Boat Commission Capital Budget Act for 2002-2003	675,000
	(Base Project Allocation - \$563,000)	
	(Design and Contingencies - \$112,000)	

Section 11. Itemization of Pennsylvania Game Commission capital projects.

The individual capital projects in the category of public improvement projects to be acquired by the Pennsylvania Game Commission and to be financed from current revenues of the Game Fund pursuant to executive authorizations are hereby itemized, together with their respective estimated costs, as follows:

Project	Total Project Allocation
(1) Pennsylvania Game Commission (Reserved)	

Section 12. Itemization of General Fund current revenue projects.

The individual capital projects in the category of public improvement projects to be developed by the Department of General Services, its successors or assigns for the Department of Conservation and Natural Resources and to be financed from current revenues are hereby itemized, together with their respective itemized costs, as follows:

Project	Total Project Allocation
(1) Department of Conservation and Natural Resources	
(i) Northampton County	
(A) Linear Park and Urban Greenway, City of Bethlehem, acquisition of abandoned Norfolk Southern Railroad right-of-way from Hellertown/Bethlehem municipal line, west to former Union Station and development of new Linear Park and Urban Greenway	2,000,000
(ii) Lackawanna County	
(A) Blakely Borough, improvement of recreational facilities	2,950,000

Section 13. Itemization of Motor License Fund current revenue projects.

The individual capital projects in the category of public improvement projects to be developed by the Department of General Services, its successors or assigns for the Department of Transportation and to be financed from current revenues of the Motor License Fund are hereby itemized, together with their respective itemized costs, as follows:

Project	Total Project Allocation
(1) Department of Transportation	
(i) Engineering District 11-0, Allegheny County	
(A) Construct an addition and renovate Engineering Office District 11-0	1,500,000
(ii) Highway Maintenance Facility, Washington County	
(A) Construct storage facility	1,000,000
(iii) Highway District Office No.11 Building, Allegheny County	
(A) Construct a new second floor addition to the TMC building	1,500,000
(Base Project Allocation - \$1,500,000)	
(iv) Salt storage facility, Beaver County	
(A) Construct a new salt storage facility	380,000
(Base Project Allocation - \$380,000)	
(v) Highway maintenance facility, Bucks County	
(A) Construct or acquire a replacement maintenance facility	2,750,000
(Base Project Allocation - \$2,500,000)	

	(Design and Contingencies - \$250,000)	
(vi)	Salt storage facility, Bucks County	
	(A) Construct a salt storage facility	450,000
	(Base Project Allocation - \$450,000)	
(vii)	Salt storage facility, Carbon County	
	(A) Construct a salt storage facility	450,000
	(Base Project Allocation - \$450,000)	
(vii.1)	Highway Maintenance Facility, Chester County	
	(A) Construction or acquisition of a replacement maintenance facility	1,000,000
	(Base Project Allocation - \$1,000,000)	
(viii)	Salt storage facility, Clinton County	
	(A) Construct a salt storage facility	380,000
	(Base Project Allocation - \$380,000)	
(ix)	Salt storage facility, Dauphin County	
	(A) Construct a salt storage facility	380,000
	(Base Project Allocation - \$380,000)	
(x)	Salt storage facility, Lebanon County	
	(A) Construct a salt storage facility with composite materials	650,000
	(Base Project Allocation - \$650,000)	
(xi)	Highway District No.5 Office, Lehigh County	
	(A) Renovate existing District No.5 office building	2,750,000
	(Base Project Allocation - \$2,500,000)	
	(Design and Contingencies - \$250,000)	
(xii)	Highway maintenance facility, Luzerne County	
	(A) Construct or acquire a replacement maintenance facility	3,300,000
	(Base Project Allocation - \$3,000,000)	
	(Design and Contingencies - \$300,000)	
(xiii)	Salt storage facility, Luzerne County	
	(A) Construct a salt storage facility	450,000
	(Base Project Allocation - \$450,000)	
(xiv)	Highway maintenance facility, Washington County	
	(A) Construct or acquire a replacement maintenance facility	3,750,000
	(Base Project Allocation - \$3,500,000)	
	(Design and Contingencies - \$250,000)	
(xv)	Salt storage facility, Westmoreland County	
	(A) Construct a salt storage facility	380,000
	(Base Project Allocation - \$380,000)	

Section 14. Itemization of Manufacturing Fund current revenue projects.

The individual capital projects in the category of public improvement projects to be developed by the Department of General Services, its succes-

sors or assigns for the Department of Corrections and to be financed from current revenues of the Manufacturing Fund are hereby itemized, together with their respective itemized costs, as follows:

Project	Total Project Allocation
(1) Department of Corrections (Reserved)	

Section 15. Itemization of State Stores Fund current revenue projects.

The individual capital projects in the category of public improvement projects to be developed by the Department of General Services, its successors or assigns for the Pennsylvania Liquor Control Board and to be financed from current revenues of the State Stores Fund are hereby itemized, together with their respective itemized costs, as follows:

Project	Total Project Allocation
(1) Pennsylvania Liquor Control Board (Reserved)	

Section 16. Itemization of public highway projects.

Additional capital projects in the category of public highway projects to be constructed by the Department of Transportation, its successors or assigns and to be financed from current revenues of the Motor License Fund are hereby itemized, together with their respective estimated financial costs, as follows:

Project	Total Project Allocation
(1) Allegheny County	
(i) I-79	
(A) For the construction of missing ramps at the I-79/I-279 and SR 60 Interchange	3,500,000
(ii) SR 228	
(A) Construction of an access road to SR 228 in Cranberry Township	3,000,000
(iii) SR 19	
(A) Construction of connection between Freshcorn Road and SR 19	2,340,000
(iv) Route 19 to Bury Road	
(A) For utilities and road improvements located in Pine Township and McCandless	7,000,000
(v) Eliza Furnace Trail and Smithfield Street Bridge	
(A) Design, engineering and construction of a pedestrian switchback ramp connecting the Eliza Furnace Trail and the Smithfield Street bridge	3,000,000
(vi) West End Bridge	

(A)	Decorative and ornamental lighting of the West End Bridge	1,000,000
(vii)	Cherrington Parkway	
(A)	Construction of Cherrington Parkway Extension located in Moon Township	4,000,000
	(Base Project Allocation - \$3,000,000)	
	(Design and Contingencies - \$1,000,000)	
(viii)	PA 8 at SR 4070 - Wildwood Road	
(A)	Intersection improvements, including the expansion and construction of turning lanes and other related improvements	300,000
(2)	Berks County	
(i)	SR 0061	
(A)	Reconstruction, safety improvements and relocation of Mountain Road on SR 0061 in the vicinity of I-78 and associated intersections in the Hamburg area and Tilden Township	5,125,000
	(Base Project Allocation - \$4,425,000)	
	(Design and Contingencies - \$700,000)	
(3)	Blair County	
(i)	17th Street and Frankstown Road	
(A)	Safety and traffic improvements at various intersections on 17th Street and Frankstown Road in Logan Township	680,000
	(Base Project Allocation - \$600,000)	
	(Land Allocation - \$20,000)	
	(Design and Contingencies - \$60,000)	
(3.1)	Bucks County	
(i)	Bristol Township	
(A)	Improvements to SR 0013 and removal of S curve	1,200,000
	(Base Project Allocation - \$1,000,000)	
	(Design and Contingencies - \$200,000)	
(4)	Butler County	
(i)	Cranberry Township	
(A)	Construction of improvements to I-79 and SR 0228	15,700,000
	(Base Project Allocation - \$13,345,000)	
	(Design and Contingencies - \$2,355,000)	
(5)	Carbon County	
(i)	SR 54	
(A)	Reconstruction and realignment of SR 54 in the Borough of Nesquehoning	1,760,000
(ii)	SR 209	

- (A) Intersection improvement and signalization at SR 3012, Jim Thorpe Borough 1,500,000
 - (Base Project Allocation - \$1,400,000)
 - (Land Allocation - \$40,000)
 - (Design and Contingencies - \$60,000)
- (B) Truck pull-off prior to descending grade into Jim Thorpe Borough, with 10-foot-wide shoulder for 300 feet in advance of pull-off 450,000
- (6) Clarion County
 - (i) Monroe Township
 - (A) Widening of and improvements to SR 0068 between I-80 and Commerce Road 825,000
 - (Base Project Allocation - \$750,000)
 - (Design and Contingencies - \$75,000)
- (7) Cumberland County
 - (i) Borough of Mechanicsburg
 - (A) Signalization improvements to intersections along SR 0641, SR 2104, SR 0114, SR 0013 and SR 1011 1,500,000
 - (Base Project Allocation - \$1,250,000)
 - (Design and Contingencies - \$250,000)
- (8) Dauphin County
 - (i) Lower Paxton Township
 - (A) Improvements to the intersection of SR 0039 and SR 3019 and extension of Blue Mountain Parkway 3,850,000
 - (Base Project Allocation - \$3,000,000)
 - (Design and Contingencies - \$850,000)
- (9) Delaware County
 - (i) Noise wall demonstration project, Nether Providence and Ridley Township
 - (A) Construct a noise wall along I-476 6,000,000
 - (Base Project Allocation - \$3,500,000)
 - (Land Allocation - \$2,000,000)
 - (Design and Contingencies - \$500,000)
- (10) Huntingdon County
 - (i) Smithfield Township
 - (A) Construction of improvements to U.S. Route 22 and SR 0026 4,475,000
 - (Base Project Allocation - \$3,800,000)
 - (Design and Contingencies - \$675,000)
- (11) Lancaster County
 - (i) Providence Township
 - (A) Improvements to the intersection of SR 0272 and Truce Road located north of Buck 155,000
 - (Base Project Allocation - \$125,000)

(Design and Contingencies - \$30,000)

(12) Lebanon County

(i) SR 422

- (A) Widen and reconstruct associated highways at
US 422 and Lingle Avenue 3,000,000
(Base Project Allocation - \$3,000,000)

(ii) South Londonderry Township

- (A) Construction of Campbelltown Connector
between Lingle Avenue (SR 3017), Palmyra Road
(SR 3019) and Forge Road (SR 0117) 3,000,000
(Base Project Allocation - \$2,200,000)
(Land Allocation - \$300,000)
(Design and Contingencies - \$500,000)

(13) Lehigh County

(i) Upper Saucon Township

- (A) Improvements to the interchange of Route 309
and Center Valley Parkway and Saucon Valley
Road 17,500,000
(Base Project Allocation - \$14,600,000)
(Design and Contingencies - \$2,900,000)

(14) Lycoming County

(i) City of Williamsport

- (A) Construction of improvements to the interchange
of I-180, SR 0220 and U.S. Route 15 10,000,000
(Base Project Allocation - \$8,000,000)
(Design and Contingencies - \$2,000,000)

(15) Monroe County

(i) I-80

- (A) Transportation infrastructure improvements on
I-80 at exits 298 and 299 and SR 715 and SR 611
in the Tannersville/Scotrun area 9,000,000

(16) Montgomery County

(i) County Projects

- (A) Reconstruction of Norristown Road from
Horsham to Welsh 85,000
(B) Improvements to Route 309 exit ramps onto
Norristown Road 5,000,000
(C) Bethlehem Pike improvements at Town Center 2,800,000
(D) Maple Glen Triangle intersection improvements 575,000
(E) Easton Road signal improvements, North Maple
to Cheltenham Road 170,000
(F) Upper Dublin improvements, left turning lane on
Fort Washington Avenue at Susquehanna Road 105,000
(G) Welsh Road improvements including signal
upgrades 1,500,000

(H)	Sound barrier construction for Route 309 (Bethlehem Pike) in Upper Dublin	1,000,000
(17)	Northampton County	
(i)	SR 248	
(A)	Reconstruction, intersection upgrades, signalization and safety improvements on SR 248 in the vicinity of SR 22 and the associated intersections in the Palmer Township and Wilson area	3,000,000
	(Base Project Allocation - \$2,300,000)	
	(Design and Contingencies - \$700,000)	
(18)	Philadelphia County	
(i)	I-95	
(A)	Construct a noise wall along I-95 from Jackson Street to McKean Street	18,500,000
	(Base Project Allocation - \$18,000,000)	
	(Design and Contingencies - \$500,000)	
(ii)	Vine Expressway Corridor	
(A)	Safety improvements	2,050,000
(iii)	Vine Expressway Cover	
(A)	Logan Circle	3,600,000
(iv)	26th Street	
(A)	Extension and improvements	1,500,000
(v)	Girard Avenue	
(A)	Street improvements, 19th to 32nd Streets	5,000,000
(19)	Schuylkill County	
(i)	City of Pottsville	
(A)	Widening of SR 0061 and improvements to intersections with Union Street and Norwegian Street	3,000,000
	(Base Project Allocation - \$2,500,000)	
	(Design and Contingencies - \$500,000)	
(20)	Westmoreland County	
(i)	North Huntingdon Township	
(A)	Construction of improvements to U.S. 30 and SR 3020	6,680,000
	(Base Project Allocation - \$4,680,000)	
	(Land Allocation - \$1,000,000)	
	(Design and Contingencies - \$1,000,000)	
(21)	York County	
(i)	County Projects	
(A)	Longstown Road Intersection study which includes improvements to SR 0372	45,000,000
	(Base Project Allocation - \$35,000,000)	
	(Land Allocation - \$4,000,000)	
	(Design and Contingencies - \$6,000,000)	

Section 16.1. State forestry bridge projects itemized.

Projects in the category of State forestry bridge projects to be constructed by the Department of Conservation and Natural Resources, its successors or assigns and to be financed by oil company franchise tax revenues pursuant to 75 Pa.C.S. § 9502(a)(2)(iv) (relating to imposition of tax) are hereby itemized, together with their respective estimated costs, as follows:

Project	Total Project Allocation
(1) Adams County	
(i) Forest District 1	
(A) Replacement of Bridge No.01-0005	250,000
(2) Cameron County	
(i) Five Mile Road Bridge	
(A) Replacement of Bridge No.13-0014 over North Creek	300,000
(ii) Forest District 13	
(A) Replacement of Bridge No.13-9024	150,000
(3) Centre County	
(i) Forest District 5	
(A) Replacement of Bridge No.05-0004	100,000
(B) Replacement of Bridge No.05-0003	100,000
(C) Replacement of Bridge No.05-0005	150,000
(ii) Forest District 7	
(A) Replacement of Bridge No.07-0008	200,000
(4) Clearfield County	
(i) Forest District 9	
(A) Replacement of Bridge No.09-0020	165,000
(B) Replacement of Bridge No.09-0015	100,000
(5) Clinton County	
(i) Left Branch Hyner Run Road Bridge	
(A) Replacement of Bridge No.10-0019 over left branch Hyner Run	209,000
(ii) Mill Run Road	
(A) Replacement of Culvert No.10-0046 over Mill Run	150,000
(iii) Fork Hill Road	
(A) Replacement of Culvert No.10-0050 over right branch Young Woman's Creek	150,000
(iv) Forest District 10	
(A) Replacement of Bridge No.10-0050	150,000
(B) Replacement of Bridge No.10-9002	300,000
(C) Replacement of Bridge No.10-9001	150,000
(D) Replacement of Bridge No.10-0051	168,000
(E) Replacement of Culvert No.10-0046	150,000
(6) Cumberland County	

(i) Forest District 1	
(A) Replacement of Bridge No.01-0006	150,000
(B) Replacement of Bridge No.01-0023	138,000
(C) Replacement of Bridge No.01-0013	120,000
(7) Dauphin County	
(i) Forest District 18	
(A) Replacement of Bridge No.18-9004	100,000
(B) Replacement of Bridge No.18-0002	300,000
(8) Elk County	
(i) Forest District 13	
(A) Replacement of Bridge No.13-0032	110,000
(9) Franklin County	
(i) Staley Road Bridge	
(A) Replacement of Bridge No.1-0020 over Trucker Run	300,000
(ii) Second Narrows Road Bridge	
(A) Replacement of Bridge No.3-0001 over Conococheague Creek	300,000
(iii) Forest District 1	
(A) Replacement of Bridge No.01-9000	120,000
(10) Huntingdon County	
(i) Forest District 5	
(A) Replacement of Bridge No.05-0027	100,000
(11) Lycoming County	
(i) Little Boyer Road	
(A) Replacement of Culvert No.12-9020 over Trout Run	170,000
(ii) Manor Fork Road	
(A) Replacement of Culvert No.12-9021 over Manor Fork Creek	110,000
(iii) Slate Run Road	
(A) Replacement of Culvert No.12-9023 over unnamed tributary of Slate Run	150,000
(iv) Hillsgrove Road	
(A) Replacement of Culvert No.12-9018 over unnamed tributary	150,000
(v) East Run Road Bridge	
(A) Replacement of Bridge No.12-0029 over unnamed tributary	300,000
(vi) Forest District 12	
(A) Replacement of Bridge No.12-0013	150,000
(B) Replacement of Bridge No.12-0023	120,000
(12) Mifflin County	
(i) Black Gap Road Bridge	

	(A) Replacement of Bridge No.7-0044 over White Deer Creek	300,000
	(ii) Forest District 7	
	(A) Replacement of Bridge No.07-0003	125,000
(13)	Perry County	
	(i) Forest District 3	
	(A) Replacement of Bridge No.03-0020	100,000
	(B) Replacement of Bridge No.03-0004	300,000
	(C) Replacement of Bridge No.03-0014	100,000
(14)	Pike County	
	(i) Forest District 19	
	(A) Replacement of Bridge No.19-0002	115,000
(15)	Potter County	
	(i) Benson Road	
	(A) Replacement of Culvert No.12-9022 and roadside slide over tributary of Benson Run	125,000
	(ii) Francis Road	
	(A) Replacement of Culvert No.12-9004 over School House Hollow	150,000
	(iii) Forest District 15	
	(A) Replacement of Bridge No.15-0014	192,000
	(B) Replacement of Bridge No.15-0025	138,000
(16)	Somerset County	
	(i) Forest District 4	
	(A) Replacement of Bridge No.04-0006	140,000
(17)	Sullivan County	
	(i) Forest District 20	
	(A) Replacement of Bridge No.20-9009	140,000
	(B) Replacement of Bridge No.20-9001	100,000
	(C) Replacement of Bridge No.20-0011	110,000
(18)	Tioga County	
	(i) Mine Hole Road Bridge	
	(A) Replacement of Bridge No.16-0019 over East Mine Hole Run	300,000
	(ii) Francis Road Bridge	
	(A) Replacement of Bridge No.12-0048 over Francis Branch	300,000
	(iii) Francis Road	
	(A) Replacement of Culvert No.12-9003 over Randall Hollow	150,000
	(iv) Francis Road	
	(A) Replacement of Culvert No.12-9016 over Kramer Hollow	150,000
	(v) Forest District 12	
	(A) Replacement of Bridge No.12-0049	150,000
	(vi) Forest District 16	

(A) Replacement of Bridge No.16-0018	150,000
(19) Union County	
(i) Thomas Dam Road Bridge	
(A) Replacement of Bridge No.7-0020 over Coral Run	175,000
(ii) Forest District 7	
(A) Replacement of Bridge No.07-0041	107,000
(B) Replacement of Bridge No.07-0028	102,000
(C) Replacement of Bridge No.07-0040	165,000
(D) Replacement of Bridge No.07-0029	240,000
(E) Replacement of Bridge No.07-0046	212,000

Section 17. Limited waiver of local requirements.

The limitation on Department of Transportation funding of capital projects under 74 Pa.C.S. § 1302(4) (relating to program authorizations) shall be totally waived for the capital projects in the category of transportation assistance projects for mass transit contained in section 5(a)(7)(x), (xii) and (xiii) and (10)(xi), (xii), (xiii) and (xiv).

Section 18. Debt authorization.

(a) Public improvements.—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 \$3,957,146,000 as may be found necessary to carry out the acquisition and construction of the public improvement projects specifically itemized in a capital budget.

(b) Furniture and equipment.—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 \$135,024,000 as may be found necessary to carry out the public improvement projects consisting of the acquisition of original movable furniture and equipment specifically itemized in a capital budget.

(c) Transportation assistance.—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 \$1,772,370,000 as may be found necessary to carry out the acquisition and construction of the transportation assistance projects specifically itemized in a capital budget.

(d) Redevelopment assistance.—Subject to the limitation in section 317(b) of the act of February 9, 1999 (P.L.1, No.1), known as the Capital Facilities Debt Enabling Act, 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 \$6,861,226,000 as may be found necessary to carry out the redevelopment assistance and the redevelopment assistance capital projects specifically itemized in a capital budget.

(e) Flood control.—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 \$42,944,000 as may be found necessary to carry out the acquisition and construction of the flood control projects specifically itemized in a capital budget.

(f) Pennsylvania Fish and Boat Commission projects.—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 sum of \$44,675,000 as may be found necessary to carry out the acquisition and construction of the Pennsylvania Fish and Boat Commission projects specifically itemized in this capital budget.

Section 19. Issue of bonds.

The indebtedness authorized in this act 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 amount for each series as the Governor, the Auditor General and the State Treasurer shall determine, but the latest stated maturity date shall not exceed the estimated useful life of the projects being financed as stated in section 21.

Section 20. Estimated useful life and term of debt.

(a) Estimated useful life.—The General Assembly states that the estimated useful life of the public improvement projects itemized in this act is as follows:

- (1) Public improvement projects, 30 years.
- (2) Furniture and equipment projects, 10 years.
- (3) Transportation assistance projects:
 - (i) Rolling stock, 15 years.
 - (ii) Passenger buses, 12 years.
 - (iii) Furniture and equipment, 10 years.
 - (iv) All others, 30 years.

(b) Term of debt.—The maximum term of the debt authorized to be incurred under this act is 30 years.

Section 21. Appropriations.

(a) Public improvements.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Department of General Services in the maximum amount of \$3,951,146,000 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 expense of the sale of the obligation,

the State Treasurer shall pay to the Department of Transportation the moneys as required and certified by it to be legally due and payable.

(b) Furniture and equipment.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Department of General Services in the maximum amount of \$135,024,000 to be used by it exclusively to defray the financial cost of the public improvement projects consisting of the acquisition of original movable furniture and equipment 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.

(c) Transportation assistance.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Department of Transportation in the maximum amount of \$1,772,370,000 to be used by it exclusively to defray the financial cost of the transportation assistance projects specifically itemized in a capital budget. After reserving or paying the expense of the sale of the obligation, the State Treasurer shall pay to the Department of Transportation the moneys as required and certified by it to be legally due and payable.

(d) Redevelopment assistance.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Department of Community and Economic Development in the maximum amount of \$6,861,226,000 to be used by it exclusively to defray the financial cost of the redevelopment assistance and redevelopment assistance capital 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 Community and Economic Development the moneys as required and certified by it to be legally due and payable.

(e) Flood control.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Department of Environmental Protection in the maximum amount of \$42,944,000 to be used by it exclusively to defray the financial cost of the flood control projects specifically itemized in a capital budget. After reserving or paying the expense of the sale of the obligation, the State Treasurer shall pay to the Department of Environmental Protection the moneys as required and certified by it to be legally due and payable.

(f) Pennsylvania Fish and Boat Commission projects.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Pennsylvania Fish and Boat Commission in the maximum amount of \$44,675,000 to be used by it exclusively to defray the financial cost of the Pennsylvania Fish and Boat Commission projects specifically itemized in a capital budget. After reserving or paying the expense of the sale of the obligation, the State Treasurer shall pay to the Pennsylvania Fish and Boat Commission the moneys as required and certified by it to be legally due and payable.

Section 22. Federal funds.

(a) Projects itemized in this act.—In addition to those funds appropriated in section 21, all moneys received from the Federal Government for the projects specifically itemized in this act are also hereby appropriated for those projects.

(b) Projects not requiring itemization.—Department of Military and Veterans Affairs construction projects which are totally federally funded but which are to be administered by the Department of General Services are hereby authorized.

Section 23. (Reserved)**Section 24. Exemption of public improvement projects.**

The project itemized in section 5(a)(10)(x) of this act shall be exempt from the first paragraph of section 1 of the act of May 1, 1913 (P.L.155, No.104), entitled “An act regulating the letting of certain contracts for the erection, construction, and alteration of public buildings.”

Section 25. Allocation of funds.

Whenever as determined by the Department of Transportation that the full estimated financial costs of the projects itemized in section 16 of this act are not necessary for the proper design, acquisition or construction of such projects, the excess funds no longer required may be allocated by the Department of Transportation to increase the estimated costs of any one or more of the projects specifically itemized in a capital budget.

Section 26. Restriction on expenditure of certain funds for the Capitol Complex.

(a) The new and additional funds provided in section 3(8)(i)(A) and (B) shall only be disbursed upon written approval as follows:

(1) Finance Building - Chairman and executive director of the Capitol Preservation Committee.

(2) Forum Building - Chairman and executive director of the Capitol Preservation Committee.

(3) North Office Building - Chief Clerk of the Senate and the chairman and executive director of the Capitol Preservation Committee.

(4) Speaker K. Leroy Irvis Building - Chief Clerk of the House of Representatives and the chairman and executive director of the Capitol Preservation Committee.

(5) Main Capitol Building - Chief Clerk of the Senate, Chief Clerk of the House of Representatives and the chairman and executive director of the Capitol Preservation Committee.

(b) The new and additional funds provided in section 3(8)(i)(F) shall only be disbursed upon written approval of the Chief Clerk of the Senate.

(c) The new and additional funds provided in section 3(8)(i)(H) shall only be disbursed upon written approval of the Chief Clerk of the House of Representatives.

Section 26.1. Conditions and limitations on certain capital projects.

(a) Notwithstanding the provisions of section 3(9)(v) of the act of October 30, 2002 (P.L.891, No.131), known as the Capital Budget Project

Itemization Act of 2001-2002, the land acquisition and construction of a new combined readiness center/operations maintenance shop may be in Adams or Franklin County.

(b) Notwithstanding the provisions of section 3(9)(xi) of the act of October 30, 2002 (P.L.891, No.131), known as the Capital Budget Project Itemization Act of 2001-2002, the land acquisition and construction of a new combined readiness center/operations maintenance shop may be in Erie or Crawford County.

(c) The authorization and appropriation for the capital projects itemized in section 3(8)(i)(G) and (H) shall be effective upon completion of the design phase for the capital project authorized in section 3(8)(i)(F). The capital projects itemized in section 3(8)(i)(G) and (H) shall not be released for design by the Department of General Services or the Office of the Budget until the project authorized in section 3(8)(i)(F) has been released for construction. The capital project itemized in section 3(8)(i)(E) shall not be released for construction by the Department of General Services or the Office of the Budget unless the project itemized in section 3(8)(i)(F) has been released for design.

Section 27. Delegation.

(a) Notwithstanding any provision of law to the contrary, the Department of General Services may delegate the design and construction of the project contained in section 3(1)(ii)(A) to the University of Pennsylvania.

(b) For the public improvement projects specifically itemized in section 3(16), the Department of General Services may delegate the authority to construct, improve, equip, furnish, maintain, acquire or operate such projects to the Philadelphia Regional Port Authority. Notwithstanding any provision of law to the contrary, the Philadelphia Regional Port Authority, at its discretion and subsequent to the aforementioned delegation, may contract with one or more of the tenant companies leasing or operating port facilities at the Port of Philadelphia for the purpose of constructing, improving, equipping, furnishing, maintaining, acquiring or operating the public improvement projects specifically itemized in section 3(16). Any project itemized in section 3(16) delegated to the Philadelphia Regional Port Authority for which the authority contracts with a tenant company for the purpose of constructing, improving, equipping, furnishing, maintaining, acquiring or operating the project, shall be exempt from the first paragraph of section 1 of the act of May 1, 1913 (P.L.155, No.104), entitled "An act regulating the letting of certain contracts for the erection, construction, and alteration of public buildings," and the provisions of the act of March 3, 1978 (P.L.6, No.3), known as the Steel Products Procurement Act, and any provisions of law requiring the bidding of projects.

(c) Notwithstanding any provision of law to the contrary, the Department of General Services may delegate the design and construction of the project authorized in section 3(8)(ii)(C) to the Pennsylvania Convention Center Authority. The project authorized in section 3(8)(ii)(C) shall require non-State participation in an amount determined by the Office of the Budget.

Non-State participation shall not be less than 25% nor more than 50% of the total project cost. All contracts for the expenditure of funds for the expansion of the Pennsylvania Convention Center shall be subject to 64 Pa.C.S. Ch. 60 (relating to Pennsylvania Convention Center Authority).

Section 28. Exemption from certain procurement limitations.

Notwithstanding any other provision of law to the contrary, the project itemized in section 16(2)(i)(A) is exempt from 62 Pa.C.S. Chs. 5 (relating to source selection and contract formation) and 9 (relating to procurement of construction and design professional services) and from section 404.1 of the act of June 1, 1945 (P.L.1242, No.428), known as the State Highway Law, relating to prequalification of bidders.

Section 28.1. Special contract provisions.

Any Redevelopment Assistance Capital Program-eligible expenditure of funds incurred prior to the effective date of this act which is directly related to the redevelopment assistance capital project itemized in section 6(23)(vi)(A) shall be considered eligible to be utilized as a portion of the expenditure of matching funds and may be considered as eligible for reimbursement from a redevelopment assistance capital project grant made pursuant to the itemization in section 6(23)(vi)(A).

Section 29. Repeals.

The following acts and parts of acts are repealed:

Section 2 XLI(11) of the act of January 26, 1972 (1971 P.L.686, No.185), known as the Capital Budget Act of Fiscal Year 1971-1972, Highway Project Itemization Supplement.

Section 2 LI(7) of the act of July 6, 1973 (P.L.95, No.42), known as the Capital Budget Act for Fiscal Year 1972-1973, Highway Project Itemization Supplement.

Section 3(40)(i) of the act of December 19, 1990 (P.L.1399, No.218), known as the Highway Supplement to the Capital Budget Act of 1990-1991.

Sections 4(4)(ii)(A), (6)(ii)(E), (12)(i)(A), (ii)(A), (vii)(D), (E) and (F), (xii)(A) and (xiv)(D), 6(a)(10)(xiv), 7(41)(ii)(B) and 23 of the act of May 22, 2000 (P.L.104, No.22), known as the Capital Budget Debt Authorization and Project Itemization Act of 2000-2001.

Sections 3(7)(i)(F), (J) and (M), (13)(ii)(J), (iii)(B), (ix)(G) and (xi)(A), 4(7)(ix)(B) and (xi)(B) and (C), 6(41)(ii)(B) and 27 of the act of October 30, 2002 (P.L.891, No.131), known as the Capital Budget Project Itemization Act of 2001-2002.

Section 8 of the act of December 9, 2002 (P.L.1599, No.208), known as the Pennsylvania Fish and Boat Commission Capital Budget Act for 2002-2003.

Section 9 of the act of May 19, 2003 (P.L.5, No.2), known as the Capital Budget Project Itemization Act for 2002-2003.

Section 30. Editorial changes.

In editing and preparing this act for printing following the final enactment, the Legislative Reference Bureau shall insert or revise letters or numbers for projects where the letters or numbers are missing or require revision. The

bureau shall also revise the total monetary amounts for the total authorization, debt authorization, appropriations and departmental totals as necessary to agree with the total monetary amounts of the projects.

Section 31. Effective date.

This act shall take effect immediately.

APPROVED—The 22nd day of June, A.D. 2004.

EDWARD G. RENDELL