

No. 2017-52

AN ACT

SB 651

Providing for the capital budget for fiscal year 2017-2018; itemizing public improvement projects, furniture and equipment projects, transportation assistance projects, redevelopment assistance, flood control projects, Keystone Recreation, Park and Conservation Fund projects, Environmental Stewardship Fund projects, State forestry bridge projects, park and forest management projects, State ATV/Snowmobile Fund projects, Pennsylvania Fish and Boat Commission projects, Oil and Gas Lease Fund projects and Motor License Fund projects to be constructed, acquired or assisted by the Department of General Services, the Department of Conservation and Natural Resources, the Department of Environmental Protection, the Department of Transportation or the Pennsylvania Fish and Boat Commission, 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, acquired or assisted by the Department of General Services, the Department of Environmental Protection, the Department of Transportation or the Pennsylvania Fish and Boat Commission; authorizing the use of current revenue for the purpose of financing the projects to be constructed, acquired or assisted by the Department of Conservation and Natural Resources or the Department of Transportation stating the estimated useful life of the projects; and making appropriations.

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 2017-2018.

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 \$7,253,170,001.

(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 \$220,800,000.

(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 \$2,520,925,000.

(d) Redevelopment assistance.—The total authorization for the capital projects in the category of 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 \$10,321,695,000.

(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 \$408,861,000.

(f) Keystone Recreation, Park and Conservation Fund.—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 \$67,302,000.

(g) Environmental Stewardship Fund.—The total authorization for the capital projects in the category of public improvement projects itemized in section 9 to be acquired or developed by the Department of Conservation and Natural Resources and to be financed by current revenues of the Environmental Stewardship Fund under executive authorization shall be \$22,335,000.

(h) State forestry bridge projects.—The total authorization for the capital projects itemized in section 10 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 under 75 Pa.C.S. § 9502(a)(2)(iv) (relating to imposition of tax) shall be \$24,462,000.

(i) Parks and forest management projects.—The total authorization for the capital projects in the category of public improvement projects itemized in section 11 with respect to which an interest is to be acquired in or constructed by the Department of Conservation and Natural Resources, its successors or assigns, and to be financed from current revenues in the Motor License Fund, shall be \$13,018,000.

(j) State ATV/Snowmobile Fund.—The total authorization for the capital projects itemized in section 12 to be constructed by the Department of Conservation and Natural Resources, its successors or assigns, and to be financed from current revenues in the State ATV/Snowmobile Fund, shall be \$350,000.

(k) Fish Fund and Boat Fund.—The total authorization for the capital projects in the category of public improvement projects itemized in section 13 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 \$114,135,000.

(l) Oil and Gas Lease Fund.—The total authorization for the capital projects in the category of public improvement projects itemized in section 14 to be acquired or developed by the Department of Conservation and Natural Resources and to be financed by current revenues of the Oil and Gas Lease Fund pursuant to executive authorization shall be \$5,000,000.

(m) Motor License Fund.—The total authorization for capital projects in the category of public improvement projects itemized in section 15 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 or from current revenues in the Motor License Fund shall be \$1,474,450,000.

Section 3. Itemization of public improvement capital projects.

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

Project	Total Project Allocation
(1) Department of Agriculture	
(i) Farm Show Complex	
(A) Provide for renovation and upgrades to various sections of the Farm Show Complex facilities and grounds	
Project Allocation	14,000,000
(B) Provide for upgrades to the information technology infrastructure, including security and linking improvements to meet current needs	
Project Allocation	3,750,000
(C) Upgrade the subsurface water and utility lines	
Project Allocation	2,700,000
(D) Construct a barn at the Farm Show Complex	
Project Allocation	1,200,000
(ii) Veterinary Laboratory	
(A) Provide for renovation and upgrades to alkaline digester at the laboratory and reconfigure lab space	
Project Allocation	2,300,000
(iii) Animal Diagnostic Laboratory	
(A) Provide for modernization and upgrades of facilities at The Pennsylvania State University Animal Diagnostic Laboratory	
Project Allocation	2,057,000
(B) Purchase and replace incinerator at The Pennsylvania State University Animal Diagnostic Laboratory	
Project Allocation	4,400,000
(C) Construct a new permanent annex to The Pennsylvania State University Animal Diagnostic Laboratory to replace temporary trailers	
Project Allocation	5,770,000
(iv) Pennsylvania Fairs	
(A) Renovate and upgrade facilities at various fair sites throughout this Commonwealth	
Project Allocation	2,000,000

(v) Diagnostic Laboratory		
(A) Construct new plant industry laboratory in Harrisburg to satisfy modern testing procedures and provide appropriate repository to store and protect heritage seeds/germplasm		
Project Allocation		10,000,000
(2) Department of Conservation and Natural Resources		
(i) Bald Eagle State Forest		
(A) Breach and remove Stony Run Dam		
Project Allocation		3,000,000
(ii) Complanter State Forest		
(A) Construct a new resource management center and storage building in Forest County		
Project Allocation		8,000,000
(iii) Cowans Gap State Park		
(A) Construct a new park office and visitor center		
Project Allocation		6,000,000
(iv) Delaware Canal State Park		
(A) Rehabilitate the historic canal structure and various public facilities		
Project Allocation		28,000,000
(B) Provide additional funding for Project 141-10		
Project Allocation		5,000,000
(v) Denton Hill State Park		
(A) Rehabilitate park, construct overnight facilities, restrooms, parking access roads, trails and trail connections to enhance and compliment snow ski operations and year-round park usage		
Project Allocation		4,000,000
(vi) Division of Forest Fire Protection, Luzerne County		
(A) Rebuild Hazleton Air Operations Building, including site improvements		
Project Allocation		3,000,000
(vii) Elk State Forest		
(A) Replace Brooks Run Forest maintenance headquarters and storage building		
Project Allocation		3,500,000
(B) Replace Hicks Run Forest maintenance headquarters		
Project Allocation		3,000,000
(viii) Gallitzin State Forest		
(A) Raze and replace the Babcock Forest maintenance headquarters and storage building		

Project Allocation	4,000,000
(ix) Hickory Run State Park	
(A) Replace pit latrines with modern comfort stations	
Project Allocation	4,500,000
(ix.1) Kettle Creek State Park	
(A) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for establishing elk viewing areas	
Project Allocation	500,000
(x) Michaux State Forest	
(A) Construct resource management center and storage building	
Project Allocation	8,000,000
(xi) Moshannon State Forest	
(A) Demolish Dague Mechanics Shop and replace it with a modern mechanic shop	
Project Allocation	3,000,000
(xii) Oil Creek State Park	
(A) Construct a trail to connect the southern end of the park with other sections of the park	
Project Allocation	5,000,000
(xiii) Pinchot State Forest	
(A) Remove Olyphant Dam #2	
Project Allocation	2,500,000
(B) Construct a forestry and fire headquarters	
Project Allocation	5,000,000
(C) Breach and remove Laurel Run Dam	
Project Allocation	4,000,000
(D) Breach and remove Edgerton Dam	
Project Allocation	2,500,000
(xiv) Pine Grove Furnace State Park	
(A) Rehabilitate hostel/office/visitor center complex	
Project Allocation	3,500,000
(xv) Point State Park	
(A) Construct new parking facilities, park office, rehabilitate flag bastion area and install solar arrays	
Project Allocation	17,000,000
(xvi) Presque Isle State Park	
(A) Replace and rehabilitate various facilities throughout the park	
Project Allocation	30,000,000
(B) Construct pedestrian and hike and bike access to park, including land acquisition	
Project Allocation	20,000,000
(C) Sand nourishment	
Project Allocation	10,000,000

(xvii) Ridley Creek State Park		
(A) Pave roads and parking lots throughout the park and replace drainage and safety features		
Project Allocation		5,000,000
(xviii) Ryerson Station State Park		
(A) Rehabilitate the park facilities, including new construction and land acquisition		
Project Allocation		25,000,000
(xix) Shikellamy State Park		
(A) Repurpose and rehabilitate marina building and main marina area		
Project Allocation		7,000,000
(B) Additional funding for construction of fish passageway at inflatable dam		
Project Allocation		1,800,000
(xx) Sproul State Forest		
(A) Replace Snow Shoe Forest maintenance headquarters		
Project Allocation		3,000,000
(B) Demolish Hyner Wood Shop and replace it with a modern wood shop		
Project Allocation		2,500,000
(xxi) Swatara State Park		
(A) Construct a headquarters facility for the Topographical and Geological Survey, including buildings, offices, a laboratory, public contact facilities and storage facilities		
Project Allocation		15,000,000
(xxii) Tiadaghton State Forest		
(A) Construct Hepburn Street Fishway		
Project Allocation		10,000,000
(xxiii) Tuscarora State Forest		
(A) Replace the East Licking Creek Forest maintenance headquarters		
Project Allocation		3,000,000
(xxiv) Washington Crossing Historic Park		
(A) Construction and infrastructure improvements to comply with State park standards		
Project Allocation		5,000,000
(xxv) Weiser State Forest		
(A) Replace Haldeman maintenance headquarters and construct a new storage building		
Project Allocation		3,000,000
(xxvi) Various State Parks		
(A) Provide additional funding for the dredging and removal of sediment from lake launches and marinas at various lakes throughout this		

Commonwealth	
Project Allocation	35,000,000
(B) Conduct energy audits and implement needed repairs/upgrades	
Project Allocation	5,000,000
(C) Acquisition of Strawbridge tract of land in Chester County	
Project Allocation	4,000,000
(D) Acquisition of land for State park and forest lands (environmentally critical lands)	
Project Allocation	40,000,000
(3) Department of Corrections	
(i) Elizabethtown Training Academy	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
Project Allocation	11,080,000
(ii) Quehanna Motivational Boot Camp	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
Project Allocation	3,500,000
(iii) State Correctional Institution at Albion	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
Project Allocation	11,200,000
(B) Provide additional funding for Project 371-4 to replace various roofs at the facility	
Project Allocation	11,100,000
(iv) State Correctional Institution at Benner	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
Project Allocation	6,000,000
(v) State Correctional Institution at Cambridge Springs	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
Project Allocation	15,500,000
(vi) State Correctional Institution at Camp Hill	
(A) Renovate the institution, including new construction, correcting structure and	

	infrastructure deficiencies and security system upgrades	
	Project Allocation	56,950,000
(B)	Provide additional funding for Project 573-27 to replace pipes at the facility	
	Project Allocation	2,500,000
(vii)	State Correctional Institution at Chester	
(A)	Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security upgrades	
	Project Allocation	5,000,000
(B)	Site acquisition, development and purchase of warehouses near State Correctional Institution at Chester	
	Project Allocation	3,250,000
(viii)	State Correctional Institution at Coal Township	
(A)	Provide additional funding for Project 375-6 to replace roofs	
	Project Allocation	7,100,000
(B)	Provide additional funding for Project 375-1 to replace hot and chilled water piping	
	Project Allocation	2,800,000
(C)	Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
	Project Allocation	8,700,000
(ix)	State Correctional Institution at Dallas	
(A)	Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
	Project Allocation	12,000,000
(x)	State Correctional Institution at Fayette	
(A)	Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security upgrades	
	Project Allocation	16,100,000
(xi)	State Correctional Institution at Forest	
(A)	Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
	Project Allocation	17,575,000
(xii)	State Correctional Institution at Frackville	
(A)	Renovate the institution, including new	

construction, correcting structure and infrastructure deficiencies and security system upgrades Project Allocation	9,025,000
(xiii) State Correctional Institution at Graterford	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades Project Allocation	1,500,000
(B) Demolish obsolete buildings and structures and remediate the land within the perimeter fencing Project Allocation	47,000,000
(xiv) State Correctional Institution at Greene	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades Project Allocation	16,750,000
(xv) State Correctional Institution at Houtzdale	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades Project Allocation	17,725,000
(xvi) State Correctional Institution at Huntingdon	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades Project Allocation	6,000,000
(xvii) State Correctional Institution at Laurel Highlands	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades Project Allocation	6,000,000
(xviii) State Correctional Institution at Mahanoy	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades Project Allocation	9,600,000
(xix) State Correctional Institution at Mercer	
(A) Provide additional funding for Project 1572-14 to expand kitchen preparation and dining areas	

Project Allocation	3,750,000
(B) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
Project Allocation	7,100,000
(xx) State Correctional Institution at Muncy	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
Project Allocation	22,600,000
(xxi) State Correctional Institution at Phoenix	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
Project Allocation	6,000,000
(B) Install housing units	
Project Allocation	35,000,000
(xxii) State Correctional Institution at Pine Grove	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
Project Allocation	6,000,000
(xxiii) State Correctional Institution at Retreat	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
Project Allocation	5,000,000
(xxiv) State Correctional Institution at Rockview	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
Project Allocation	15,200,000
(xxv) State Correctional Institution at Smithfield	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
Project Allocation	6,000,000
(xxvi) State Correctional Institution at Somerset	
(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	

	Project Allocation	14,200,000
(xxvii)	State Correctional Institution at Waymart	
	(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
	Project Allocation	17,850,000
(xxviii)	Wernersville Community Corrections Center	
	(A) Renovate the institution, including new construction, correcting structure and infrastructure deficiencies and security system upgrades	
	Project Allocation	3,750,000
(4)	Department of Education	
	(i) Department of Education Headquarters	
	(A) Renovate four floors of the department headquarters	
	Project Allocation	2,000,000
	(ii) Lehigh Carbon Community College	
	(A) Infrastructure, construction and other related costs for a state-of-the-art Veterinarian Technology Center	
	Project Allocation	1,000,000
	(B) Infrastructure, construction and other related costs for renovations to the administration building to improve the physical layout and departmental space needs of the Student Services Departments	
	Project Allocation	2,000,000
	(C) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for the development of an Allentown Campus	
	Project Allocation	5,000,000
	(iii) Lincoln University	
	(A) Renovate the Manuel Rivero Gymnasium	
	Project Allocation	30,000,000
	(B) Design and construction of a new Mass Communications/Visual Arts Center	
	Project Allocation	35,000,000
	(C) Infrastructure, construction and other related costs for a multiphased renovation project for student and faculty housing	
	Project Allocation	10,000,000
	(iii.1) Lock Haven University	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation and other related	

	costs for the renovation and expansion of the East Campus Tiered Classroom project Project Allocation	1,000,000
(B)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the renovation and expansion of the East Campus Wrestling Center Project Allocation	4,000,000
(C)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a sports complex Project Allocation	5,000,000
(iii.2)	Pennsylvania Highlands Community College	
(A)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for Downtown Johnstown Campus project Project Allocation	3,000,000
(iv)	The Pennsylvania State University	
(A)	(Reserved)	
(B)	Design, infrastructure, abatement of hazardous materials and construction of a multistory classroom/class lab building, including utility upgrades and extensions, site improvements and code-related upgrades, including ADA compliance-related upgrades, at the Abington Campus Project Allocation	45,000,000
(C)	Design, infrastructure, abatement of hazardous materials and construction of a multistory academic building, including utility upgrades and extensions, site improvements and code-related upgrades, including ADA compliance-related upgrades, at the Altoona Campus Project Allocation	50,000,000
(D)	Design, construction, including demolition, abatement of hazardous materials, extensions and/or upgrading of utilities and other infrastructure needs, and other related costs for the renewal of the Vairo Library at the Brandywine Campus Project Allocation	12,000,000
(E)	Capital Renewal, Phase IV, at all campuses located in the university's central region of this Commonwealth Project Allocation	28,000,000

- | | |
|---|------------|
| <p>(F) Design, infrastructure, abatement of hazardous materials and construction of a multistory academic learning center, including utility upgrades and extensions, site improvements and code-related upgrades, including ADA compliance-related upgrades, at the Harrisburg Campus
Project Allocation</p> | 50,000,000 |
| <p>(G) Design, infrastructure, abatement of hazardous materials and construction of a research and education building, including a parking garage, construction, rehabilitation, utility upgrades and extensions, site improvements and code-related upgrades, including ADA compliance-related upgrades, of the College of Medicine at the Milton S. Hershey Medical Center
Project Allocation</p> | 80,000,000 |
| <p>(H) Design, renovation and upgrade utilities for the Science Laboratory in the classroom building, including the chemistry classroom, chemistry laboratories, physics classroom and radiology classroom/laboratory at the Schuylkill Campus
Project Allocation</p> | 2,000,000 |
| <p>(I) Design, construction, including demolition, abatement of hazardous materials, extensions and/or upgrading of utilities and other infrastructure needs, and other related costs for the renewal of the Hosler Building at the University Park Campus
Project Allocation</p> | 42,000,000 |
| <p>(J) (Reserved)</p> | |
| <p>(K) Design, renovation and upgrade utilities for renovation of the wastewater plant to meet current and future regulations and to minimize groundwater withdrawals per Susquehanna River Basin Commission recommendations, including utility upgrades and extensions, site improvements and code-related upgrades, including ADA compliance-related upgrades, at the University Park Campus
Project Allocation</p> | 15,000,000 |
| <p>(L) Design, infrastructure, abatement of hazardous materials and construction, including utility upgrades and extensions, site improvements and code-related upgrades, including ADA compliance-</p> | |

	related upgrades, of the Nursing Sciences Building at the University Park Campus Project Allocation	29,000,000
(M)	Capital Renewal, Phase VII, at the University Park Campus Project Allocation	40,000,000
(N)	Infrastructure, abatement of hazardous materials, construction and other related costs for the renovation of the Eisenhower Auditorium at the University Park Campus Project Allocation	45,000,000
(O)	Design, infrastructure, abatement of hazardous materials and construction for the Arboretum Cultural District rehabilitation project, Phase 1a, including utility upgrades and extensions, site improvements and code-related upgrades, including ADA compliance-related upgrades, at the University Park Campus Project Allocation	50,000,000
(P)	Design, infrastructure and abatement of hazardous materials for the Hosler Building renewal project, including utility upgrades and extensions, site improvements and code-related upgrades, including ADA compliance-related upgrades, at the University Park Campus Project Allocation	60,000,000
(Q)	Design, infrastructure, abatement of hazardous materials and construction of a multistory academic and research building, including utility upgrades and extensions, site improvements and code-related upgrades, including ADA compliance-related upgrades, at the University Park Campus Project Allocation	80,000,000
(R)	Design, infrastructure, abatement of hazardous materials and construction of a physics building, including improving storm water issues in the general area by building an underground retention structure, utility upgrades and extensions, site improvements and code-related upgrades, including ADA compliance-related upgrades, at the University Park Campus Project Allocation	100,000,000
(S)	Capital Renewal, Phase IV, at all campuses located in the university's western region of	

this Commonwealth Project Allocation	28,000,000
(T) Construction, infrastructure, redevelopment and other related costs, including equipment upgrades for catheterization lab rooms at St. Joseph's Medical Center Project Allocation	20,000,000
(v) Temple University	
(A) Design and construction of new College of Public Health Building on Main Campus Project Allocation	90,000,000
(B) Design and construction of new interdisciplinary teaching and research facility on Main Campus Project Allocation	205,000,000
(C) Design, construction and other related costs for renovations to Ritter Hall/Ritter Annex on Main Campus Project Allocation	35,000,000
(D) Design, construction and other related costs for renovations and addition to Medical Education and Research Building at the School of Medicine Project Allocation	90,000,000
(E) Design, construction and other related costs for renovations and additions to Annenberg Hall and Tomlinson Theater on Main Campus Project Allocation	100,000,000
(F) Design, construction and other related costs for renovations to academic buildings on Main Campus Project Allocation	100,000,000
(G) Design, construction and other related costs for renovations to academic buildings at the Health Science Campus Project Allocation	100,000,000
(H) Design, construction and other related costs for renovations to Main Campus building for the Fox School of Business Project Allocation	75,000,000
(I) Design, construction and other related costs for renovations and infrastructure upgrades across Temple University's Pennsylvania campuses Project Allocation	100,000,000
(J) Construction and other related costs for a Temple University multistory comprehensive community service, training	

	and research center Project Allocation	30,000,000
(K)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for a project for Temple University's College of Engineering Project Allocation	30,000,000
(vi)	Thaddeus Stevens College of Technology	
(A)	Campus improvements to meet current and future demands Project Allocation	65,000,000
(B)	Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for the Thaddeus Stevens and Lydia Hamilton Smith Historic Site Project Project Allocation	10,000,000
(vii)	University of Pittsburgh	
(A)	Provide additional funding for Project 1103-67, Hillman Library renovation Project Allocation	60,000,000
(B)	Construction, infrastructure, redevelopment, renovation and other related costs for new classroom, office and research building to replace Crabtree Hall Project Allocation	110,000,000
(C)	Construction, infrastructure, redevelopment, renovation and other related costs for deferred maintenance Project Allocation	20,000,000
(D)	Additional funds for construction, infrastructure redevelopment, renovation and other related costs for Project 1103-77, Clapp, Langley Crawford Complex Project Allocation	50,000,000
(E)	Additional funds for Project 1103-385, Salk Hall addition and upgrade/deferred maintenance IV Project Allocation	50,000,000
(F)	Additional funds for Mid-Campus Research Complex renovations and infrastructure upgrades Project Allocation	50,000,000
(G)	Scaife Hall addition and renovation Project Allocation	95,000,000
(H)	Victoria Hall renovation and infrastructure upgrades Project Allocation	40,000,000
(I)	Additional funds for Project 1103-65,	

	Cathedral of Learning upgrade and deferred maintenance Phase II	
	Project Allocation	50,000,000
(J)	Programmatic and building infrastructure renovations - Phase I	
	Project Allocation	20,000,000
(K)	Site rehabilitation, infrastructure and other costs for University of Pittsburgh Medical Center Presbyterian Shadyside - Western Psychiatric Institute and clinic modernization project	
	Project Allocation	10,000,000
(L)	University of Pittsburgh Medical Center hologic mammography machine	
	Project Allocation	500,000
(M)	Acquisition, construction, infrastructure and other related costs for the University of Pittsburgh at Bradford, including renovation and rehabilitation of existing facilities and construction of new facilities	
	Project Allocation	10,000,000
(viii)	Community College of Philadelphia	
	(A) Construction, infrastructure and other related costs for expansion of West Philadelphia Regional Center of Community College of Philadelphia	
	Project Allocation	12,000,000
(5)	Pennsylvania Emergency Management Agency	
	(i) State Fire Academy	
	(A) Demolition and removal of existing facility where necessary and expand facility, including land acquisition, training space for unconventional gas drilling, props and gear parking and a memorial to fallen firefighters	
	Project Allocation	10,000,000
	(ii) Western Area office building	
	(A) Demolish current facility and construct new facility to meet current needs	
	Project Allocation	3,350,000
	(iii) PEMA Headquarters Building, Elmerton Avenue, Harrisburg	
	(A) Provide funding for redundant electrical service	
	Project Allocation	1,400,000
(6)	Department of Environmental Protection	
	(i) Allegheny County	
	(A) Construction, infrastructure, storm water mitigation and other related costs associated with the 4 Mile Run Watershed project	

	Project Allocation	20,000,000
	(B) Provide additional funding for Project 184-33, Pitcairn	
	Project Allocation	1,500,000
(ii)	Bradford County	
	(A) Provide additional funding for Project 181-26, Monroe	
	Project Allocation	6,875,000
(iii)	Butler County	
	(A) Provide additional funding for Project 183-21, Butler 2	
	Project Allocation	1,000,000
(iv)	Cambria County	
	(A) Design and construct an acid mine treatment plant along the Little Conemaugh River	
	Project Allocation	19,500,000
(v)	Clearfield County	
	(A) Provide additional funding for Project 182-14, Coalport	
	Project Allocation	1,000,000
(vi)	Delaware County	
	(A) Construction and infrastructure improvement for flooding mitigation on Ridgeway and Woodmere Avenues	
	Project Allocation	1,800,000
	(B) Construction, infrastructure improvements and other costs for the mitigation of eroded swail on Maplewood Avenue and Odorisio Park	
	Project Allocation	200,000
(vii)	Indiana County	
	(A) Provide additional funding for Project 193-38, construction of a new AMD treatment facility discharging to Blacklick Creek	
	Project Allocation	5,000,000
(viii)	Jefferson County	
	(A) Regrade a stream channel and close off a coal refuse channel, including two overflow channels at Weisner Hollow	
	Project Allocation	11,200,000
(ix)	Lackawanna County	
	(A) Eliminate the public health and safety hazards associated with an abandoned coal mine fire at Dolph, including remediation of the land and water	
	Project Allocation	16,500,000
	(B) Provide additional funding for Rushbrook Creek flood protection, Project 181-21, in	

	Jermyn Borough Project Allocation	1,000,000
(x)	Luzerne County	
	(A) Provide flood protection for the town of Duryea, including rehabilitating the levee as well as watershed and channel improvements Project Allocation	4,000,000
(xi)	McKean County	
	(A) Provide additional funding for Project 182- 10, Port Allegany Project Allocation	2,000,000
(xii)	Northumberland County	
	(A) Provide additional funding for Project 182- 19, Butternut Project Allocation	2,875,000
(xiii)	Philadelphia County	
	(A) Rehabilitate the canal wall upstream of the dam and install erosion control materials around the dam and canal Project Allocation	510,000
(xiv)	Schuylkill County	
	(A) Rehabilitate the existing facilities at the New Kernsville Dam, including roof and gutter replacement, lead paint abatement, safety fence installation and concrete structure work Project Allocation	222,000
	(B) Rehabilitate the existing facility at the Auburn Dam, including roof and gutter replacement, lead paint abatement, safety fence installation and concrete structural work Project Allocation	234,000
	(C) Rehabilitate the existing facilities at the Tamaqua Dam, including roof and gutter replacement, lead paint abatement, safety fence installation and concrete structural work Project Allocation	330,000
	(D) Full removal of Kernsville Dam, including appurtenant structures and all associated earthwork Project Allocation	10,800,000
(xv)	Tioga County	
	(A) Provide additional funding for Camp Brook flood protection Project Allocation	8,250,000
(xvi)	Warren County	
	(A) Provide additional funding for the	

	rehabilitation of the Glade Run Flood Protection project, Project 183-14, in the City of Warren	
	Project Allocation	4,000,000
(xvii)	Westmoreland County	
	(A) Provide additional funding for the rehabilitation of the Greater Greensburg Area Flood Protection project, Project 183-10, in South Greensburg	
	Project Allocation	1,500,000
(6.1)	Pennsylvania Fish and Boat Commission	
	(i) Luzerne County	
	(A) Design, permit, acquire properties and construct new facilities for staff and operations at PFBC Northeast Regional Facility	
	Project Allocation	1,200,000
(7)	Department of General Services	
	(i) Dauphin County	
	(A) Provide additional funding for Project 948-81, Capitol Complex rehabilitation	
	Project Allocation	5,000,000
	(B) Repair spalling concrete tunnel ceilings in the steam tunnels leading from the North Office Building to the South Office Building and the Central Plant	
	Project Allocation	2,200,000
	(C) Renovate and repair the Arsenal Building	
	Project Allocation	5,000,000
	(D) Provide additional funding to renovate elevators in the Forum Building, including motors and remodeling	
	Project Allocation	5,000,000
	(E) Renovate the elevators in the Arsenal Building, including cab, shaft, mechanical and controls	
	Project Allocation	1,200,000
	(F) Eliminate water intrusion within the Judicial Center and remove mineral deposits	
	Project Allocation	1,500,000
	(G) Replace concrete on the Main Capitol Plaza level on the 3rd Street side of the Main Capitol Building	
	Project Allocation	750,000
	(H) Replace bricks and repair all walk surfaces at the Governor's Residence	
	Project Allocation	1,500,000
	(I) Replace the elevators in the Tent Building, including cab, shaft, mechanical and controls	

Project Allocation	5,000,000
(J) Upgrade and replace outdated and failing systems, including electrical, chiller replacement and motors and piping, at the Capitol Complex Central Plant	
Project Allocation	9,500,000
(K) Renovate the elevators in the Finance Building, including cab, shaft, mechanical and control upgrades	
Project Allocation	7,000,000
(L) Replace first floor windows at the Health and Welfare Building	
Project Allocation	1,000,000
(M) Building envelope improvements, including exterior caulking, weatherproofing and general exterior maintenance improvements, at the Labor and Industry Building and the Health and Welfare Building	
Project Allocation	4,000,000
(N) Repair the interior surfaces of the East Wing of the Capitol Complex	
Project Allocation	3,000,000
(O) Replace emergency generators serving the East Wing and Main Capitol	
Project Allocation	2,500,000
(P) Repoint concrete balustrades at the Main Capitol Plaza	
Project Allocation	1,500,000
(Q) Replace life safety systems in various buildings throughout the Capitol Complex	
Project Allocation	11,500,000
(R) Upgrade and renovate the State Street Bridge	
Project Allocation	6,000,000
(S) Building automation system upgrades at the Capitol Complex	
Project Allocation	4,000,000
(T) Elevator upgrades and renovations at the Irvis Building	
Project Allocation	5,000,000
(U) Repair/replace roofs on various DGS-owned buildings	
Project Allocation	6,000,000
(V) Security upgrades, Phase 2, DGS-owned buildings	
Project Allocation	8,000,000
(W) Additional funds for Pennsylvania State Museum paver repair and replacement,	

	including design and construction	
	Project Allocation	3,500,000
(X)	Construction, infrastructure and other related costs to renovate the North Office Building	
	Project Allocation	50,000,000
(Y)	Utility service separation and utility service connection work, including electrical, steam, water, sewer, fiber optic and natural gas enabling the sale or development of Commonwealth-owned properties	
	Project Allocation	3,000,000
(Z)	Work necessary to effectuate the closure and sale of the DGS Annex	
	Project Allocation	5,000,000
(AA)	Infrastructure, rehabilitation, construction and other related costs for the Administrative Office of Pennsylvania Courts for a special Statewide grand jury courtroom and related renovations on behalf of the Unified Judicial System and the Office of Attorney General of the Commonwealth	
	Project Allocation	825,000
(ii)	Multicounty Projects	
(A)	Demolition of existing structures and remediation of environmentally hazardous materials to various Commonwealth surplus properties	
	Project Allocation	200,000,000
(8)	Pennsylvania Historical and Museum Commission	
(i)	Anthracite Heritage Museum	
(A)	Design, fabricate and install new exhibits in the museum building	
	Project Allocation	6,000,000
(ii)	Conrad Weiser Homestead	
(A)	Renovate and preserve site features and the exterior and interior components of various buildings, including infrastructure, HVAC, water and sewage and other systems; and demolish existing non-historic building and construct new exhibit building	
	Project Allocation	3,600,000
(iii)	Drake Well Museum	
(A)	Renovate buildings, including the Visitor Center; construct new buildings for exhibits, including expansion of infrastructure; and improve parking lots and roadways	
	Project Allocation	3,000,000
(B)	Improve existing exhibits and design,	

	fabricate and install new interior and exterior exhibits, including visitor paths and signage Project Allocation	2,500,000
(iv)	Daniel Boone Homestead	
	(A) Renovate buildings, systems and site features, including pond and dam Project Allocation	3,750,000
(v)	Ephrata Cloister Museum	
	(A) Design, fabricate and install exhibits in the museum building Project Allocation	1,750,000
	(B) Replace and install fire suppression systems in buildings across the site Project Allocation	2,000,000
(vi)	Pennsylvania Military Museum	
	(A) Renovate and expand vehicle storage building and restore monuments and memorials, including landscape and hardscape features, and site features, including stream channel and reflecting pond Project Allocation	4,000,000
	(B) Install a fire suppression system in vehicle storage and maintenance buildings Project Allocation	480,000
(vii)	Somerset Historical Center	
	(A) Renovate the exterior and interior components of various buildings, including infrastructure and other operating systems Project Allocation	2,000,000
(viii)	State Archives Building	
	(A) Acquire land and construct new archives building and renovate current archive building, including systems, for reuse Project Allocation	48,000,000
(ix)	Scranton Cultural Center	
	(A) Renovations and other costs for the Scranton Cultural Center project Project Allocation	10,000,000
(9)	Department of Military and Veterans Affairs	
	(i) Gettysburg Army Reserve Center, Adams County	
	(A) Rehabilitate various buildings, including an unheated storage facility and parking Project Allocation	3,750,000
	(ii) Southwestern Veterans Center, Allegheny County	
	(A) Additional funding to rehabilitate the Southwestern Veterans Center, including life safety and regulatory deficiencies	

	Project Allocation	4,000,000
(iii)	Berks Readiness Center, Berks County	
	(A) Provide for acquisition of land for new readiness center in Berks County	
	Project Allocation	2,000,000
(iv)	Hollidaysburg Veterans Home, Blair County	
	(A) Additional funding to rehabilitate the Hollidaysburg Veterans Home, including life safety and regulatory deficiencies	
	Project Allocation	4,000,000
	(B) Construct a new 200-bed community living center - Phase 1	
	Project Allocation	30,625,000
	(C) Rehabilitate and provide for general repairs to an administration building	
	Project Allocation	18,000,000
(v)	Bucks Readiness Center, Bucks County	
	(A) Provide for acquisition of land for new readiness center in Bucks County	
	Project Allocation	3,500,000
(vi)	Johnstown Airport Road Readiness Center, Cambria County	
	(A) Rehabilitate various buildings	
	Project Allocation	4,200,000
(vii)	State College Army and Air Readiness Center, Centre County	
	(A) Infrastructure improvements, including repairs or replacement of roads and parking areas, electric power lines, gas lines, water lines, sewer lines, storm water management and associated facilities	
	Project Allocation	6,000,000
(viii)	State College Readiness Center and Maintenance Shop	
	(A) Rehabilitate various buildings, including an unheated storage facility and parking	
	Project Allocation	7,500,000
(ix)	Southeastern Veterans Center, Chester County	
	(A) Additional funding to rehabilitate the Southeastern Veterans Center, including life safety and regulatory deficiencies	
	Project Allocation	4,000,000
(x)	Harrisburg Military Post (HMP) Readiness Center, Dauphin County	
	(A) Infrastructure improvements, including repairs or replacement of roads and parking areas, electric power lines, gas lines, water lines, sewer lines, storm water management and associated facilities	

	Project Allocation	6,000,000
(xi)	Lock Haven Field Maintenance Shop	
	(A) Rehabilitate various buildings, including an unheated storage facility and parking	
	Project Allocation	3,750,000
(xii)	Pennsylvania Soldiers' and Sailors' Home, Erie County	
	(A) Additional funding to rehabilitate the Pennsylvania Soldiers' and Sailors' Home, including life safety and regulatory deficiencies	
	Project Allocation	4,000,000
(xiii)	Connellsville Readiness Center, Fayette County	
	(A) Rehabilitate various buildings, including an unheated storage facility and parking	
	Project Allocation	2,500,000
(xiv)	Elizabethtown Readiness Center, Lancaster County	
	(A) Infrastructure improvements and expansion of military equipment parking area	
	Project Allocation	3,000,000
(xv)	Hillard Army Reserve Center, Fayette County	
	(A) Rehabilitate various buildings, including an unheated storage facility and parking	
	Project Allocation	3,750,000
(xvi)	Gino J. Merli Veterans Center, Lackawanna County	
	(A) Additional funding to rehabilitate the Gino J. Merli Veterans Center, including life safety and regulatory deficiencies	
	Project Allocation	4,000,000
(xvii)	New Castle Readiness Center, Lawrence County	
	(A) Rehabilitate various buildings	
	Project Allocation	4,800,000
(xviii)	Pennsylvania Veterans Memorial - Fort Indiantown Gap Veterans Cemetery, Lebanon County	
	(A) Rehabilitate the Pennsylvania Veterans' Memorial located at Fort Indiantown Gap Veterans' Cemetery	
	Project Allocation	3,600,000
(xix)	Fort Indiantown Gap Readiness Center, Lebanon County	
	(A) Rehabilitate various buildings at 628th D Aviation Support Battalion	
	Project Allocation	3,600,000
	(B) Rehabilitate various buildings at Fitzpatrick	

	Hall Readiness Center Project Allocation	3,600,000
(C)	Construct a new administration building with parking for the Office of Veterans Affairs Project Allocation	8,000,000
(D)	Construct security fencing and infrastructure Project Allocation	8,000,000
(E)	Rehabilitate infrastructure, including roads, utilities, sewer and storm water management Project Allocation	8,000,000
(F)	Purchase in-holdings on Fort Indiantown Gap property and surrounding properties to the base Project Allocation	6,000,000
(G)	Infrastructure improvements, including repairs or replacement of roads and parking areas, electric power lines, gas lines, water lines, sewer lines, storm water management and associated facilities Project Allocation	8,000,000
(xx)	Plains Township Army Reserve Center, Luzerne County	
(A)	Rehabilitate various buildings, including an unheated storage facility and parking Project Allocation	3,750,000
(xxi)	Susquehanna Valley Community Education Project, Northumberland County	
(A)	Construction, infrastructure, acquisition of equipment, renovation and related costs to establish a Pennsylvania community college in Northumberland County Project Allocation	1,500,000
(xxii)	Delaware Valley Veterans Home, Philadelphia County	
(A)	Additional funding to rehabilitate the Delaware Valley Veterans Home, including life safety and regulatory deficiencies Project Allocation	4,000,000
(xxiii)	New Milford Readiness Center, Susquehanna County	
(A)	Rehabilitate various buildings, including an unheated storage facility and parking Project Allocation	2,500,000
(xxiv)	Danville Field Maintenance Building, Union County	
(A)	Construct a new multibuilding field maintenance shop on the existing property	

	Project Allocation	12,000,000
(xxv)	Torrance Readiness Center, Westmoreland County	
	(A) Rehabilitate various buildings	
	Project Allocation	3,600,000
(xxvi)	Eastern Central Readiness Center, Various Counties	
	(A) Provide for acquisition of land for new readiness center in Carbon County or Schuylkill County	
	Project Allocation	2,000,000
(xxvii)	East North East Readiness Center, Various Counties	
	(A) Provide for acquisition of land for new readiness center in Lehigh County or Northampton County	
	Project Allocation	3,000,000
(xxviii)	Northeastern Readiness Center, Various Counties	
	(A) Provide for acquisition of land for new readiness center in Bradford County, Luzerne County or Wyoming County	
	Project Allocation	2,000,000
(xxix)	Western Readiness Center, Various Counties	
	(A) Provide for acquisition of land for new readiness center in Allegheny County, Armstrong County or Butler County	
	Project Allocation	2,000,000
(xxx)	West Northwest Readiness Center, Various Counties	
	(A) Provide for acquisition of land for new readiness center in Lawrence County or Mercer County	
	Project Allocation	2,000,000
(10)	Department of Human Services	
	(i) Clarks Summit State Hospital	
	(A) Install new water line from chlorination building to two reservoirs	
	Project Allocation	1,800,000
	(B) Upgrade current wastewater treatment plant	
	Project Allocation	5,000,000
	(C) Air condition Dietary Department	
	Project Allocation	1,560,000
	(D) Renovate Recreation Center	
	Project Allocation	1,440,000
	(E) Replace roofs on various buildings	
	Project Allocation	1,200,000
	(ii) Danville State Hospital	
	(A) Resurface deteriorated roadways, parking	

	areas and paved sections of the facility Project Allocation	2,400,000
(iii)	Ebensburg Center	
	(A) Replace water lines throughout facility Project Allocation	1,500,000
	(B) Electrical upgrades and installation of automatic electrical main switching system to existing facility's backup generator system Project Allocation	4,200,000
	(C) Install an automated logic control system to allow complete control of the HVAC systems Project Allocation	960,000
	(D) Upgrade the existing elevator Project Allocation	1,200,000
	(E) Replace chiller units and pumps Project Allocation	1,440,000
	(F) Remove water tower and provide secondary water supply Project Allocation	5,040,000
(iv)	Loysville Youth Development Center	
	(A) Replace existing fixtures and shutoff valves and add new hydrants throughout campus Project Allocation	700,000
	(B) Update the existing steam and condensate lines Project Allocation	3,960,000
	(C) Additional funds for Project 588-6 for HVAC upgrades Project Allocation	3,000,000
(v)	Norristown State Hospital	
	(A) Replace current windows Project Allocation	1,440,000
	(B) Design and construction of new forensic building Project Allocation	98,400,000
(vi)	North Central Secure Treatment Unit	
	(A) Replace flat rubber roof at facility Project Allocation	500,000
	(B) Upgrade the current HVAC systems in the Reed and Green Buildings, including synchronization with the Administration Building Project Allocation	5,760,000
	(C) Additional funds for Project 503-301, window replacement Project Allocation	2,500,000
	(D) Design and construct new multipurpose building on Danville State Hospital grounds	

	for female offenders	
	Project Allocation	6,000,000
(vii)	Polk Center	
	(A) Replace elevators and controls in residential buildings	
	Project Allocation	800,000
	(B) Provide additional funding for Project 552-28 for upgrade of fire alarm system throughout the facility	
	Project Allocation	4,000,000
	(C) Reroof residential buildings, including repair of structures	
	Project Allocation	600,000
	(D) Remove and replace coal-fired boilers	
	Project Allocation	7,440,000
	(E) Window replacement	
	Project Allocation	1,200,000
(viii)	Selinsgrove Center	
	(A) Replace elevators and controls throughout facility	
	Project Allocation	1,050,000
	(B) Provide additional funding for Project 553-43 to sandblast, repair and paint water tanks	
	Project Allocation	1,000,000
	(C) Install bag house or gas boilers	
	Project Allocation	6,000,000
	(D) Install separate heating systems in buildings	
	Project Allocation	996,000
	(E) Renovate indoor pool and recreation center	
	Project Allocation	2,160,000
(ix)	South Mountain Secure Treatment Unit	
	(A) Refurbish existing gymnasium shell, including HVAC and infrastructure	
	Project Allocation	500,000
	(B) Provide additional funding for Project 577-49, Phase 2 to complete construction of a multipurpose building	
	Project Allocation	3,500,000
	(C) Replace roofs on various buildings	
	Project Allocation	600,000
(x)	South Mountain Restoration Center	
	(A) Replace current electrical distribution equipment, including panels, substations and switches	
	Project Allocation	4,000,000
	(B) Additional funds for Project 557-21, Breech Scarborough Dam and land restoration	
	Project Allocation	1,000,000
(xi)	Torrance State Hospital	

(A) Replace water filtration system and water treatment facility	
Project Allocation	6,000,000
(B) Replace the current electrical distribution equipment, including panels, substations, feeder cables and switches	
Project Allocation	12,000,000
(C) Upgrade the video surveillance throughout the campus	
Project Allocation	2,400,000
(D) Replace roofs on various buildings	
Project Allocation	3,600,000
(xii) Warren State Hospital	
(A) Install HVAC	
Project Allocation	6,000,000
(B) Replace existing boilers	
Project Allocation	7,200,000
(C) Replace domestic and fire protection water lines throughout the campus	
Project Allocation	7,200,000
(D) Provide additional funding for Project 514-27 to upgrade the electrical systems	
Project Allocation	1,800,000
(E) Replace underground steam condensate and hot water lines	
Project Allocation	1,200,000
(xiii) Wernersville State Hospital	
(A) Replace roofs on various buildings	
Project Allocation	5,500,000
(B) Replace the hot water steam generators	
Project Allocation	3,600,000
(C) Upgrade the existing electrical system	
Project Allocation	3,960,000
(D) Upgrade passenger and freight elevators	
Project Allocation	1,800,000
(xiv) White Haven Center	
(A) Replace single-pane windows with energy-efficient windows on various buildings	
Project Allocation	2,500,000
(B) Provide additional funds to upgrade existing electrical system	
Project Allocation	2,100,000
(C) Replace the current HVAC system	
Project Allocation	2,400,000
(D) Upgrade the existing elevators	
Project Allocation	1,200,000
(xv) Youth Forestry Camp No.3	
(A) Replace current electrical distribution equipment, including panels, substations and	

switches		
Project Allocation		2,280,000
(xvi) Operations Center		
(A) Design and construct new operations center in Susquehanna Township, Dauphin County		
Project Allocation		48,000,000
(11) Pennsylvania State Police		
(i) Reading Headquarters, Berks County		
(A) Design and construct new headquarters facility, including site acquisition and development		
Project Allocation		26,000,000
(ii) Hazleton Headquarters, Carbon County		
(A) Design and construct a new headquarters facility, including site acquisition and development		
Project Allocation		26,000,000
(iii) BESO Harrisburg Headquarters, Dauphin County		
(A) Design and construct a new Bureau of Emergency and Special Operations facility, including site acquisition and development		
Project Allocation		15,325,000
(iv) Department Headquarters, Dauphin County		
(A) Upgrade and rehabilitate department headquarters, including the replacement of generators, elevators and the roof		
Project Allocation		6,250,000
(v) State Police Academy, Dauphin County		
(A) Rehabilitate the Academy Complex - Phase 5, including site acquisition and development		
Project Allocation		77,000,000
(vi) Erie Regional Laboratory, Erie County		
(A) Design and construct a new facility		
Project Allocation		11,500,000
(vii) Punxsutawney Headquarters, Jefferson County		
(A) Design and construct a new headquarters facility, including site acquisition and development		
Project Allocation		26,000,000
(viii) Dunmore Headquarters, Lackawanna County		
(A) Design and construct a new headquarters facility, including site acquisition and development		
Project Allocation		17,200,000
(ix) Lancaster Headquarters, Lancaster County		
(A) Design and construct new headquarters facility, including site acquisition and		

	development	
	Project Allocation	26,000,000
(x)	Bethlehem Headquarters Complex, Lehigh County	
	(A) Design and construct a new headquarters facility and laboratory, including garage and supply buildings to replace the existing facility	
	Project Allocation	45,000,000
(xi)	Montoursville Headquarters, Lycoming County	
	(A) Design and construct a new headquarters facility, including site acquisition and development	
	Project Allocation	26,000,000
(xii)	Wyoming Headquarters, Wyoming County	
	(A) Design and construct a new headquarters facility, including site acquisition and development	
	Project Allocation	20,200,000
(xiii)	Various Troop Locations, Various Counties	
	(A) Replacement of fuel tanks at various locations Statewide	
	Project Allocation	7,800,000
(xiv)	Bureau of Communications and Information Services	
	(A) Purchase of leased facility located at 8001 Bretz Drive, Harrisburg PA 17112, for \$1	
	Project Allocation	1
(12)	State System of Higher Education	
	(i) Bloomsburg University	
	(A) Renovate and provide additional funds for McCormick Center	
	Project Allocation	5,000,000
	(B) Provide additional funds for design and construction of Centralized Facility Management building	
	Project Allocation	15,000,000
	(C) Demolition of underutilized and obsolete buildings	
	Project Allocation	7,000,000
	(ii) California University	
	(A) Construct and provide additional funds for science building	
	Project Allocation	45,000,000
	(B) Renovate Morgan Hall	
	Project Allocation	15,000,000
	(C) Provide additional funds for renovations to Keystone Hall, including design and construction	

	Project Allocation	20,000,000
	(D) Demolition of underutilized and obsolete buildings	
	Project Allocation	7,000,000
(iii)	Cheyney University	
	(A) Provide additional funds for renovation of the Cope Athletic Center	
	Project Allocation	10,000,000
	(B) Provide additional funds for the demolition of underutilized buildings throughout campus	
	Project Allocation	3,000,000
	(C) Provide additional funds for campuswide infrastructure upgrades	
	Project Allocation	15,000,000
(iv)	Clarion University	
	(A) Facility space renovation, consolidation and demolition	
	Project Allocation	12,000,000
	(B) Demolition of underutilized and obsolete buildings	
	Project Allocation	5,000,000
(v)	East Stroudsburg University	
	(A) Demolition of obsolete buildings	
	Project Allocation	8,000,000
	(B) Renovate and upgrade heating systems	
	Project Allocation	20,000,000
	(C) Renovate Gessner Science	
	Project Allocation	16,000,000
	(D) Renovate Moore Biology	
	Project Allocation	5,000,000
	(E) Renovate Stroud Hall	
	Project Allocation	11,000,000
(vi)	Edinboro University	
	(A) Renovate Baron-Forness Library, including addition	
	Project Allocation	30,000,000
	(B) Renovate and construct addition to Wiley Arts and Sciences Building	
	Project Allocation	12,000,000
	(C) Demolition of underutilized and obsolete buildings	
	Project Allocation	7,000,000
(vii)	Indiana University	
	(A) Demolish Foster Hall	
	Project Allocation	4,000,000
	(B) Demolition of underutilized and obsolete buildings	
	Project Allocation	10,000,000

(viii) Kutztown University	
(A) Provide additional funds for the renovation of the DeFrancesco Building	
Project Allocation	1,000,000
(B) Provide additional funds for the renovation of the Poplar House	
Project Allocation	2,000,000
(C) Provide additional funds for renovations to Keystone Hall, including design and construction	
Project Allocation	8,000,000
(D) Provide additional funds for renovations to Beeky Education Building, including design and construction	
Project Allocation	7,000,000
(E) Demolition of underutilized and obsolete buildings	
Project Allocation	8,000,000
(ix) Lock Haven University	
(A) Renovate Robinson Learning Center	
Project Allocation	20,000,000
(B) Renovate Stevenson Library	
Project Allocation	30,000,000
(C) Provide additional funds for renovations to Zimmerli Gymnasium, including design and construction	
Project Allocation	15,000,000
(D) Demolition of underutilized and obsolete buildings	
Project Allocation	5,000,000
(x) Mansfield University	
(A) Provide additional funds for Maple Hall demolition and parking lot	
Project Allocation	1,500,000
(B) Provide additional funds for renovation and additions to Butler Music Center, including design and construction	
Project Allocation	2,000,000
(C) Provide additional funds for campuswide utility and infrastructure upgrades	
Project Allocation	15,000,000
(D) Demolition of underutilized and obsolete buildings	
Project Allocation	6,000,000
(xi) Millersville University	
(A) Construct new academic building	
Project Allocation	25,000,000
(B) Provide additional funds for renovations to Pucillo Hall, including design and	

	construction	
	Project Allocation	5,000,000
(C)	Demolition of underutilized and obsolete buildings	
	Project Allocation	8,000,000
(xii)	Shippensburg University	
(A)	Renovate and provide additional funds for Franklin Science Center	
	Project Allocation	35,000,000
(B)	Provide additional funds for renovations or replacement of Henderson Hall, including design and construction	
	Project Allocation	5,000,000
(C)	Demolition of underutilized and obsolete buildings	
	Project Allocation	9,000,000
(xiii)	Slippery Rock University	
(A)	Provide additional funding for the renovation of the Student Success Center	
	Project Allocation	5,000,000
(B)	Construct Industrial Safety Laboratory Building	
	Project Allocation	15,000,000
(C)	Upgrade or replace electrical infrastructure	
	Project Allocation	20,000,000
(D)	Provide additional funds for renovations to Morrow Field House, including design and construction	
	Project Allocation	12,000,000
(E)	Demolition of underutilized and obsolete buildings	
	Project Allocation	9,000,000
(xiv)	West Chester University	
(A)	Renovate and provide additional funds for Lawrence Hall	
	Project Allocation	25,000,000
(B)	Construct and provide additional funds for South Campus Athletics Facility	
	Project Allocation	15,000,000
(C)	Provide additional funds for renovations to F.H. Green Library, including design and construction	
	Project Allocation	30,000,000
(D)	Demolition of underutilized and obsolete buildings	
	Project Allocation	10,000,000
(13)	Department of Transportation	
(i)	Adams County	
(A)	Construct a new facility or renovate the	

	existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	4,500,000
(ii)	Allegheny County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	16,000,000
	(B) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 11	
	Project Allocation	11,000,000
	(C) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 12	
	Project Allocation	11,000,000
(iii)	Armstrong County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	10,000,000
(iv)	Beaver County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	10,000,000
(v)	Bedford County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	25,000,000
(vi)	Berks County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	

	Project Allocation	4,500,000
(vii)	Blair County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	4,500,000
(viii)	Bradford County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	10,000,000
(ix)	Bucks County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	10,000,000
(x)	Butler County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	4,500,000
(xi)	Cambria County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	16,000,000
(xii)	Cameron County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	4,500,000
(xiii)	Carbon County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	

	Project Allocation	10,000,000
(xiv)	Centre County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	10,000,000
	(B) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 29	
	Project Allocation	11,000,000
	(C) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 30	
	Project Allocation	11,000,000
(xv)	Chester County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	4,500,000
(xvi)	Clarion County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	16,000,000
(xvii)	Clearfield County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	4,500,000
(xviii)	Clinton County	
	(A) Renovate, expand or replace Roadside Rest Area #33, including site acquisition and development	
	Project Allocation	10,000,000
	(B) Renovate, expand or replace Roadside Rest Area #34, including site acquisition and development	
	Project Allocation	10,000,000
(xix)	Columbia County	

(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work Project Allocation	4,500,000
(B) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 37 Project Allocation	11,000,000
(C) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 38 Project Allocation	11,000,000
(xx) Crawford County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work Project Allocation	4,500,000
(B) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 19 Project Allocation	11,000,000
(C) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 20 Project Allocation	11,000,000
(xxi) Cumberland County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work Project Allocation	4,500,000
(B) Renovate, expand or replace Roadside Rest Area #45, including site acquisition and development Project Allocation	10,500,000
(C) Renovate, expand or replace Roadside Rest Area #46, including site acquisition and development Project Allocation	10,500,000
(xxii) Dauphin County	

(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	4,500,000
Project Allocation	
(B) Renovate and expand Fleet Management Facility, including design and construction	6,000,000
Project Allocation	
(xxiii) Delaware County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	4,500,000
Project Allocation	
(B) Construction, infrastructure improvements and other costs for the SR 1046 sidewalk improvement project	1,001,000
Project Allocation	
(C) Construction, infrastructure improvements and other costs for the SR 30 sidewalk and curb improvement project	600,000
Project Allocation	
(xxiv) Erie County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	16,000,000
Project Allocation	
(B) Design and construct a new welcome center, including site acquisition, site development, utilities and auxiliary structures at Site L	11,000,000
Project Allocation	
(xxv) Fayette County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	4,500,000
Project Allocation	
(xxvi) Franklin County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	

Project Allocation	10,000,000
(xxvii) Fulton County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	16,000,000
(B) Design and construct new welcome center, including site acquisition, site development, utilities and ancillary structures at Site B	
Project Allocation	11,000,000
(C) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 3	
Project Allocation	11,000,000
(xxviii) Greene County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	16,000,000
(xxix) Huntingdon County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	16,000,000
(xxx) Indiana County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	16,000,000
(xxxi) Jefferson County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	16,000,000
(B) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 25	

	Project Allocation	11,000,000
(C)	Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 26	
	Project Allocation	11,000,000
(xxxii)	Juniata County	
(A)	Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	16,000,000
(xxxiii)	Lackawanna County	
(A)	Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	4,500,000
(B)	Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 55	
	Project Allocation	11,000,000
(xxxiv)	Lancaster County	
(A)	Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	4,500,000
(B)	Construct or renovate two stockpile facilities, including site acquisition and development	
	Project Allocation	6,000,000
(xxxv)	Lawrence County	
(A)	Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	10,000,000
(B)	Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 15	
	Project Allocation	11,000,000
(C)	Design and construct new roadside rest	

area, including site acquisition, site development, utilities and ancillary structures at Site 16	
Project Allocation	11,000,000
(xxxvi) Lebanon County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	4,500,000
(xxxvii) Lehigh County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	4,500,000
(xxxviii) Luzerne County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	4,500,000
(B) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 53	
Project Allocation	11,000,000
(C) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 54	
Project Allocation	11,000,000
(D) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 39	
Project Allocation	11,000,000
(xxxix) Lycoming County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	4,500,000
(xl) McKean County	
(A) Construct a new facility or renovate the	

	existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	16,000,000
(xli)	Mercer County	
	(A) Renovate, expand or replace Roadside Rest Area #17, including site acquisition and development	
	Project Allocation	10,000,000
	(B) Renovate, expand or replace Roadside Rest Area #18, including site acquisition and development	
	Project Allocation	10,000,000
(xlii)	Mifflin County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	10,000,000
(xliii)	Monroe County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	4,500,000
(xliv)	Montgomery County	
	(A) Replace the backup electrical generator at the County Office	
	Project Allocation	6,500,000
	(B) Replace the parking garage at District Office 6-0	
	Project Allocation	5,000,000
	(C) Renovate, expand and upgrade the Montgomery County Traffic Management Center	
	Project Allocation	30,000,000
	(D) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	4,500,000
(xlv)	Montour County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development,	

design, construction of buildings and utility work	
Project Allocation	4,500,000
(B) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 35	
Project Allocation	11,000,000
(C) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 36	
Project Allocation	11,000,000
(xlvi) Northampton County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	10,000,000
(xlvii) Northumberland County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	10,000,000
(xlviii) Perry County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	10,000,000
(xlix) Philadelphia County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	10,000,000
(B) General improvements, including infrastructure enhancement, new construction and demolition, land and equipment acquisition and capital maintenance projects at all Philadelphia Regional Port Authority facilities	
Project Allocation	125,000,000
(C) Ten-year maintenance dredging of all	

Philadelphia Regional Port Authority slips and berths, including all permitting activities Project Allocation	20,000,000
(D) Create near dock warehousing and transloading facilities through acquisition of properties and construction of facilities Project Allocation	168,000,000
(E) Improve road access to terminals to ease congestion on surrounding highways, reduce vehicle emissions and promote more efficient ingress and egress from port terminals Project Allocation	150,000,000
(F) Conversion of outdated finger piers into viable maritime facilities, increasing warehousing and distribution capabilities and reducing ongoing dredging requirements Project Allocation	150,000,000
(G) Infrastructure development and construction and two new berths to accommodate New-Post-Panamax vessels at Southport Terminal Project Allocation	250,000,000
(l) Pike County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work Project Allocation	4,500,000
(B) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 61 Project Allocation	11,000,000
(C) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 62 Project Allocation	11,000,000
(li) Potter County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work Project Allocation	4,500,000
(lii) Schuylkill County	
(A) Construct a new facility or renovate the existing county maintenance facility,	

	including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	4,500,000
(liii)	Somerset County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	16,000,000
(liv)	Sullivan County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	4,500,000
(lv)	Susquehanna County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	4,500,000
	(B) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 56	
	Project Allocation	11,000,000
(lvi)	Tioga County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	4,500,000
(lvii)	Union County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
	Project Allocation	4,500,000
(lviii)	Venango County	
	(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility	

work	
Project Allocation	4,500,000
(B) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 21	
Project Allocation	11,000,000
(C) Design and construct new roadside rest area, including site acquisition, site development, utilities and ancillary structures at Site 22	
Project Allocation	11,000,000
(lix) Warren County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	16,000,000
(lx) Washington County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	10,000,000
(lxi) Wayne County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	10,000,000
(lxii) Westmoreland County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	16,000,000
(lxiii) Wyoming County	
(A) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	10,000,000
(lxiv) York County	
(A) Renovate, expand or replace the Welcome	

Center - Site J, including site acquisition and development	
Project Allocation	5,000,000
(B) Construct a new facility or renovate the existing county maintenance facility, including site acquisition and development, design, construction of buildings and utility work	
Project Allocation	10,000,000
(C) Design and construct new welcome center, including site acquisition, site development, utilities and ancillary structures at Site J	
Project Allocation	11,000,000
(I xv) Various Counties	
(A) Construct a new commercial driver and vehicle service center, including auxiliary buildings, site work and land acquisition in York, Cumberland or Dauphin County	
Project Allocation	25,000,000
(B) Design and construct three new bridge beam fabrication facilities in areas to be determined	
Project Allocation	9,000,000
(C) Design and construct a new bridge beam facility in District 1 in a county to be determined	
Project Allocation	6,000,000

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 estimated financial cost, as follows:

Project	Total Project Allocation
(1) Department of Conservation and Natural Resources	
(i) Cornplanter State Forest	
(A) Provide original furniture and equipment for new resource management center	
Project Allocation	350,000
(ii) Division of Forest Fire Protection, Luzerne County	
(A) Provide original furniture and equipment for rebuilt Hazelton Air Operations Building	
Project Allocation	150,000
(iii) Elk State Forest	
(A) Provide original furniture and equipment for replaced Brooks Run Forest maintenance headquarters	

	Project Allocation	150,000
	(B) Provide original furniture and equipment for replaced Hicks Run Forest maintenance headquarters	
	Project Allocation	150,000
(iv)	Gallitzin State Forest	
	(A) Provide original furniture and equipment for replaced Babcock Forest maintenance headquarters	
	Project Allocation	300,000
(v)	Michaux State Forest	
	(A) Provide original furniture and equipment for new resource management center	
	Project Allocation	350,000
(vi)	Moshannon State Forest	
	(A) Provide original furniture and equipment for replaced Daque Mechanics Shop	
	Project Allocation	150,000
(vii)	Pinchot State Forest	
	(A) Provide original furniture and equipment for new forestry and fire headquarters	
	Project Allocation	350,000
(viii)	Sproul State Forest	
	(A) Provide original furniture and equipment for replaced Snow Shoe Forest maintenance headquarters	
	Project Allocation	150,000
	(B) Provide original furniture and equipment for replaced Hyner Wood Shop	
	Project Allocation	150,000
(ix)	Tuscarora State Forest	
	(A) Provide original furniture and equipment for replaced East Licking Creek Forest maintenance headquarters	
	Project Allocation	150,000
(x)	Weiser State Forest	
	(A) Provide original furniture and equipment for replaced Haldeman maintenance headquarters	
	Project Allocation	150,000
(2)	Department of Education	
	(i) Lincoln University	
	(A) Provide original furniture and equipment for the renovated Vail Hall	
	Project Allocation	7,000,000
	(B) Provide original furniture and equipment for the renovated Manuel Rivero Gymnasium	
	Project Allocation	7,000,000
	(C) Provide original furniture and equipment for the physical plant facilities	

	Project Allocation	6,000,000
(ii)	The Pennsylvania State University	
	(A) (Reserved)	
	(B) Provide original furniture and equipment for a multistory classroom/class lab building at the Abington Campus	
	Project Allocation	9,000,000
	(C) Provide original furniture and equipment for a multistory academic building at the Altoona Campus	
	Project Allocation	10,000,000
	(D) Provide original furniture and equipment for the renewal of the Vairo Library at the Brandywine Campus	
	Project Allocation	1,800,000
	(E) Capital Renewal, Phase IV, at all campuses located in the university's central region of this Commonwealth	
	Project Allocation	6,000,000
	(F) Provide original furniture and equipment for a multistory academic learning center at the Harrisburg Campus	
	Project Allocation	10,000,000
	(G) Provide original furniture and equipment for a research and education building and parking garage at the College of Medicine at Milton S. Hershey Medical Center	
	Project Allocation	16,000,000
	(H) Provide original furniture and equipment for the renewal of the Hosler Building at the University Park Campus	
	Project Allocation	8,400,000
	(I) (Reserved)	
	(J) Provide original furniture and equipment for the expansion and renewal of the Nursing Sciences Building at the University Park Campus	
	Project Allocation	6,000,000
	(K) Additional funding for original furniture and equipment for a wastewater treatment plant renewal project at the University Park Campus	
	Project Allocation	1,000,000
	(L) Capital Renewal, Phase VII, at the University Park Campus	
	Project Allocation	8,000,000
	(M) Provide original furniture and equipment for Eisenhower Auditorium at the University Park Campus	
	Project Allocation	9,000,000

(N)	Provide original furniture and equipment for the Arboretum Cultural District Rehabilitation Project, Phase 1a, at the University Park Campus	
	Project Allocation	10,000,000
(O)	Provide original furniture and equipment for the Hosler Building renewal project at the University Park Campus	
	Project Allocation	12,000,000
(P)	Provide original furniture and equipment for a multistory academic and research building at the University Park Campus	
	Project Allocation	16,000,000
(Q)	Provide original furniture and equipment for a physics building at the University Park Campus	
	Project Allocation	20,000,000
(R)	Capital Renewal, Phase IV, at all campuses located in the university's western region of this Commonwealth	
	Project Allocation	6,000,000
(iii)	University of Pittsburgh	
(A)	Provide original furniture and equipment for deferred maintenance Phase VIII	
	Project Allocation	1,600,000
(B)	Hologic Mammography Machine	
	Project Allocation	500,000
(3)	State System of Higher Education	
(i)	California University	
(A)	Provide original furniture and equipment for new science building	
	Project Allocation	5,000,000
(ii)	Clarion University	
(A)	Provide original furniture and equipment for facility space demolition, consolidation and renovation	
	Project Allocation	1,000,000
(ii.1)	East Stroudsburg University	
(A)	Provide original furniture and equipment for Gessner Science Building renovation	
	Project Allocation	1,600,000
(B)	Provide original furniture and equipment for Kemp Library Building renovation	
	Project Allocation	2,000,000
(C)	Provide original furniture and equipment for Koehler Field House renovation	
	Project Allocation	2,800,000
(D)	Provide original furniture and equipment for Moore Biology Building renovation	
	Project Allocation	500,000

(E)	Provide original furniture and equipment for Stroud Hall renovation Project Allocation	1,100,000
(iii)	Edinboro University	
(A)	Provide original furniture and equipment for Baron-Forness Library addition and renovation Project Allocation	2,000,000
(iv)	Kutztown University	
(A)	Provide original furniture and equipment for DeFrancesco Education Building renovation Project Allocation	1,000,000
(B)	Provide original furniture and equipment for renovations of Poplar House Project Allocation	600,000
(v)	Lock Haven University	
(A)	Provide original furniture and equipment for renovations of Robinson Learning Center Project Allocation	2,000,000
(B)	Provide original furniture and equipment for renovations of Stevenson Library Project Allocation	3,000,000
(vi)	Millersville University	
(A)	Provide additional funds for original furniture and equipment for renovations to Pucillo Hall Project Allocation	1,000,000
(vii)	Shippensburg University	
(A)	Provide original furniture and equipment for Franklin Science Center renovation Project Allocation	9,000,000
(viii)	Slippery Rock University	
(A)	Provide original furniture and equipment for Industrial Safety Laboratory Building Project Allocation	2,000,000
(ix)	West Chester University	
(A)	Provide original furniture and equipment for Sturzebecker Health Science Center addition Project Allocation	5,000,000
(3.1)	Department of General Services	
(i)	The Administrative Office of Pennsylvania Courts	
(A)	Provide original furniture and equipment to the Administrative Office of Pennsylvania Courts for a special Statewide grand jury courtroom on behalf of the Unified Judicial System and the Office of Attorney General of the Commonwealth Project Allocation	50,000
(4)	Historical and Museum Commission	
(i)	State Archives Building	
(A)	Provide original furniture, fixtures and	

equipment for a new addition to the State Records Center	
Project Allocation	2,700,000
(ii) Ephrata Cloister Museum	
(A) Provide original furniture, fixtures and equipment for renovated and expanded museum	
Project Allocation	600,000
(5) Department of Transportation	
(i) PennDOT District Office 4	
(A) Provide original furniture and equipment for renovation and expansion of district office, Project 251-64	
Project Allocation	2,500,000
(ii) PennDOT District Office 8	
(A) Provide original furniture and equipment for renovation and expansion of district office	
Project Allocation	1,500,000

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) Allegheny County	
(A) Acquisition, demolition, renovation, expansion, remediation, construction, infrastructure and related costs associated with green infrastructure improvement citywide	
Project Allocation	500,000
(B) Acquisition, construction, infrastructure, redevelopment and other costs associated with the Downtown-Oakland Transit Connection Improvement Project	
Project Allocation	150,000,000
(C) Renovation, expansion, remediation, construction, infrastructure and related costs associated with an expansion of smart infrastructure for transportation throughout the city	
Project Allocation	5,000,000
(D) Infrastructure and mass transit connection improvements, construction, acquisition, abatement of hazardous materials and other costs related to an economic development project in the Chateau and Manchester neighborhoods of Pittsburgh	

	Project Allocation	20,000,000
(2)	Ardmore Multimodal Parking Facility	
	(A) Construction, infrastructure improvements and other costs related to the Ardmore Multimodal Parking Facility	
	Project Allocation	20,000,000
(3)	Beaver County Transportation Authority	
	(A) Construct CNG fueling station and renovate maintenance facility	
	Project Allocation	574,000
(4)	Berks Area Reading Transportation Authority	
	(A) Replace buses that have exceeded their useful life	
	Project Allocation	850,000
(5)	Butler Transit Authority	
	(A) Provide funding for purchase of new or used buses	
	Project Allocation	779,000
(6)	Cambria County Transit Authority	
	(A) Rehabilitate facilities and other miscellaneous improvements	
	Project Allocation	581,000
(7)	Centre Area Transportation Authority	
	(A) Replace buses that have exceeded their useful life	
	Project Allocation	1,379,000
(8)	Chester County - Transit-oriented Development	
	(A) Construction, infrastructure, acquisition, abatement of hazardous materials and related costs associated with transit-oriented development in the City of Coatesville	
	Project Allocation	20,000,000
	(B) Construction, infrastructure, acquisition, abatement of hazardous materials and related costs associated with transit-oriented development in Downingtown Borough	
	Project Allocation	20,000,000
	(C) Acquisition, construction, infrastructure and other related costs for a multimodal transit center and parking garage in downtown Oxford	
	Project Allocation	5,000,000
(8.1)	Erie County	
	(A) Acquisition, rehabilitation, renovation, construction and other related costs for transit-related infrastructure improvements to promote business expansion and redevelopment within the Erie Bayfront in the City of Erie	
	Project Allocation	25,000,000
(8.2)	City of Erie	

	(A) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for mass transit upgrades to revitalize and encourage economic development projects to improve the downtown core Project Allocation	30,000,000
(8.3)	Erie-Western Pennsylvania Port Authority	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for improvements to Liberty Pier and the adjoining park and ride lot Project Allocation	10,000,000
	(B) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for repair and replacement of Presque Isle Bay dockwalls Project Allocation	10,000,000
(8.4)	Greene County	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for new, expansions and improvements to, transportation, rail, airport and multimodal infrastructure Project Allocation	5,000,000
(9)	Hazleton Public Transit	
	(A) Replace buses that have exceeded their useful life Project Allocation	87,000
(10)	County of Lackawanna Transit System	
	(A) Replace buses that have exceeded their useful life Project Allocation	726,000
(11)	Lehigh and Northampton Transportation Authority	
	(A) Acquisition and other related costs for the purchase of transit buses Project Allocation	698,000
	(B) Acquisition and other related costs for the purchase of minibuses Project Allocation	281,000
(12)	Lycoming County	
	(A) Purchase compressed natural gas vehicles Project Allocation	3,500,000
(13)	Mid Mon Valley	
	(A) Replace buses that have exceeded their useful life Project Allocation	395,000

(13.1) McKean County	
(A) Acquisition, construction, infrastructure and other related costs for site development, parking facilities and construction of a mass transit terminal facility	
Project Allocation	7,500,000
(14) Monroe County Transit Authority	
(A) Design and construct park and ride lot for MCTA customers	
Project Allocation	387,000
(B) Construct new maintenance facility building	
Project Allocation	581,000
(14.1) Philadelphia County	
(A) Acquisition, construction, infrastructure and equipment related to the multiphase, mixed-use, urban transit-oriented North Station District project in North Philadelphia	
Project Allocation	50,000,000
(B) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for bus facilities along Roosevelt Boulevard to increase mass transit service along the boulevard	
Project Allocation	5,000,000
(15) Port Authority of Allegheny County	
(A) Expand bus system, including construction, technology updates and vehicle acquisition for Bus Rapid Transit Program	
Project Allocation	200,000,000
(B) Replace major components of bus and fixed guideway system as part of Section 5307 Program 2014-2015	
Project Allocation	4,723,000
(C) Replace major components of bus and fixed guideway system as part of Section 5307/5339 Program 2016-2017, including site acquisition and development	
Project Allocation	14,971,000
(D) Provide for the State funding match for Section 5307 Urbanized Area Apportionment Program 2016-2017	
Project Allocation	8,516,000
(E) Replace buses and rehabilitate various facilities and infrastructure as part of Bus and Bus Facilities Program	
Project Allocation	697,000
(F) Rehabilitate or replace existing facilities and infrastructure as part of Federal grant program	

	Project Allocation	6,484,000
(G)	Purchase 70 replacement buses as part of Section 5307 Flex Funds Program	
	Project Allocation	1,836,000
(H)	Replace buses as part of the Section 5307 Flex Funds Program 2016-2017	
	Project Allocation	4,766,000
(I)	Provide for capital improvements to stations, signals, track and buildings as part of Infrastructure Safety Renewal Program 2014-2015	
	Project Allocation	14,516,000
(J)	Provide for capital improvements to stations, signals, track and buildings as part of Infrastructure Safety Renewal Program 2016-2017	
	Project Allocation	52,259,000
(K)	Provide for overhaul of rolling stock as part of Vehicle Overhaul program	
	Project Allocation	3,387,000
(L)	Provides for capital improvements to stations, signals, tracks and buildings as part of the Safety Renewal Program 2016-2017	
	Project Allocation	14,516,000
(M)	Construction, infrastructure, redevelopment and other related costs for East Busway extension - Phase 1	
	Project Allocation	3,867,000
(N)	Replace or rehabilitate major components within the Port Authority's rail and busway system as part of the bus and bus facilities program	
	Project Allocation	1,394,000
(O)	Construction, infrastructure, redevelopment and other related costs for East Busway Extension - Phase 2	
	Project Allocation	5,807,000
(P)	Expand current bus operation facilities	
	Project Allocation	72,581,000
(Q)	Expand bus system, including construction, technology updates and vehicle acquisition for Bus Rapid Transit Program	
	Project Allocation	200,000,000
(16)	River Valley Transit	
	(A) Expand River Transit Center to accommodate needs	
	Project Allocation	968,000
	(B) Construct CNG fueling station and renovate the maintenance facility to accommodate CNG	

	vehicles	
	Project Allocation	731,000
(C)	Replace rolling stock that has met its useful life	
	Project Allocation	484,000
(17)	Schuylkill Transportation System	
(A)	Expand existing facility to accommodate current and future needs	
	Project Allocation	581,000
(18)	Southeastern Pennsylvania Transportation Authority	
(A)	Replace buses and rehabilitate various facilities as part of Urbanized Area Formula Program	
	Project Allocation	47,613,000
(B)	Rehabilitate or replace various facilities and infrastructure as part of State of Good Repair Program	
	Project Allocation	51,097,000
(C)	Replace buses and rehabilitate various facilities and infrastructure as part of Bus and Bus Facilities Program	
	Project Allocation	3,484,000
(D)	Replace buses and rehabilitate various facilities and infrastructure as part of the Bus and Bus Facilities Program 2016-2017	
	Project Allocation	2,000,000
(E)	Repair or rehabilitate various facilities and infrastructure as part of Bus Purchase Flex Program	
	Project Allocation	8,266,000
(F)	Repair or rehabilitate various facilities and infrastructure as part of the Bus Purchase Flex Program 2016-2017	
	Project Allocation	5,000,000
(G)	Rehabilitate or replace existing facilities and infrastructure as part of Federal grant program	
	Project Allocation	5,807,000
(H)	Rehabilitate or replace existing facilities and infrastructure as part of the Federal Grant Program 2016-2017	
	Project Allocation	5,000,000
(I)	Provide for the State funds to match Federal capital funding to rehabilitate or replace existing facilities, vehicles and infrastructure	
	Project Allocation	107,000,000
(J)	Restore transit and railroad infrastructure, including maintenance support facilities, as part of Infrastructure Safety Renewal Program	
	Project Allocation	69,678,000

(K) Restore transit and railroad infrastructure, including maintenance to supporting facilities, as part of Infrastructure Safety Renewal Program 2016-2017	
Project Allocation	42,500,000
(L) Rehabilitate or replace various facilities and infrastructure as part of State of Good Repair Program	
Project Allocation	19,356,000
(M) Rehabilitate or replace various facilities and infrastructure as part of the State of Good Repair Program	
Project Allocation	25,500,000
(N) Replace existing assets as part of the Vehicle Overhaul Program	
Project Allocation	55,162,000
(O) Provide State funds to replace or rehabilitate various facilities, vehicles and infrastructure	
Project Allocation	110,000,000
(P) Provide for State matching funds to replace existing assets as part of the Formula Projects Program 2016-2017	
Project Allocation	25,000,000
(Q) Improve transit services as part of the System Improvement Program	
Project Allocation	25,000,000
(19) Urban Redevelopment Authority of Pittsburgh	
(A) Acquisition, infrastructure, construction and other related costs for transit-oriented redevelopment adjacent to the former Nabisco plant rehabilitation project	
Project Allocation	5,000,000
(B) Infrastructure, construction and other related costs for transit-oriented redevelopment along the Martin Luther King, Jr., East Busway, including, but not limited to, Homewood Station and Herron Station	
Project Allocation	10,000,000
(20) Westmoreland County Transportation Authority	
(A) Purchase property and construct park and ride lot for MCTA customers	
Project Allocation	581,000
(21) York Adams Transportation Authority	
(A) Replacement of rolling stock	
Project Allocation	892,000
(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 County	
(i) City of Pittsburgh	
(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for improvements to the rail line near Bakery Square	
Project Allocation	20,000,000
(ii) Dormont Borough	
(A) Construction, infrastructure, redevelopment and other related costs for improvements along the Port Authority's Light Rail Transit Line	
Project Allocation	12,000,000
(iii) Wilmerding Borough	
(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for improving a rail line along Allegheny Petroleum facility	
Project Allocation	20,000,000
(2) Beaver County	
(i) Ambridge Borough	
(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for improving a rail line along Allegheny Petroleum facility	
Project Allocation	10,000,000
(ii) Aliquippa and Ohio River Railroad Incorporated	
(A) Track rehabilitation of main line, sidings and branches and construction of new sidings, including ties, rail, ballast, surface, bridge, switches, rail grinding, culverts, ditching, undercutting, brush cutting, road crossings, signal and communication and other track-related work	
Project Allocation	4,500,000
(2.1) Berks County	
(i) Redevelopment Authority of Berks County	
(A) Rehabilitation of railroad, including, but not limited to, property and equipment acquisition; bridge, crossing, culvert, track and embankment/grading improvement, replacement and construction; stations and visitor centers; rolling stock and locomotive	

	acquisition and repair; equipment maintenance facilities and passenger and freight infrastructure	
	Project Allocation	11,565,000
(3)	Blair County	
	(i) Everett Railroad Company	
	(A) Rehabilitate rail infrastructure, including engineering, project management, rail, ties, ballast and other related materials	
	Project Allocation	1,500,000
	(ii) D. Holdings	
	(A) Expand transload facility at the DeGol Industrial Center, including property acquisition, engineering, site preparation, rail-related materials, loading and unloading equipment, truck scales, asphalt and paving	
	Project Allocation	3,000,000
	(B) Improve, replace and construct rail infrastructure at the DeGol Industrial Center to handle existing and prospective customer shipping needs, including engineering, site preparation, rail, ties, ballast, turnouts, switches, other track materials, drainage and surfacing	
	Project Allocation	5,000,000
	(iii) UTLX (Union Tank Car Company)	
	(A) Construction, infrastructure, rehabilitation and other related costs for the rehabilitation and reinforcement of transfer table walls for an existing 100-year-old pit	
	Project Allocation	1,000,000
(4)	Bradford County	
	(i) Appalachian Realty Holdings	
	(A) Construct a rail transload and material storage facility, including land acquisition, site preparation, engineering, permitting, rail, ties, ballast, storage tracks, switches, transload equipment, install truck scale and construct a loading/unloading area	
	Project Allocation	1,800,000
(4.1)	Cambria County	
	(i) County Projects	
	(A) Construction, reconstruction, abatement of hazardous materials, rehabilitation and other improvements to rail freight facilities	
	Project Allocation	7,000,000
(5)	Chester County	
	(i) Brandywine Valley Railroad	
	(A) Repair bridges, rehabilitate rail infrastructure	

	and improve freight yards in Chester County, including engineering, drainage, rail, ties, ballast, turnouts, switches and all rail-related materials necessary for project completion	
	Project Allocation	5,000,000
(ii)	ArcelorMittal Plate	
	(A) Rehabilitate ArcelorMittal Plate's in-plant railroad infrastructure in Chester County, including rail, ties, ballast, turnouts, switches, bridges and all rail-related materials necessary for project completion	
	Project Allocation	2,500,000
(6)	Clinton County	
	(i) City of Lock Haven	
	(A) Construction, renovation and other related costs to reconstruct a rail line, including a new access road, sidings and facility improvements	
	Project Allocation	1,540,000
(6.1)	Columbia County	
	(i) SEDA-COG Joint Rail Authority	
	(A) Track and roadbed reconstruction and improvements to mitigate flood flow damage to the North Shore Railroad, including rip-rap, new and/or upgraded drainage facilities and other site and track work	
	Project Allocation	2,000,000
	(B) Construction, rehabilitation and other related costs for railroad facilities, including tracks, turnouts, grading, site improvements and environmental restorations for industrial sites along the North Shore Railroad	
	Project Allocation	3,000,000
(6.2)	Crawford County	
	(i) Economic Progress Alliance of Crawford County	
	(A) Infrastructure, construction and other related costs for development of Keystone Regional Industrial Park rail line, including improvements to existing rail line, construction of new track, turnouts, industrial sidetrack and loading and unloading facilities	
	Project Allocation	12,500,000
	(B) Infrastructure, construction and other related costs for development of the Ainsworth railroad line and associated rail facilities, including improvements to the existing track, construction of new track, turnouts and loading and unloading facilities	
	Project Allocation	5,000,000
(ii)	Oil Creek and Titusville Lines	

(A)	Construction and other related costs for a railroad engine house and associated tracks and switches to facilitate the storage, maintenance and repair of locomotives and passenger cars used to provide freight switching and tourist rail excursions in Titusville	
	Project Allocation	375,000
(iii)	Titusville Redevelopment Authority	
(A)	Construction and other related costs for a railroad engine house and associated tracks and switches to facilitate the storage, maintenance and repair of locomotives and passenger cars used to provide freight switching and tourist rail excursions in Titusville	
	Project Allocation	375,000
(B)	Engineering, site preparation, demolition, infrastructure, construction and other related costs for the JMA Industrial Complex Access and Rail Siding Project	
	Project Allocation	1,500,000
(iv)	Western New York and Pennsylvania Railroad Company, LLC	
(A)	Renovation, rehabilitation and other related costs for track improvements in the Meadville Freight Yard	
	Project Allocation	330,000
(B)	Rehabilitation of the Oil City Branch, including track rehabilitation and culvert and drainage improvements	
	Project Allocation	1,160,000
(7)	Dauphin County	
(i)	Middletown and Hummelstown Railroad	
(A)	Infrastructure, construction and other related costs for rehabilitation, including property acquisition, site preparation, engineering, rail, ties, ballast, turnouts, switches, other track materials, drainage improvements, surfacing, new rail siding and transload facilities	
	Project Allocation	5,000,000
(B)	Infrastructure, construction and other related costs for rehabilitation of rail infrastructure, including site preparation, engineering, rail, ties, ballast, turnouts, switches, other track materials, drainage improvements, surfacing, crossings and bridges	
	Project Allocation	6,000,000
(ii)	Halifax Township	
(A)	Study, design, permit, property acquisition, rail improvements, construction and other	

	related costs for the Halifax Access rail crossing at the intersection of PA 147 to allow public access to a Fish and Boat Commission boat launch area	
	Project Allocation	450,000
(iii)	Swatara Township	
	(A) Acquisition, construction, redevelopment, renovation and related costs for Norfolk Southern Railroad upgrades and improvements to infrastructure within proximity to Rutherford Rail Yard	
	Project Allocation	50,000,000
(7.1)	Delaware County	
	(i) CSX Transportation	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for overhead clearances to facilitate doublestack railroad movements on CSX main line south of the Port of Philadelphia	
	Project Allocation	10,000,000
	(ii) Delaware County Economic Development	
	(A) Acquisition, site planning, infrastructure, construction and other related costs for rehabilitation of the abandoned Foamex plant along the Delaware River, including rail freight infrastructure improvements, storage and support facilities, vessel berth dredging and improvements and expansion of the existing energy export facility	
	Project Allocation	12,000,000
(8)	Fayette County	
	(i) Cudd Pumping Services Incorporated	
	(A) Rehabilitate, reconfigure existing infrastructure and construct additional track for car storage and unloading materials in Fayette County, including engineering, site preparation, rail, ties, ballast and other rail-related materials	
	Project Allocation	2,800,000
(9)	Franklin County	
	(i) Proctor & Gamble Shippensburg Site	
	(A) Construct a rail siding from Norfolk Southern Railroad main line into the new Proctor & Gamble facility, including rail infrastructure	
	Project Allocation	12,000,000
(9.1)	Greene County	
	(i) County Projects	
	(A) Acquisition, rehabilitation, infrastructure, construction and other related costs for new,	

	expansions and improvements to transportation, rail, airport and multimodal infrastructure Project Allocation	5,000,000
(9.2)	Indiana County	
	(i) County Projects	
	(A) Construction, excavation, infrastructure and other related costs for new rail siding and intermodal facilities Project Allocation	5,000,000
(10)	Lackawanna County	
	(i) Pennsylvania Northeast Regional Railroad Authority	
	(A) Industrial development and economic development of rail served site on the Carbondale main line of the Pennsylvania Northeast Regional Railroad Authority for existing and potential new rail using industries Project Allocation	1,100,000
	(B) Industrial development and economic development of rail served site on the Carbondale main line of the Pennsylvania Northeast Regional Railroad Authority for existing and potential new rail using industries Project Allocation	1,100,000
	(C) Industrial development and economic development of rail served site on the Carbondale main line of the Pennsylvania Northeast Regional Railroad Authority for existing and potential new rail using industries Project Allocation	1,200,000
	(D) Purchase and install all material necessary to upgrade the Carbondale main line between Moosic (MP 0.0) and Carbondale (MP 20.5) for the purpose of handling increased traffic and other new rail traffic associated with new industries on this rail line, including, but not limited to, purchasing and installing new ties, rail, stone, anchors, surfacing and other rail track upgrades of the 20-mile rail line Project Allocation	1,000,000
	(E) Purchase and install all material for the installation of two #10 turnouts and split rail derail (MP 134 - MP 133.19) which will provide access by connecting two heavily traveled tracks for trains coming from Taylor to current industries and potential new industries on the Carbondale main line, which services Moosic to Carbondale. The project will also provide a safe and efficient route for trains that	

	carry commodities and service industries from Taylor to Slateford via the Pocono main line	
	Project Allocation	272,000
(ii)	Scranton Transload	
	(A) Property acquisition, engineering, site preparation and rail-related materials to develop and expand rail to truck transload facility in Lackawanna County, including repurposing, rehabilitating or constructing buildings onsite for needed storage, loading and unloading equipment, truck scales, loading dock modifications, asphalt, paving and fencing	
	Project Allocation	5,300,000
(11)	Lawrence County	
	(i) Bessemer Borough and Mahoning Township	
	(A) Construction, acquisition, infrastructure, redevelopment, abatement of hazardous materials, renovation, rehabilitation and other related costs for the installation of rail lines	
	Project Allocation	10,000,000
	(ii) Ellwood City Borough	
	(A) Construction, infrastructure, renovation, rehabilitation and other related costs for a railroad underpass	
	Project Allocation	500,000
	(iii) Hill Railroad Car Company, Inc.	
	(A) Infrastructure, construction and other related costs for rehabilitation of sidings and construction of new sidings, including rail imbedding, ties, rail, plates, bolts, tie bars, spikes, switches, ballast, surfacing, rail grinding, brush cutting, road crossings and other track-related rehabilitation	
	Project Allocation	450,000
	(iv) City of New Castle	
	(A) Construction, acquisition, infrastructure, redevelopment, abatement of hazardous materials, renovation, rehabilitation and other related costs for the installation of rail lines	
	Project Allocation	5,000,000
	(v) Neshannock Township	
	(A) Construction, acquisition, infrastructure and other related costs for the installation of rail lines at Millennium Technology Park	
	Project Allocation	15,000,000
	(vi) New Beaver Borough	
	(A) Construction, acquisition, infrastructure, redevelopment, abatement of hazardous materials, renovation, rehabilitation and other	

	related costs for the installation of rail lines at New Beaver Commercial Park Project Allocation	3,000,000
(vii)	Lawrence County Economic Development Corporation	
	(A) Acquisition, environmental remediation, infrastructure, construction and other related costs for redevelopment of industrial and commercial site and rail installation Project Allocation	10,000,000
(11.1)	Lehigh County	
	(i) City of Allentown	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for improvements to a rail line and facilities at the former Mack Truck Industrial Facility Project Allocation	20,000,000
(12)	Luzerne County	
	(i) Medley Investments	
	(A) Extend rail service to recycling facility, expand transload operation in Luzerne County, including land acquisition, site preparation, engineering, permitting, rail, ties, ballast, storage tracks, switches, transload equipment and paving, and construct an enclosed storage area Project Allocation	1,000,000
	(ii) Wright Township	
	(A) Acquisition, construction, excavation, infrastructure, abatement of hazardous materials, demolition, redevelopment, extension of rail service and siding, development of transload operation, including rails, ties, ballast, storage tracks, switches, site preparation and other related costs for an economic development project in Wright Township Project Allocation	4,000,000
	(iii) County Projects	
	(A) Acquisition, construction, excavation, infrastructure, abatement of hazardous materials, demolition, redevelopment, extension of rail service and siding, development of transload operation, including rails, ties, ballast, storage tracks, switches, site preparation and other related costs for an economic development project in Luzerne	

	County	
	Project Allocation	4,000,000
(12.1)	McKean County	
	(i) American Refining Group	
	(A) Infrastructure, construction and other related costs for additional storage tracks and implementation of security measures, including fencing, lighting, monitoring and controlled access, to comply with railroad and Federal regulations	
	Project Allocation	3,000,000
	(B) Infrastructure, rehabilitation, construction and other related costs to modernize American Refining Group's loading racks to maximize safety, product containment and operational efficiency	
	Project Allocation	5,000,000
(13)	Mercer County	
	(i) City of Farrell	
	(A) Construction, infrastructure, renovation, rehabilitation and other related costs for a car thawing system and related facilities	
	Project Allocation	3,500,000
	(ii) City of Sharon	
	(A) Construction, infrastructure, renovation, rehabilitation and other related costs for rail facility	
	Project Allocation	1,050,000
	(iii) Sharpsville Borough	
	(A) Construction, infrastructure and other related costs for transload railroad siding facility	
	Project Allocation	7,000,000
	(B) Acquisition, infrastructure, construction and other related costs for rehabilitation to support the DSF Unit Train Railroad siding project	
	Project Allocation	12,500,000
(13.1)	Mifflin County	
	(i) SEDA-COG Joint Rail Authority - Juniata Valley Railroad	
	(A) Construction, rehabilitation and other capital upgrades to railroad facilities, including subgrade stabilization, drainage improvements, crossing rehabilitation and track construction at West Park in Lewistown	
	Project Allocation	3,150,000
(14)	Monroe County	
	(i) East Stroudsburg Borough	
	(A) Construction and related costs for replacement of a railroad bridge	

	Project Allocation	1,200,000
(15)	Montgomery County	
	(i) Lower Merion Township	
	(A) Construction, infrastructure improvements and other costs related to the Ardmore Multimodal parking facility	
	Project Allocation	20,000,000
	(ii) Upper Merion and Plymouth Railroad	
	(A) Construct new storage tracks, rehabilitate bridges and rail infrastructure and upgrade tracks within Plymouth Yard, including land acquisition, site preparation, engineering, permitting, drainage, rail, ties, ballast, switches and all rail-related materials necessary for project completion	
	Project Allocation	2,500,000
	(iii) Redevelopment Authority of Montgomery County	
	(A) Rehabilitation of railroad, including, but not limited to, property and equipment acquisition; bridge, crossing, culvert, track and embankment/grading improvement, replacement and construction; stations and visitor centers; rolling stock and locomotive acquisition and repair; equipment maintenance facilities and passenger and freight infrastructure	
	Project Allocation	11,565,000
	(iv) Various municipalities	
	(A) Construct new storage tracks, rehabilitate bridges and rail infrastructure and upgrade tracks within Plymouth Yard, including land acquisition, site preparation, engineering, permitting, drainage, rail, ties, ballast, turnouts, switches and all related materials	
	Project Allocation	2,500,000
(15.1)	Montour County	
	(i) Danville Borough	
	(A) Construction, infrastructure, renovation and other related costs for highway and railway improvements, track reconstruction, crossing relocation, drainage improvements and highway and railway signal systems to improve safety and accessibility through relocation of the entrance to the Danville Middle School	
	Project Allocation	2,450,000
(16)	Northumberland County	
	(i) Boyd Station, LLC	
	(A) Expand existing infrastructure to increase capacity in transloading and processing of	

	agricultural commodities in Northumberland County, including site preparation, engineering, permitting, grading, rail ties, ballast, switches and construction of transloading equipment and additional storage units	
	Project Allocation	4,000,000
	(B) Site preparation, engineering, permits, grading, rail, ties, ballast, switches and construction of transloading equipment and additional storage units	
	Project Allocation	4,000,000
(ii)	North Shore Railroad Company	
	(A) Site development, construction of rail and loading and unloading facilities and other capital upgrades to facilities operated by North Shore Railroad Company	
	Project Allocation	3,500,000
(iii)	SEDA-COG Joint Rail Authority	
	(A) Construction, renovation and other related costs for capital upgrades to tracks of the SEDA-COG Joint Rail Authority, including track reconfiguration, realignment and track upgrades at Reed Industrial Park, Paxinos, Shamrock and elsewhere on the Shamokin Valley Railroad	
	Project Allocation	1,750,000
(16.1)	Philadelphia County	
	(i) City of Philadelphia	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for redevelopment, reuse and rail improvements near 13 Pattison Avenue and the surrounding area	
	Project Allocation	5,000,000
	(ii) CSX Transportation	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for overhead clearances to facilitate doublestack railroad movements on CSX main line south of the Port of Philadelphia	
	Project Allocation	10,000,000
(16.2)	Schuylkill County	
	(i) Schuylkill Industrial Development Authority	
	(A) Infrastructure, construction and rehabilitation to upgrade and replace 240,000 linear feet of rail line throughout the Reading Blue Mountain and Northern Railroad service territory	

	Project Allocation	7,000,000
(16.3)	Somerset County	
	(i) Shade Township	
	(A) Construction, land acquisition, infrastructure and other related costs to develop both a cleaning facility and rail transit loop to be operated by LCT Energy	
	Project Allocation	10,000,000
(16.4)	Susquehanna County	
	(i) The Progress Authority	
	(A) Acquisition, construction, excavation, demolition, infrastructure, redevelopment, renovation and other related costs for economic development projects and transloading facility, including rail siding, in Great Bend and New Milford Townships	
	Project Allocation	5,000,000
(17)	SEDA-COG Joint Rail Authority	
	(i) Blair County	
	(A) Capital upgrades to facilities of the SEDA-COG Joint Rail Authority, operated by Nittany & Bald Eagle Valley Railroad and the Borough of Tyrone, including drainage improvements, culvert and bridge replacements, bridge removal and flood mitigation	
	Project Allocation	2,800,000
	(ii) Blair, Centre, Columbia and Lycoming Counties	
	(A) Upgrade 22 railroad bridges in central Pennsylvania to ensure safe and efficient rail freight service	
	Project Allocation	1,911,000
	(iii) Blair, Centre, Clinton, Columbia, Lycoming, Mifflin and Northumberland Counties	
	(A) Capital upgrades to railroad facilities of the SEDA-COG Joint Rail Authority, operated by Juniata Valley, Lycoming Valley, Nittany & Bald Eagle and North Shore Railroads, including new or improved culverts and drainage facilities, stream bank stabilization, bridge replacements, raising and rehabilitation for improved regional flood mitigation	
	Project Allocation	5,000,000
	(iv) Centre, Clinton and Lycoming Counties	
	(A) Capital upgrades to railroad facilities of the SEDA-COG Joint Rail Authority, operated by the Nittany & Bald Eagle and Lycoming Valley Railroads, including track construction, rail and turnout replacement to include near sidings at Port Matilda and rail upgrades in Centre,	

	Clinton and Lycoming Counties	
	Project Allocation	3,500,000
(v)	Columbia County	
	(A) Reconstruct railroad roadbed and related track and construct and improve drainage facilities to protect railroad from flood damage	
	Project Allocation	1,470,000
(vi)	Lycoming County	
	(A) Purchase industrial property in Clinton Township and rehabilitate and construct yard track and related facilities	
	Project Allocation	1,750,000
	(B) Construction, rehabilitation and other capital upgrades to tracks, including track construction, reconfiguration, relaying of rail and turnouts and crossing replacements at Newberry Yard Track of Lycoming Valley Railroad	
	Project Allocation	2,450,000
	(C) Construction, rehabilitation and other capital upgrades to rail facilities, including replacement of rail, other track materials, crossties, grade crossing and other associated construction and rehabilitation at Avis Industrial Track of Lycoming Valley Railroad	
	Project Allocation	4,900,000
(vii)	Mifflin County	
	(A) Rehabilitate and construct yard tracks and related site development in North Yards	
	Project Allocation	1,750,000
	(B) Reconstruct railroad roadbed and track and improve subgrade and drainage on Mifflin County Industrial Park rail spur	
	Project Allocation	1,050,000
(17.1)	Venango County	
	(i) Western New York and Pennsylvania Railroad Company, L.L.C.	
	(A) Infrastructure, construction and other related costs for various rail improvements and rehabilitation of the Oil City Branch, South Side Branch, Rouseville Industrial Track and the McClintock Yard, including rails, ties, surfacing, culvert replacements, drainage improvements and bridge replacements	
	Project Allocation	5,005,000
(17.2)	Warren County	
	(i) Pitzer, L.C.C. - Warren Car Facility	
	(A) Infrastructure, construction and other related costs for various rail improvements and	

	rehabilitation of the Warren Car Facility	
	Project Allocation	2,100,000
(17.3)	Westmoreland County	
	(i) County Projects	
	(A) Acquisition, infrastructure, construction and other related costs for the development or redevelopment of the Westmoreland Rail Park, including the installation of infrastructure for a rail-oriented site industrial park to support manufacturing industries	
	Project Allocation	10,000,000
	(ii) ArcelorMittal Monessen, LLC	
	(A) Rehabilitate ArcelorMittal's in-plant railroad infrastructure in Westmoreland County, including engineering, rail, ties, ballast, OTM, turnouts, switches, crossings, surfacing, drainage, loading/unloading equipment and all rail-related materials necessary for project completion	
	Project Allocation	5,000,000
(18)	York County	
	(i) City of York	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for Continental Square renovation project	
	Project Allocation	3,500,000
	(B) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for rail and other improvements at the former Metso Minerals and York County Prison sites	
	Project Allocation	10,000,000
	(ii) County Projects	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for Steam Into History rail line extension project	
	Project Allocation	5,000,000
(19)	Multiple Counties	
	(i) Allegheny, Blair, Cambria, Indiana and Westmoreland Counties	
	(A) Study, design and other related costs for the development of commuter rail service along existing Norfolk Southern railroad lines between Altoona and Pittsburgh	
	Project Allocation	500,000
	(i.1) American Rock Salt	

- | | |
|---|-----------|
| <p>(A) Infrastructure, construction and other related costs to upgrade and construct rail infrastructure needed to facilitate salt transload operations at Pennsylvania terminals, including property acquisition, engineering, site preparation, unloading and storage equipment, rail and related materials, surfacing and paving in Armstrong, Berks, Centre, Clearfield, Fayette, Lackawanna and York Counties
Project Allocation</p> | 7,000,000 |
| <p>(ii) Blair, Centre, Clinton, Columbia, Lycoming, Montour, Mifflin and Northumberland Counties
(A) Construction, renovation and other related costs to upgrade and construct 22 railroad bridges on short line railroads
Project Allocation</p> | 1,900,000 |
| <p>(iii) Clinton, Columbia, Lycoming and Montour Counties
(A) Construction, renovation and other related costs to construct, expand and rehabilitate railroad tracks and sidings
Project Allocation</p> | 2,340,000 |
| <p>(iii.1) Lackawanna, Monroe and Northampton Counties
(A) Construct new storage tracks, rehabilitate bridges and rail infrastructure and upgrade tracks within Plymouth Yard, including land acquisition, site preparation, engineering, permitting, drainage, rail, ties, ballast, turnouts, switches and all related materials
Project Allocation</p> | 987,000 |
| <p>(iii.2) Crawford and Erie Counties
(A) Infrastructure, construction and other related costs for rail and tie replacements and track surfacing on the Western New York and Pennsylvania Railroad main line
Project Allocation</p> | 4,500,000 |
| <p>(iii.3) Luzerne and Schuylkill Counties
(A) Infrastructure, construction and other related costs for the establishment of a new connection between the Reading Blue Mountain and Northern Railroad Hazleton Line to Humboldt Industrial Park to service industries contained within the park
Project Allocation</p> | 2,500,000 |
| <p>(iii.4) Pike and Susquehanna Counties
(A) Infrastructure, construction and other related costs for the rehabilitation or construction of the Central New York Railroad in Pike County</p> | |

	or Susquehanna County, including track, bridges, culverts, sidings, crossings and signals	
	Project Allocation	29,400,000
(iv)	Various Counties	
	(A) Rehabilitate and expand current rail infrastructure, including bridges, for transportation of hazardous materials	
	Project Allocation	24,000,000
	(B) Rehabilitate and expand current rail infrastructure, including bridges, to accommodate current and future demands	
	Project Allocation	24,000,000
	(C) Rehabilitate and expand current rail yards and intermodal facilities and the construction of new facilities and rail yards	
	Project Allocation	24,000,000
	(D) Purchase and install components related to technology improvements, including positive train control, rolling stock upgrades and signalization	
	Project Allocation	18,000,000
	(E) Construct and rehabilitate rail sidings and spurs	
	Project Allocation	18,000,000
	(F) Provide State funding to promote economic development through freight or passenger rail service	
	Project Allocation	8,000,000
	(G) Track rehabilitation of main line from New Castle to the New York State line for Buffalo and Pittsburgh Railroad, Inc., including all yards, sidings and subdivisions, ties, rail, ballast, surface, bridges, switches, rail grinding, culverts, ditching, undercutting, brush cutting, road crossings, signals, communications equipment and other track rehabilitation work	
	Project Allocation	9,750,000
(20)	Statewide Projects	
	(i) Norfolk Southern Railway Company	
	(A) For facilitation of economic development and job creation by utilizing public-private partnerships with Norfolk Southern Railway Company to improve freight rail capacity throughout this Commonwealth through infrastructure projects, including rail yard construction, track and signal upgrades, bridge replacements and intermodal clearance work	
	Project Allocation	100,000,000

(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) Adams County	
(i) Cumberland Township	
(A) Rehabilitation of existing aviation facilities and construction of new hangars, taxiways and airport-related buildings at Gettysburg Regional Airport	
Project Allocation	700,000
(2) Bedford County	
(i) Bedford County Airport Authority	
(A) Infrastructure, construction and other related costs for a new hangar	
Project Allocation	1,000,000
(B) Infrastructure, construction and other related costs for capital improvements on airport grounds	
Project Allocation	5,000,000
(2.1) Berks County	
(i) Reading Regional Airport Authority	
(A) Infrastructure, construction and other related costs for capital improvements, including new hangars, at the Reading Regional Airport	
Project Allocation	10,000,000
(3) Blair County	
(i) Blair County Airport Authority	
(A) Acquisition, infrastructure, construction and other related costs for business and aviation facilities and infrastructure at the Altoona-Blair County Airport	
Project Allocation	5,000,000
(4) Butler County	
(i) Butler County Airport Authority	
(A) Infrastructure, construction, rehabilitation and other related costs for a runway extension and other airport improvements	
Project Allocation	5,000,000
(5) Cambria County	
(i) Ebensburg Borough	
(A) Rehabilitation, infrastructure, construction and other related costs for airfield improvements	
Project Allocation	2,000,000
(B) Rehabilitation, infrastructure, construction and other related costs for construction and	

	renovations of airport hangars	
	Project Allocation	2,000,000
(ii)	Johnstown Cambria County Airport Authority	
	(A) Rehabilitation, infrastructure, construction and other related costs for airfield improvements	
	Project Allocation	2,000,000
	(B) Infrastructure, construction and other related costs for renovations and rehabilitation of airport buildings	
	Project Allocation	2,000,000
	(C) Rehabilitation, infrastructure, construction and other related costs for construction and renovations of airport hangars	
	Project Allocation	2,000,000
(5.1)	Chester County	
	(i) Chester County Area Airport Authority	
	(A) Construction, infrastructure and other related costs for miscellaneous capital improvements at Chester County G. O. Carlson Airport	
	Project Allocation	10,000,000
(6)	Clarion County	
	(i) Clarion County Airport Authority	
	(A) Acquisition, rehabilitation, infrastructure, construction and other related costs for corporate hangars, a maintenance facility and other airport improvements	
	Project Allocation	1,500,000
(7)	Dauphin County	
	(i) Susquehanna Area Regional Airport Authority	
	(A) Rehabilitation of existing aviation facilities and construction, infrastructure and related costs of new hangars, taxiways and airport-related buildings at Harrisburg International Airport	
	Project Allocation	1,000,000
	(B) Site preparation, infrastructure, rehabilitation, environmental remediation, construction and other related costs for a safety improvement and economic development project located at the Harrisburg International Airport	
	Project Allocation	3,750,000
	(ii) Bureau of Aviation	
	(A) Provide for safety upgrades to the Bureau of Aviation's equipment	
	Project Allocation	1,500,000
(8)	Franklin County	
	(i) Susquehanna Area Regional Airport Authority	
	(A) Rehabilitation of existing aviation facilities and construction of new hangars, taxiways and	

	airport-related buildings at Franklin County Regional Airport in Greene Township Project Allocation	700,000
(9)	Greene County	
	(i) County Projects	
	(A) Acquisition, rehabilitation, infrastructure, construction and other related costs for new transportation, rail, airport and multimodal infrastructure and expansion and improvements to existing transportation, rail, airport and multimodal infrastructure Project Allocation	5,000,000
(10)	Jefferson County	
	(i) Clearfield-Jefferson Counties Regional Airport Authority	
	(A) Renovation, rehabilitation and construction of airport hangars and administration building and other airport improvement projects Project Allocation	1,000,000
(11)	Lancaster County	
	(i) Lancaster Airport Authority	
	(A) Site development, infrastructure, construction and other related costs for nonaviation business development at the Lancaster Airport to support aviation businesses on the airport grounds Project Allocation	1,500,000
	(B) Infrastructure, construction and other related costs for the renovation and expansion of aviation-related facilities to create a state-of- the-art customer service area Project Allocation	2,000,000
(11.1)	Lehigh County	
	(i) City of Allentown	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for redevelopment and mixed-use industrial and commercial use project at the Queen City Airport Project Allocation	5,000,000
(12)	Luzerne County	
	(i) City of Hazleton	
	(A) Construction, acquisition, infrastructure, renovate or rehabilitate and other related costs for the Hazleton Regional Airport Project Allocation	1,000,000
(13)	Monroe County	
	(i) Pocono Mountain Municipal Airport Authority	
	(A) Construction, rehabilitation, abatement of	

	hazardous materials and other related costs for replacement of the airport fuel farm, including removal of underground fuel storage tanks and installation of an aboveground fueling system	
	Project Allocation	567,000
(14)	Montgomery County	
	(i) Limerick Township	
	(A) Acquisition, infrastructure, rehabilitation, construction and other related costs for capital improvements at Heritage Field Airport	
	Project Allocation	10,125,000
(14.1)	Snyder County	
	(i) Monroe Township	
	(A) Acquisition, construction, redevelopment and other related costs to construct a new energy efficient hangar, repair and renovate existing hangars, construct new waste oil heating system, security upgrades to comply with TSA requirements, construct additional t-hangars and additional upgrades in machinery and equipment	
	Project Allocation	6,000,000
(15)	Venango County	
	(i) County Projects	
	(A) Construction, rehabilitation and other related costs for airport capital improvements, including, but not limited to, rehabilitation of aprons, taxiways and runways, construction of storage buildings and t-hangars and improvements to the airport terminal building and fuel farm	
	Project Allocation	500,000
(16)	Westmoreland County	
	(i) Westmoreland County Airport Authority	
	(A) Infrastructure, construction and other related costs for expansion of the airport terminal at Arnold Palmer Regional Airport to accommodate additional commercial flights	
	Project Allocation	10,000,000
(17)	York County	
	(i) Susquehanna Area Regional Airport Authority	
	(A) Rehabilitation of existing aviation facilities and construction of new hangars, taxiways and airport-related buildings at Capital City Airport	
	Project Allocation	700,000

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 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	
(i) Adams County Economic Development Corporation	
(A) Infrastructure, construction, rehabilitation, equipment and other related costs for the EnergyWorks Biopower, LLC, energy and nutrient management facility Project Allocation	1,250,000
(B) Infrastructure, construction, rehabilitation, equipment and other related costs for the Knouse Foods Cooperative, Inc., economic development project Project Allocation	4,000,000
(C) Acquisition, construction, demolition, infrastructure, renovation and other related costs for the Lutheran Theological Seminary at Gettysburg Project Allocation	10,000,000
(ii) Adams County Industrial Development Corporation	
(A) Site preparation, acquisition, infrastructure, demolition, rehabilitation, expansion, construction and other related costs for an economic project Project Allocation	4,000,000
(B) Site preparation, acquisition, infrastructure, demolition, renovation, expansion and construction of a manufacturing facility in Cumberland Township Project Allocation	2,000,000
(C) Site preparation, acquisition, infrastructure, demolition, rehabilitation, expansion and/or construction of a technical preparation school and/or facility for work force development Project Allocation	7,000,000
(iii) Susquehanna Area Regional Airport Authority	
(A) Construction, infrastructure, redevelopment and other related costs for safety improvements and economic development at the Gettysburg Regional Airport Project Allocation	1,000,000
(2) Allegheny County	

- | | |
|---|------------|
| (i) Allegheny County Department of Economic Development | |
| (A) Infrastructure, rehabilitation, construction and other related costs for expansion of patient-related facilities at St. Clair Hospital | |
| Project Allocation | 15,000,000 |
| (B) Manufacturing and environmental performance improvement projects for steel and coke production operations | |
| Project Allocation | 25,000,000 |
| (i.1) Baldwin Borough | |
| (A) Infrastructure improvements and construction for Academy/DBA Community Specialist Corp. facility | |
| Project Allocation | 4,000,000 |
| (ii) Bellevue Borough | |
| (A) Construction, infrastructure, acquisition, abatement, redevelopment and other related costs for the relocation of The Salvation Army's Northside facility | |
| Project Allocation | 4,000,000 |
| (ii.1) Bethel Park Borough | |
| (A) Construction, rehabilitation and other related costs for the implementation of the Master Park Plan for 14 parks | |
| Project Allocation | 1,500,000 |
| (ii.2) Brackenridge Borough | |
| (A) Redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for demolishing abandoned, blighted structures followed by environmental remediation and economic redevelopment projects | |
| Project Allocation | 500,000 |
| (ii.3) Brentwood Borough | |
| (A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for a municipal building | |
| Project Allocation | 2,550,000 |
| (iii) City of McKeesport | |
| (A) Acquisition, demolition and construction for new Police and Fire Station with office space | |
| Project Allocation | 10,000,000 |
| (B) Infrastructure improvements, construction and other related costs for the redevelopment of RIDC McKeesport Industrial Park | |
| Project Allocation | 10,000,000 |
| (C) Construction, infrastructure, abatement and | |

	other related costs for improvements to CP Industries	
	Project Allocation	5,000,000
(iv)	City of Pittsburgh	
(A)	Construction, renovation, infrastructure and other related costs for the Wilford A. Payne Medical Center development project	
	Project Allocation	4,000,000
(B)	Acquisition, construction, infrastructure and other related costs for Mansions on Fifth Avenue renovation project	
	Project Allocation	1,000,000
(C)	Construction and other related costs for the Brew House redevelopment project	
	Project Allocation	3,000,000
(D)	Construction, redevelopment and other related costs for the historic former National Guard facility project	
	Project Allocation	20,000,000
(E)	Construction, infrastructure, environmental remediation and other related costs for the former St. Clair Village site	
	Project Allocation	20,000,000
(F)	Acquisition, environmental remediation, construction, infrastructure, redevelopment and other related costs for the Hays Woods project	
	Project Allocation	20,000,000
(G)	Construction, renovation, infrastructure, redevelopment and other related costs for parks improvements	
	Project Allocation	1,000,000
(H)	Construction, renovation, infrastructure, redevelopment and other related costs for regional park improvements	
	Project Allocation	500,000
(I)	Site preparation, construction, remediation, infrastructure and other related costs for the Nine Mile Run, Phase III, Summerset Development and expansion of Frick Park project	
	Project Allocation	20,000,000
(J)	Construction, infrastructure and other related costs for regional bike trail improvements	
	Project Allocation	500,000
(K)	Construction, infrastructure, redevelopment and other related costs for electric vehicle infrastructure	
	Project Allocation	500,000
(L)	Construction, demolition, infrastructure,	

	redevelopment, abatement, remediation and other related costs for the optimization of various city-owned facilities	
	Project Allocation	50,000,000
(M)	Construction, infrastructure, storm water mitigation and other related costs for the 4 Mile Run, Watershed project	
	Project Allocation	20,000,000
(N)	Acquisition, demo, renovation, expansion, remediation, construction, infrastructure and other related costs for citywide green infrastructure improvements	
	Project Allocation	500,000
(O)	Renovation, expansion, remediation, construction, infrastructure and other related costs for an expansion of smart infrastructure for transportation throughout the city	
	Project Allocation	5,000,000
(P)	Acquisition, infrastructure and other related costs for a mixed-use development with an emphasis on technology and research and development located in the Hazelwood and Oakland neighborhoods	
	Project Allocation	10,000,000
(Q)	Construction, infrastructure, redevelopment and other related costs for Western Psychiatric Institute and Clinic of University of Pittsburgh Medical Center	
	Project Allocation	10,000,000
(R)	Acquisition, construction, infrastructure, redevelopment and other related costs for the Center for Victims building project	
	Project Allocation	1,500,000
(S)	Acquisition, remediation, construction and other related costs for a multimedia studio	
	Project Allocation	1,500,000
(T)	Acquisition, construction, infrastructure, redevelopment and other related costs for The Schaeffer Intermediate School renovation project	
	Project Allocation	1,750,000
(U)	Construction, renovation, infrastructure and other improvements to the Duquesne University Campus	
	Project Allocation	20,000,000
(V)	Construction and other related costs for the Eighth Street Block in Downtown Pittsburgh's Cultural District	
	Project Allocation	15,000,000

(W) Construction, renovation, infrastructure and other related costs for the redevelopment of the Cultural District, including arts venues on Sixth Street Project Allocation	5,000,000
(X) Construction, infrastructure, acquisition, abatement and other related costs for the redevelopment of the Allegheny Commons fountain Project Allocation	2,500,000
(Y) Construction, infrastructure, acquisition, abatement and other related costs for the redevelopment of the Sarah Heinz House Project Allocation	5,000,000
(Z) Construction, infrastructure improvements, renovation and other related costs for a movie/television studio project Project Allocation	5,000,000
(AA) Construction, infrastructure improvements, renovation and other related costs for the Henderson Brothers' building redevelopment project Project Allocation	1,000,000
(BB) Construction, infrastructure improvements, renovation and other related costs for the Astrobotic Technology redevelopment project Project Allocation	2,000,000
(CC) Acquisition, construction, infrastructure, renovation and other related costs for the Milhaus Arsenal redevelopment project in Lawrenceville at Butler and 40th Streets Project Allocation	10,000,000
(DD) Acquisition, construction, infrastructure, renovation and other related costs for the Milhaus Brewery redevelopment project in Lawrenceville Project Allocation	10,000,000
(EE) Construction, renovation, environmental remediation, infrastructure improvements and other related costs for the mixed-use historic redevelopment of a former brewing bottling plant Project Allocation	5,000,000
(FF) Construction, infrastructure improvements, renovation and other related costs for a public market place redevelopment project Project Allocation	5,000,000
(GG) Construction and other related costs for redevelopment in the Route 51 Corridor	

Project Allocation	5,000,000
(HH) Construction, infrastructure improvements, renovation and other related costs for the former Allegheny Commons site redevelopment project	
Project Allocation	500,000
(II) Construction, demolition, infrastructure, redevelopment and other related costs for Grandview Avenue Corridor improvements	
Project Allocation	1,000,000
(JJ) Construction, infrastructure, redevelopment and other related costs for a parks visitor center	
Project Allocation	500,000
(KK) Acquisition, construction, infrastructure, redevelopment and other related costs for the Downtown-Oakland Transit Connection improvement project	
Project Allocation	150,000,000
(LL) Acquisition, construction, infrastructure, redevelopment and other related costs for the Pittsburgh Abandoned Property Program	
Project Allocation	25,000,000
(MM) Acquisition, construction, infrastructure, redevelopment and other costs associated with the Mattress Factory improvement and expansion project	
Project Allocation	1,500,000
(NN) Construction, infrastructure improvements, renovations and other related costs for the Children's Museum of Pittsburgh	
Project Allocation	10,000,000
(OO) Acquisition, construction, infrastructure improvements and other related costs for the Chatham University Shadyside Campus expansion and rehabilitation project	
Project Allocation	15,000,000
(PP) Acquisition, construction, infrastructure improvements and other related costs for the Chatham University Homewood, Larimer and North Point Breeze Community redevelopment project	
Project Allocation	15,000,000
(QQ) Acquisition, construction, infrastructure improvements and other related costs for the Chatham University Eastside Campus expansion and modernization project	
Project Allocation	
(RR) Infrastructure improvements, construction and other related costs for the Mill 19 property	

redevelopment project Project Allocation	10,000,000
(SS) Acquisition, construction, renovations, infrastructure improvements and other related costs for the addition of a theater, galleries and classrooms to the Heinz History Center Project Allocation	5,000,000
(TT) Site preparation, construction, environmental remediation, infrastructure, streets and bridge, utilities, storm water mitigation and other related costs for the Heth's Run watershed project Project Allocation	2,500,000
(UU) Acquisition, clearing, demolition, renovation, expansion, environmental remediation, construction, infrastructure, streets, utilities, storm water mitigation and other related costs for a consolidated public safety and municipal services facility Project Allocation	15,000,000
(VV) Acquisition, infrastructure improvements and other costs associated with a mobile mammography unit for University of Pittsburgh Medical Center Project Allocation	500,000
(WW) Acquisition, remediation, demolition, construction, infrastructure and other related costs for site redevelopment at the Fairywood Logistics Center at the Chartiers Valley Industrial Park Project Allocation	3,000,000
(XX) Construction, infrastructure and other related costs for Pittsburgh Symphony Orchestra Heinz Hall renovation project Project Allocation	10,000,000
(YY) Construction, infrastructure improvements and other related costs for the Pittsburgh Ballet Theatre Campus expansion project Project Allocation	6,000,000
(ZZ) Acquisition, infrastructure improvements and other related costs for a mobile mammography unit for University of Pittsburgh Medical Center Project Allocation	500,000
(AAA) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs to building a new neonatal intensive care nursery, labor/delivery and postpartum facility	

Project Allocation	9,100,000
(BBB) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for AHAVA Memory Care Residence	
Project Allocation	1,000,000
(CCC) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the Jewish Association on Aging's independent living facility in the Fourteenth Ward	
Project Allocation	1,800,000
(DDD) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for one or multiple environmental charter schools	
Project Allocation	5,000,000
(EEE) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for an existing building on Washington's Landing, including significant updates to the docks	
Project Allocation	500,000
(FFF) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for Carlow University to rehabilitate existing laboratory space and include a new simulation space and new additional laboratory space	
Project Allocation	1,306,000
(GGG) Construction, infrastructure, redevelopment and other related costs for business office development with an emphasis on technology and research and development	
Project Allocation	10,000,000
(HHH) Acquisition, construction, infrastructure, redevelopment and other related costs for Renewal Incorporated's new treatment and reentry facility	
Project Allocation	8,000,000
(v) Coraopolis Borough	
(A) Construction, infrastructure, redevelopment and other related costs for the Sports and Athletic Complex at Montour Junction, Phase III expansion project	
Project Allocation	2,500,000
(v.1) Crafton Borough	
(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of	

hazardous materials, machinery and equipment and other related costs for economic development projects	
Project Allocation	500,000
(vi) Duquesne Borough	
(A) Infrastructure improvements, construction and other related costs for redevelopment of RIDC Duquesne Industrial Park	
Project Allocation	10,000,000
(vi.1) City of Duquesne	
(A) Site rehabilitation, construction and other related costs for business expansion and economic development projects in City Center in Duquesne	
Project Allocation	5,000,000
(vii) Etna Borough	
(A) Acquisition, infrastructure, rehabilitation, construction and other related costs for the Etna Riverfront Park and Community Connection project, including conversion of a brownfield site into green space and park areas	
Project Allocation	504,000
(vii.1) Findlay Township	
(A) Construction, infrastructure, redevelopment and other related costs for the Westport II Development District for industrial, flex, office and ancillary commercial space	
Project Allocation	25,000,000
(B) Construction, infrastructure and other related costs for a new public safety building	
Project Allocation	1,000,000
(viii) Glassport and Lincoln Boroughs	
(A) Infrastructure improvements and other related costs for the rehabilitation of the Glassport Terminal expansion project	
Project Allocation	500,000
(viii.1) Green Tree Borough	
(A) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for streetscape and other economic development projects	
Project Allocation	500,000
(viii.2) Harrison Township	
(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Harrison Point mixed-use office and commercial project	
Project Allocation	5,000,000

(B) Redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for demolishing abandoned, blighted structures followed by environmental remediation and economic redevelopment projects	
Project Allocation	1,000,000
(viii.3) Homestead Borough	
(A) Construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for mixed-use development for Voodoo Properties	
Project Allocation	3,000,000
(ix) Jefferson Hills Borough	
(A) Acquisition, infrastructure, rehabilitation, construction and other related costs for expansion of the Jefferson Hospital emergency services facility	
Project Allocation	10,000,000
(ix.1) Kennedy Township	
(A) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for Rosedale Technical College vehicle and industrial maintenance training program project	
Project Allocation	600,000
(x) McKees Rocks Borough	
(A) Construction, infrastructure, acquisition, abatement, redevelopment and other related costs for revitalization throughout McKees Rocks Borough	
Project Allocation	15,000,000
(x.1) City of McKeesport	
(A) Site rehabilitation, construction and related costs for new business and recreation development and relocation in the Industrial Center of McKeesport	
Project Allocation	10,000,000
(x.2) Moon Township	
(A) Acquisition, construction, infrastructure, abatement of hazardous materials and other related costs for the Westpointe Corporate Center Five project	
Project Allocation	7,500,000
(B) Construction, infrastructure and other related costs for a new community center	
Project Allocation	5,000,000
(C) Construction, infrastructure, redevelopment and other related costs for expansion and	

	improvements to the Seegrid RIDC facility	
	Project Allocation	2,000,000
(x.3)	Monroeville Borough	
	(A) Construction, infrastructure improvements and other related costs for the Pittsburgh Supercomputing Center	
	Project Allocation	1,000,000
	(B) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Monroeville Family Park	
	Project Allocation	1,000,000
	(C) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for upgrades at the emergency services dispatch center	
	Project Allocation	1,250,000
	(D) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Jamison Lane Expansion BPMI Project	
	Project Allocation	8,000,000
	(E) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for upgrades at the Monroeville Fire Company No. 6	
	Project Allocation	500,000
(x.4)	Mt. Lebanon Township	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the upgrade of the Denis Theatre building	
	Project Allocation	1,500,000
(xi)	Penn Hills Township	
	(A) Construction, renovation, infrastructure and other related costs for the Veterans Place Tiny Homes Community Project	
	Project Allocation	1,000,000
(xii)	Pleasant Hills Borough	
	(A) Acquisition, demolition, rehabilitation, construction and other related costs for borough infrastructure improvements	
	Project Allocation	5,000,000
(xiii)	Redevelopment Authority of Allegheny County	
	(A) Infrastructure, rehabilitation, construction and	

other related costs for facility upgrades and construction of new facilities on the campus of the Woodlands Foundation Project Allocation	10,000,000
(B) Construction, infrastructure, abatement of hazardous materials and other related costs for the Eden Hall Campus expansion at Chatham University Project Allocation	15,000,000
(C) Infrastructure, construction and other related costs for the expansion and renovations to the Natrona Bottling Company Project Allocation	1,000,000
(D) Rehabilitation, construction and other related costs for the expansion of and leaseholder improvements to the RIDC facility in Moon Township Project Allocation	1,000,000
(E) Rehabilitation, construction and other related costs for the Regional Learning Alliance expansion of a campus facility in addition to technology upgrades Project Allocation	5,000,000
(F) Rehabilitation, redevelopment, renovation and expansion of The Bradley Center, including safety enhancements Project Allocation	10,000,000
(G) Redevelopment, infrastructure, construction and other related costs for development of the Westport II Development District Project Allocation	25,000,000
(H) Infrastructure and mass transit connection improvements, construction, acquisition, abatement of hazardous materials and other related costs for an economic development project in the Chateau and Manchester neighborhoods of Pittsburgh Project Allocation	20,000,000
(I) Infrastructure and streetscape improvements, construction, acquisition, abatement of hazardous materials and other related costs for an economic development project in Troy Hill and adjacent neighborhoods in the City of Pittsburgh Project Allocation	20,000,000
(J) Infrastructure and streetscape improvements, construction, acquisition, abatement of hazardous materials and other related costs for an economic development project in Strip	

District neighborhood in the City of Pittsburgh Project Allocation	15,000,000
(K) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the FQHC Multi-Service Medical Facility Project Allocation	2,000,000
(L) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for the Western Pennsylvania School for the Deaf Project Allocation	10,000,000
(M) Construction, renovation, infrastructure improvements and other related costs for the expansion of John Jay Center, home of Robert Morris University's School of Engineering, Mathematics and Sciences Project Allocation	7,000,000
(N) Abatement, acquisition, construction, infrastructure and redevelopment assistance for an economic development project Project Allocation	250,000,000
(xiii.1) Ross Township	
(A) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs to upgrade the Northway Mall commercial site Project Allocation	2,250,000
(xiv) Shaler Township	
(A) Infrastructure, redevelopment, construction and other related costs for rehabilitation of Fall Run Park Project Allocation	550,000
(xiv.1) Sharpsburg Borough	
(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for a riverfront mixed-use development Project Allocation	5,000,000
(xv) Urban Redevelopment Authority of Pittsburgh	
(A) Acquisition, infrastructure, rehabilitation, construction and other related costs for the renovation of cultural community center Project Allocation	5,000,000
(B) Acquisition, infrastructure, construction and other related costs for rehabilitation adjacent to the former Nabisco plant, including transit- oriented development Project Allocation	5,000,000

(C) Acquisition, infrastructure, construction and other related costs for transit-oriented development along Martin Luther King, Jr., East Busway, including, but not limited to, Homewood Station and Herron Station Project Allocation	10,000,000
(D) Acquisition, infrastructure, construction and other related costs for the East Liberty Commercial District Project Project Allocation	15,000,000
(E) Infrastructure, renovation, construction and expansion to a Phipps Conservatory and Botanical Gardens facility Project Allocation	20,000,000
(F) Construction, infrastructure, acquisition, abatement of hazardous materials, redevelopment and other related costs for the redevelopment of the former Heinz administration and research buildings located in the North Side Project Allocation	15,000,000
(G) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Alan I.W. Frank House preservation project Project Allocation	15,000,000
(H) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for the Western Pennsylvania School for Blind Children Project Allocation	10,000,000
(I) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for Arconic's Corporate Center expansion and improvement of facilities project Project Allocation	10,000,000
(xvi) West Deer Township	
(A) Acquisition, infrastructure, rehabilitation, construction and other related costs for the Bairdford Park and Nike Site Master Park Project Project Allocation	1,550,000
(B) Acquisition, infrastructure, rehabilitation, construction and other related costs for a new municipal building and public works garage	

	Project Allocation	1,750,000
(xvii)	West Mifflin Borough	
	(A) Acquisition, construction, infrastructure, redevelopment and other related costs to the West Mifflin Sports Facility Complex Project	
	Project Allocation	5,000,000
(xviii)	Wilmerding Borough	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Westinghouse Castle project	
	Project Allocation	5,000,000
(xix)	County Projects	
	(A) Construction, acquisition, infrastructure development and other costs related to a soccer stadium project	
	Project Allocation	22,500,000
	(B) Acquisition, infrastructure, renovation, construction and other related costs for supportive services for individuals with intellectual disabilities, autism and traumatic brain injuries	
	Project Allocation	5,000,000
(3)	Armstrong County	
	(i) Armstrong County Industrial Development Council	
	(A) Acquisition, construction, infrastructure and other related costs for an economic development project	
	Project Allocation	5,000,000
	(ii) County Projects	
	(A) Acquisition, construction, infrastructure and other related costs for a community development project	
	Project Allocation	5,000,000
(4)	Beaver County	
	(i) Beaver County Development Program	
	(A) Infrastructure improvements, redevelopment, construction and expansion of the Northern Lights Shopping Center	
	Project Allocation	10,000,000
	(ii) Beaver County Economic Development Corporation	
	(A) Acquisition, infrastructure, redevelopment, construction and other related costs for Keystone FQHC Multiservice Medical Facility	
	Project Allocation	2,000,000
(5)	Bedford County	
	(i) Bedford County Development Association	

(A)	Infrastructure, renovation, rehabilitation, construction and other related costs to restore the Anderson House and convert it to a fine art museum	
	Project Allocation	1,000,000
(B)	Acquisition, infrastructure, construction and other related costs for a Bio-Tech Incubator at Everett Business Center	
	Project Allocation	2,500,000
(C)	Acquisition, infrastructure and other related costs for construction of an open space building in a business park	
	Project Allocation	2,500,000
(D)	Acquisition, site development, construction, redevelopment, rehabilitation, infrastructure, environmental remediation and other related costs for economic development projects in Bedford County	
	Project Allocation	7,500,000
(ii)	County Projects	
(A)	Infrastructure, renovation, rehabilitation, construction and other related costs for development of a recreational trail on abandoned sections of the Pennsylvania Turnpike	
	Project Allocation	1,000,000
(6)	Berks County	
(i)	Berks County Industrial Development Authority	
(A)	Infrastructure, redevelopment, construction and other related costs for development of a community center	
	Project Allocation	10,000,000
(B)	Acquisition, infrastructure, rehabilitation, construction and other related costs for redevelopment and repurposing of abandoned commercial buildings	
	Project Allocation	10,000,000
(C)	Acquisition, infrastructure, construction and other related costs for development of industrial park facilities	
	Project Allocation	10,000,000
(i.1)	Kutztown Borough	
(A)	Acquisition, construction, infrastructure and other related costs for a public and safety facility	
	Project Allocation	500,000
(ii)	City of Reading	
(A)	Construction, renovation, infrastructure and other related costs for the Albright College	

Gingrich Library renovation project Project Allocation	6,000,000
(B) Acquisition, construction, infrastructure redevelopment and other related costs for the Albright College Track and Field Facility renovation project Project Allocation	4,800,000
(C) Construction, renovation, infrastructure and other related costs for the Albright College Student Residence Hall renovation project Project Allocation	2,000,000
(D) Acquisition, site preparation, construction, redevelopment, infrastructure improvements and other related costs for the Alvernia University Health, Wellness and Academic Complex development project Project Allocation	12,000,000
(E) Land and building acquisition, infrastructure, demolition, building construction, rehabilitation and other related costs to support economic development projects Project Allocation	30,000,000
(F) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a support or academic facility for university and community use on the campus of Alvernia University Project Allocation	20,000,000
(G) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for an academic facility for Centro Hispano use and community use Project Allocation	1,000,000
(H) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a support or academic facility for college and community use on the campus of Reading Area Community College Project Allocation	10,000,000
(I) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for economic development projects in the area surrounding the Convention Center and Entertainment	

	Square	
	Project Allocation	10,000,000
(iii)	Greater Reading Economic Partnership	
	(A) Acquisition, infrastructure, construction and other related costs for redevelopment of Perry Township Industrial Park	
	Project Allocation	3,000,000
(iv)	Redevelopment Authority of the County of Berks	
	(A) Acquisition, infrastructure, construction and other related costs for a centralized emergency medical services headquarters building	
	Project Allocation	1,500,000
	(B) Construction, infrastructure and other related costs for West Run Business Park, to include four pad sites with necessary infrastructure improvements to the public water system, extending public roadways, widening and repaving of township roads, upgrading and extending electric service, creating a public bus transportation facility, extending public sewer lines and enhancing wetland areas	
	Project Allocation	5,000,000
(v)	Sinking Spring Borough	
	(A) Acquisition, infrastructure, construction and other related costs for the New Town Center revitalization project	
	Project Allocation	7,000,000
(vi)	Spring Township	
	(A) Infrastructure, rehabilitation, construction and other related costs for improvements to the municipal campus	
	Project Allocation	7,500,000
(vii)	Wyomissing Borough	
	(A) Acquisition, site preparation, construction, redevelopment, infrastructure improvements and other related costs for the VF Outlet Complex development project	
	Project Allocation	10,000,000
(viii)	Reading Regional Airport Authority	
	(A) Infrastructure, construction and other related costs for capital improvements, including new hangars, at the Reading Regional Airport	
	Project Allocation	10,000,000
(ix)	The Pennsylvania State University	
	(A) Construction, infrastructure, redevelopment and other related costs, including equipment upgrades for catheterization lab rooms at St. Joseph's Medical Center	
	Project Allocation	20,000,000

- (x) County Projects
 - (A) Acquisition, construction, infrastructure improvements and other related costs for the National Velodrome Events Center development project
Project Allocation 5,000,000
 - (B) Land acquisition, infrastructure, building construction, rehabilitation, demolition and other related costs for economic development and revitalization projects
Project Allocation 30,000,000
- (7) Blair County
 - (i) Altoona-Blair County Development Corporation
 - (A) Acquisition, infrastructure, abatement of hazardous materials, construction and other related costs for housing projects in the City of Altoona
Project Allocation 5,500,000
 - (ii) Blair County Airport Authority
 - (A) Acquisition, infrastructure, rehabilitation, construction and other related costs for economic development of business and aviation facilities and infrastructure at the Altoona-Blair County Airport
Project Allocation 5,000,000
 - (ii.1) Roaring Spring Borough
 - (A) Construction, acquisition, redevelopment, infrastructure and other related costs for the renovation and expansion of the existing Nason Hospital Facility
Project Allocation 5,000,000
 - (B) Construction and other related costs to expand the surgical and catheterization areas at Nason Hospital
Project Allocation 500,000
 - (iii) Snyder Township
 - (A) Renovation, construction and other related costs to replace and upgrade facility infrastructure of Tyrone Hospital
Project Allocation 1,650,000
- (8) Bradford County
 - (i) The Progress Authority
 - (A) Acquisition, infrastructure, construction and other related costs for rehabilitation of the former Ingersoll Rand Manufacturing Plant site
Project Allocation 2,000,000
 - (B) Infrastructure, construction and other related costs for development of an open-access fiber optic network

	Project Allocation	5,000,000
(C)	Infrastructure, construction and other related costs for renovation and rehabilitation of the Emergency Department and Cardiac Catheterization Lab at The Guthrie Clinic - Robert Packer Hospital	
	Project Allocation	7,700,000
(ii)	Standing Stone Township	
(A)	Construction, infrastructure and other related costs for a reclamation facility to process flowback fluid associated with Marcellus Shale gas drilling	
	Project Allocation	5,000,000
(iii)	County Projects	
(A)	Acquisition, infrastructure, rehabilitation, construction and other related costs for a new Bradford County 911 Center	
	Project Allocation	4,500,000
(B)	Construction, redevelopment, renovation, rehabilitation, infrastructure improvements and other related costs for the Animal Care Sanctuary in East Smithfield, Smithfield Township	
	Project Allocation	3,100,000
(9)	Bucks County	
(i)	Bensalem Township	
(A)	Infrastructure, development, construction and other related costs for the redevelopment of Route 13, including streetscape, lighting and sidewalk enhancements	
	Project Allocation	5,000,000
(B)	Acquisition, renovation, infrastructure, environmental remediation, construction and other related costs for redevelopment of the Armstrong Middle School and surrounding 25 acres, to include commercial, retail and recreational phases	
	Project Allocation	15,000,000
(C)	Construction, infrastructure, redevelopment, renovation and other related costs for a capital improvement project for Livengrin Foundation, Inc.	
	Project Allocation	3,000,000
(D)	Acquisition, construction, infrastructure and other related costs for redevelopment of the Motherhouse of the Sisters of the Blessed Sacrament for economic development	
	Project Allocation	20,000,000
(E)	Construction, acquisition, infrastructure,	

	abatement of hazardous materials and other related costs for the expansion and redevelopment of the Advanced Lubrication Specialties facility	
	Project Allocation	7,500,000
(i.1)	Bristol Borough	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for Adams Hollow Creek flood mitigation efforts	
	Project Allocation	1,750,000
(ii)	Doylestown Borough	
	(A) Rehabilitation, construction and other related costs for renovation of The County Theater	
	Project Allocation	1,000,000
	(B) Acquisition, construction, infrastructure, rehabilitation and other related costs for the development of an integrated cluster of nonprofit and commercial discovery science centers	
	Project Allocation	10,000,000
(ii.1)	Bucks County Industrial Development Authority	
	(A) Land acquisition, site preparation, demolition, construction, infrastructure, redevelopment, architectural design, engineering, relocation costs and other costs related to a corporate headquarters project	
	Project Allocation	10,000,000
	(B) Construction, infrastructure, redevelopment and other related costs for the development of a class A industrial business park with offices, hotel, restaurant and infrastructure improvements	
	Project Allocation	6,000,000
(ii.2)	Doylestown Hospital Authority	
	(A) Construction, infrastructure, acquisition, redevelopment, renovation, rehabilitation and other related costs for Doylestown Hospital	
	Project Allocation	20,000,000
(iii)	Doylestown Township	
	(A) Acquisition, renovations, infrastructure improvements, construction and other related costs for restoration of the Oscar Hammerstein's Highland Farm	
	Project Allocation	5,000,000
(iii.1)	Morrisville Borough and Falls Township	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of	

	hazardous materials, machinery and equipment and other related costs for the Municipal Authority of the Borough of Morrisville regional facility	
	Project Allocation	75,000,000
(B)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Municipal Authority of the Borough of Morrisville's new regional wastewater treatment plant	
	Project Allocation	75,300,000
(iii.2)	Newtown Township	
(A)	Acquisition, infrastructure, environmental remediation, construction and other related costs for a hotel and conference facility	
	Project Allocation	15,000,000
(iii.3)	Northampton Township	
(A)	Construction, infrastructure, site development and other related costs for an auditorium addition and classroom expansion at Villa Joseph Marie High School	
	Project Allocation	4,500,000
(iv)	Redevelopment Authority of Bucks County	
(A)	Redevelopment, construction and other related costs for expansion and renovation of The Woods Enterprises Community Work Center	
	Project Allocation	1,000,000
(B)	Redevelopment, renovation, construction and other related costs for expansion of the Woods Health Center to expand medical and behavioral health service capacity at Woods Health Center and the community	
	Project Allocation	1,500,000
(C)	Construction, infrastructure, acquisition, redevelopment, renovation and other related costs for the relocation of a Pennsylvania-based company	
	Project Allocation	10,000,000
(v)	Richland Township	
(A)	Infrastructure updates and improvements, environmental remediation, construction and other related costs for the Lehigh Valley Hospital - Cedar Crest and expansion of Lehigh Valley Health Network	
	Project Allocation	10,000,000
(vi)	County Projects	
(A)	Acquisition, rehabilitation, construction and other related costs for development of a Valley	

Youth House Campus	
Project Allocation	1,000,000
(B) Rehabilitation, construction and other related costs for expansion of the Central Bucks Family YMCA facility	
Project Allocation	3,000,000
(C) Rehabilitation, construction and other related costs for a new Lower Bucks Family YMCA facility	
Project Allocation	5,000,000
(10) Butler County	
(i) Adams Township	
(A) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for a fire district headquarters building	
Project Allocation	3,000,000
(ii) Cranberry Township	
(A) Site acquisition, development, infrastructure improvements, mitigation and removal of hazardous materials, construction and other related costs for an economic development project at the intersection of Route 228 and Franklin Road	
Project Allocation	2,000,000
(B) Site acquisition, development, infrastructure improvements, mitigation and removal of hazardous materials, construction and other related costs for redevelopment of the Doyle Equipment site	
Project Allocation	2,000,000
(C) Acquisition, redevelopment, infrastructure improvements, construction and other related costs for a business incubator and small business development center	
Project Allocation	2,500,000
(D) Site acquisition, development, infrastructure improvements, mitigation and removal of hazardous materials, construction and other related costs for the Freedom Road redevelopment project	
Project Allocation	2,500,000
(E) Site development, infrastructure improvements, construction and other related costs for an economic development project at the intersection of Rochester Road and Route 19	
Project Allocation	3,000,000
(F) Infrastructure improvements, mitigation and	

	removal of hazardous materials, construction and other related costs for redevelopment of two adjacent industrial sites along the Route 19 North corridor	
	Project Allocation	4,000,000
(iii)	Butler County Community Development Corporation	
	(A) Construction, infrastructure, acquisition, redevelopment and other costs associated with economic development projects in southern Butler County	
	Project Allocation	5,000,000
(iv)	Mars Borough	
	(A) Acquisition, infrastructure, rehabilitation, construction and other related costs for downtown streetscape improvements, including sidewalk upgrades and street lighting	
	Project Allocation	3,000,000
(v)	Redevelopment Authority of the County of Butler	
	(A) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for the Arden Wood development project	
	Project Allocation	5,000,000
	(B) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for an economic development project in Jackson Township, including, but not limited to, streetscape improvements	
	Project Allocation	10,000,000
(vi)	Summit Township	
	(A) Infrastructure improvements, renovations, construction and other related costs for Summit Academy New Perspective Drug and Alcohol Inpatient Treatment Center project	
	Project Allocation	4,000,000
	(B) Infrastructure improvements, renovations and construction of Summit Academy	
	Project Allocation	4,000,000
(vii)	Butler County Tourism Foundation	
	(A) Acquisition, infrastructure, revitalization, construction and other related costs for community economic development for the City of Butler, including redevelopment and renovation of the historic Penn Theater and adjacent property	
	Project Allocation	750,000
(11)	Cambria County	

(i) Cambria County Redevelopment Authority	
(A) Infrastructure, construction and other related costs for an Ebensburg Medical Office building Project Allocation	10,000,000
(B) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for the relocation and expansion of Diamond-MT Project Allocation	7,500,000
(i.1) City of Johnstown	
(A) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the Johnstown Center for Higher Education for developing a higher education facility Project Allocation	3,000,000
(B) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for Pennsylvania Highlands Community College Downtown Johnstown Campus project Project Allocation	3,000,000
(ii) Loretto Borough	
(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for an engineering facility associated with Saint Francis University Project Allocation	5,500,000
(B) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for a health sciences facility associated with Saint Francis University Project Allocation	10,000,000
(iii) County Projects	
(A) Acquisition, infrastructure, construction and other related costs for redevelopment of Conemaugh Health System facilities Project Allocation	1,750,000
(B) Infrastructure, construction and other related costs for the Laurel Highlands Civic Center to house the East Hills Recreation Commission Project Allocation	3,500,000
(C) Acquisition, site development, rehabilitation, environmental remediation, infrastructure, construction and other related costs for an economic development project in Cambria County Project Allocation	10,000,000

(12) (Reserved)

(13) Carbon County

(i) Jim Thorpe Borough

(A) Construction, infrastructure and other related costs for a new borough building
Project Allocation 500,000

(B) Renovations for the Carbon County Courthouse
Project Allocation 500,000

(C) Renovations for the Carbon County Courthouse Annex
Project Allocation 300,000

(D) Acquisition, construction, infrastructure, redevelopment and other related costs for the Flagstaff Resort Gondola project
Project Allocation 2,500,000

(ii) Kidder Township

(A) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for an economic development project associated with the I-476 and Route 80 corridor
Project Allocation 10,000,000

(B) Dredge and rehabilitate historic Lake Harmony to preserve the economic and recreational value of the lake and surrounding community
Project Allocation 1,000,000

(iii) Mahoning Township

(A) Construction, redevelopment and other related costs for a new fire department building
Project Allocation 750,000

(iv) Nesquehoning Township

(A) Construction, redevelopment and other related costs for the Ametek expansion project
Project Allocation 3,000,000

(B) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for capital improvements to the Fire Training and Emergency Operations facility
Project Allocation 6,500,000

(v) Palmerton Borough

(A) Construction, infrastructure and other related costs for the regional Wall Street West Initiative
Project Allocation 25,000,000

(vi) Penn Forest Township

(A) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of

hazardous materials and other related costs for an economic development project associated with the I-476 and Route 903 corridor	
Project Allocation	10,000,000
(vii) County Projects	
(A) Construction, infrastructure improvements, renovations, rehabilitation, abatement of hazardous materials and other related costs for projects at Blue Mountain Hospital at the Palmerton campuses	
Project Allocation	2,500,000
(B) Construction, infrastructure and other related costs for the renovation of a county office building	
Project Allocation	1,000,000
(C) Land acquisition, infrastructure improvements and construction necessary to maintain the competitive position of an existing business entity or for the development of business-ready sites for potential business tenants	
Project Allocation	1,000,000
(14) Centre County	
(i) Bellefonte Borough	
(A) Design, infrastructure, construction and other related costs for the development of Bellefonte Borough's downtown and/or waterfront redevelopment, Phase II	
Project Allocation	7,000,000
(i.1) Benner Township	
(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for an aircraft rescue and firefighting facility at University Park Airport	
Project Allocation	6,000,000
(i.2) Spring Township	
(A) Construction of a Health Sciences Building and on-site training facility at the Central Pennsylvania Institute of Science and Technology, including facility construction, infrastructure, site preparation and other related costs	
Project Allocation	8,000,000
(ii) The Pennsylvania State University	
(A) Design, infrastructure, abatement of hazardous materials, construction and other related costs for a medical research and educational facility as part of the university's regional medical campus at University Park Campus	

	Project Allocation	22,500,000
(B)	Design, infrastructure, abatement of hazardous materials and construction for the Arboretum Cultural District rehabilitation project, Phase 1a, including utility upgrades and extensions, site improvements and code-related upgrades, including ADA compliance-related upgrades at University Park Campus	
	Project Allocation	28,500,000
(ii.1)	Centre County Recycling and Refuse Authority	
(A)	Acquisition, construction, infrastructure, redevelopment, renovation, materials, machinery and equipment and other related costs for the County Recycling and Refuse Authority converting to a CNG fleet	
	Project Allocation	1,293,000
(iii)	County Projects	
(A)	Infrastructure, redevelopment, construction and other related costs for expansion of exhibit arenas, barns and associated facilities at the Centre County Grange Park Equine Center	
	Project Allocation	4,000,000
(B)	Acquisition, infrastructure, rehabilitation, construction and other related costs for an economic development project	
	Project Allocation	5,000,000
(C)	Acquisition, infrastructure, rehabilitation, construction and other related costs for a skilled nursing care facility	
	Project Allocation	10,000,000
(D)	Acquisition, infrastructure, construction and other related costs for Centre Care, Inc., including renovation and rehabilitation of existing facilities and construction of new nursing home facilities	
	Project Allocation	10,000,000
(E)	Acquisition, infrastructure, construction, machinery, equipment and other related costs for a Health Sciences building at Central Pennsylvania Institute of Science and Technology	
	Project Allocation	8,000,000
(F)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for an economic development project	
	Project Allocation	20,000,000
(15)	Chester County	

- | | |
|--|------------|
| (i) Chester County Economic Development Committee | |
| (A) Construction, infrastructure, renovation and other related costs for a manufacturing facility for the National Guard Weapons of Mass Destruction/Civil Support Teams | |
| Project Allocation | 3,000,000 |
| (i.1) Chester County Industrial Development Authority | |
| (A) Infrastructure, redevelopment, construction and other related costs for renovations to the Chester County Historical Society facilities | |
| Project Allocation | 725,000 |
| (B) Infrastructure, redevelopment, construction and other related costs for renovation and rehabilitation of the Moorhead Environmental complex | |
| Project Allocation | 2,000,000 |
| (C) Acquisition, infrastructure, rehabilitation, construction and other related costs for the development of a wireless network technology facility | |
| Project Allocation | 3,000,000 |
| (D) Infrastructure, construction and other related costs for a multiphased renovation project for student and faculty housing | |
| Project Allocation | 10,000,000 |
| (E) Acquisition, infrastructure, rehabilitation, construction and other related costs for commercial, industrial and residential development for the Route 724 corridor | |
| Project Allocation | 10,000,000 |
| (F) Acquisition, infrastructure, rehabilitation, construction and other related costs for an economic development project in Chester County | |
| Project Allocation | 10,000,000 |
| (G) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for development and expansion of transportation centers | |
| Project Allocation | 15,000,000 |
| (H) Infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for the Great Valley Corporate Center mixed-use redevelopment project | |
| Project Allocation | 10,000,000 |
| (I) Land acquisition, infrastructure improvements, demolition, site improvement, renovation, addition, utility expansion, construction, purchase of medically necessary fixtures and | |

	other related costs for Paoli Hospital or other facilities of Main Line Health System Project Allocation	20,000,000
(ii)	City of Coatesville	
	(A) Construction, infrastructure, acquisition and other related costs for the development and expansion of Coatesville City Hall Project Allocation	7,500,000
	(B) Construction, infrastructure, acquisition and other related costs for the development of a municipal parking garage Project Allocation	10,000,000
	(C) Construction, infrastructure, acquisition, abatement of hazardous materials and other related costs for transit-oriented development Project Allocation	20,000,000
(iii)	Downingtown Borough	
	(A) Construction, infrastructure, acquisition, abatement of hazardous materials and other related costs for transit-oriented development Project Allocation	20,000,000
	(B) Construction, infrastructure, acquisition and other related costs for the development of a municipal parking garage Project Allocation	10,000,000
(iii.1)	Easttown and Tredyffrin Townships	
	(A) Construction, infrastructure, renovation and other related costs for the redevelopment of the Fritz Lumberyard property and adjoining Eadeh-owned commercial property Project Allocation	3,500,000
(iv)	East Whiteland Township	
	(A) Construction, infrastructure, acquisition, abatement of hazardous materials, redevelopment, renovation and other related costs for the Great Valley Corporate Center redevelopment Project Allocation	10,000,000
	(B) Construction, infrastructure, acquisition, abatement of hazardous materials and other related costs for the redevelopment of property at the intersection of Route 29 and Route 202 Project Allocation	5,000,000
	(C) Construction, infrastructure, acquisition and related costs associated with the development of the Immaculata University Student Engagement Center Project Allocation	15,000,000
(v)	Kennett Square Borough	

(A) Infrastructure, construction and other related costs for the expansion of a parking garage Project Allocation	1,600,000
(B) Acquisition, demolition, construction, infrastructure, redevelopment and other related costs for the East Linden Street parking garage expansion project Project Allocation	1,623,000
(vi) London Grove Township	
(A) Construction, infrastructure, acquisition and other related costs for the development of the London Grove Township maintenance facility Project Allocation	3,000,000
(vii) London Grove and West Marlborough Townships	
(A) Construction, infrastructure, acquisition, redevelopment, renovation and other related costs for Stroud Water Research Center improvement project Project Allocation	2,000,000
(viii) Lower Oxford Township	
(A) Construction, infrastructure, abatement of hazardous materials, acquisition, redevelopment, renovation and other related costs for the development of the Lincoln University Student and Faculty Housing project Project Allocation	10,000,000
(ix) New Garden Township	
(A) Construction, infrastructure, acquisition and other related costs for the development of the Southern Chester County Regional Police Department Project Allocation	5,000,000
(x) Oxford Borough	
(A) Acquisition, construction, infrastructure and other related costs for an economic development redevelopment project, including a multimodal transit center and parking garage in downtown Oxford Project Allocation	5,000,000
(xi) Penn Township	
(A) Construction, infrastructure, acquisition and other related costs for the development of the Penn Township Community Center Project Allocation	5,000,000
(xii) Phoenixville Borough	
(A) Construction, infrastructure, acquisition and other related costs for the development of a Community Multiservice Center Project Allocation	3,000,000

(B)	Construction, infrastructure, acquisition and other related costs for the development and expansion of a Fire Station	
	Project Allocation	10,000,000
(C)	Construction, infrastructure, acquisition and other related costs for the development of a Community Recreation Center	
	Project Allocation	10,000,000
(D)	Construction, infrastructure, acquisition, abatement and other related costs for the development of a municipal parking structure	
	Project Allocation	10,000,000
(xiii)	Schuylkill Township	
(A)	Construction, infrastructure, acquisition and other related costs for the development and renovation of infrastructure at the Freedom Foundation at Valley Forge	
	Project Allocation	4,000,000
(xiv)	Thornbury Township	
(A)	Infrastructure, construction and other related costs for a municipal building and community facility	
	Project Allocation	750,000
(B)	Construction, infrastructure, redevelopment and other related costs for the Cheyney University revitalization project	
	Project Allocation	20,000,000
(xv)	West Chester Borough	
(A)	Construction, infrastructure, acquisition and other related costs for building renovations at the Chester County Historical Society	
	Project Allocation	725,000
(B)	Construction, infrastructure, acquisition, abatement and other related costs for the development and expansion of municipal facilities	
	Project Allocation	30,000,000
(xvi)	West Grove Township	
(A)	Construction, infrastructure, acquisition and related costs associated with the development of the West Grove Fire Company building	
	Project Allocation	10,000,000
(xvii)	West Whiteland Township	
(A)	Construction, infrastructure, acquisition and other related costs for the development and expansion of the Program Activity and Resource Campus	
	Project Allocation	3,000,000
(B)	Construction, infrastructure, acquisition and	

	other related costs for the development of the West Whiteland Township Public Works building	
	Project Allocation	10,000,000
(xviii)	County Projects	
	(A) Construction, infrastructure, abatement of hazardous materials, acquisition, redevelopment, renovation and other related costs for transportation centers	
	Project Allocation	15,000,000
	(B) Construction, infrastructure, abatement of hazardous materials, acquisition, redevelopment, renovation and other related costs for the development of innovation centers	
	Project Allocation	10,000,000
	(C) Construction, infrastructure, acquisition, redevelopment, renovation and other related costs for an economic development project	
	Project Allocation	10,000,000
	(D) Construction, infrastructure, abatement of hazardous materials, acquisition, redevelopment, renovation and other related costs for the development of a performing arts/multicultural facility	
	Project Allocation	5,000,000
	(E) Construction, infrastructure, acquisition, abatement of hazardous materials and related costs associated with Brandywine Valley Railroad rehabilitation	
	Project Allocation	5,000,000
	(F) Construction, infrastructure, acquisition, abatement of hazardous materials and related costs associated with ArcelorMittal rail rehabilitation	
	Project Allocation	2,500,000
(16)	Clarion County	
	(i) Clarion Borough	
	(A) Acquisition, construction, infrastructure, redevelopment and other related costs to make necessary improvements to the freight lanes connecting the Glassworks Business Park to major State routes	
	Project Allocation	3,040,000
	(ii) County Projects	
	(A) Acquisition, construction, renovation, infrastructure and other related costs for a medical facility in Monroe Township	
	Project Allocation	10,000,000
(17)	Clearfield County	

(i) City of DuBois	
(A) Acquisition, infrastructure, rehabilitation, construction and other related costs for demolition and redevelopment of abandoned properties Project Allocation	500,000
(B) Acquisition, infrastructure, rehabilitation, construction and other related costs for rehabilitation of a commercial business building in the historic section of downtown Project Allocation	750,000
(C) Acquisition, infrastructure, rehabilitation, construction and other related costs for a business development building in the downtown area Project Allocation	1,125,000
(D) Acquisition, infrastructure, rehabilitation, construction and other related costs for streetscape improvements to Main Street and DuBois Street, including roadway reconstruction, landscaping, lighting, traffic control devices and other related improvements Project Allocation	1,500,000
(E) Acquisition, infrastructure, rehabilitation, construction and other related costs for an elderly housing complex Project Allocation	1,500,000
(F) Infrastructure, redevelopment, construction and other related costs for development of the DuBois Community Park, including an ice skating rink, playing fields and renovations to the community pool Project Allocation	1,500,000
(G) Acquisition, infrastructure, rehabilitation, construction and other related costs for a new community theater and conference center Project Allocation	2,000,000
(H) Acquisition, infrastructure, rehabilitation, construction and other related costs for a multistory housing unit Project Allocation	2,500,000
(I) Infrastructure, construction and other related costs for the rehabilitation of a community football stadium Project Allocation	2,500,000
(J) Acquisition, infrastructure, rehabilitation, construction and other related costs for a new municipal and emergency services building Project Allocation	2,500,000

(K) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for an economic development project	
Project Allocation	10,000,000
(ii) Clearly Ahead Development	
(A) Infrastructure, redevelopment, construction and other related costs for the DuBois Area YMCA, including new roofing, HVAC units, gymnasium flooring, locker rooms, swimming pool upgrades and the addition of a therapy pool	
Project Allocation	620,000
(B) Infrastructure, redevelopment, construction and other related costs for the Curwensville multitenant complex	
Project Allocation	1,000,000
(C) Infrastructure, redevelopment, construction and other related costs for the Clearfield Alliance Park multitenant complex	
Project Allocation	1,000,000
(D) Infrastructure, redevelopment, construction and other related costs for an outpatient facility, support services and parking area	
Project Allocation	1,500,000
(E) Infrastructure, redevelopment, construction and other related costs for renovations and upgrades of the Penn Highlands Healthcare-Clearfield Hospital, including the emergency department, patient rooms, supportive services and parking facility	
Project Allocation	1,500,000
(F) Acquisition, infrastructure, rehabilitation, construction and other related costs for an outpatient medical building, including outpatient diagnostic, radiologic services, therapeutic services, construction of a continuity clinic and support services for a Graduate Medical Education Program	
Project Allocation	3,000,000
(G) Infrastructure, rehabilitation, construction and other related costs for expansion, renovations and upgrades to the East Campus of Penn Highlands Healthcare, including outpatient services, therapeutic services, behavioral health services, drug and alcohol services, parking and utility upgrades	
Project Allocation	4,000,000
(H) Infrastructure, rehabilitation, construction and	

	other related costs for expanding the outpatient facility, support services and parking area of Penn Highlands Healthcare	
	Project Allocation	5,000,000
(I)	Acquisition, infrastructure, rehabilitation, environmental remediation, construction and other related costs for economic development projects in Clearfield County	
	Project Allocation	5,000,000
(J)	Infrastructure, rehabilitation, construction and other related costs for renovations and upgrades of the Penn Highlands Healthcare Clearfield Hospital, including the behavioral health services, outpatient diagnostic, radiologic, therapeutic services, parking and utility upgrades	
	Project Allocation	6,000,000
(K)	Infrastructure, rehabilitation, construction and other related costs for a new emergency department and patient rooms, including outpatient diagnostic, radiologic, therapeutic services, other outpatient services, parking and utility upgrades	
	Project Allocation	10,000,000
(iii)	City of DuBois	
(A)	Infrastructure, rehabilitation, construction and other related costs for redevelopment of First Commonwealth Bank building in downtown DuBois	
	Project Allocation	3,000,000
(iv)	County Projects	
(A)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for an economic development project	
	Project Allocation	15,000,000
(18)	Clinton County	
(i)	Castanea Township	
(A)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for a baseball field complex	
	Project Allocation	1,163,000
(i.1)	Clinton County Economic Partnership	
(A)	Infrastructure, redevelopment, construction and other related costs for a gas transmission line extension into Lamar Business Park	
	Project Allocation	2,500,000
(B)	Acquisition, construction, infrastructure, redevelopment, renovation and other related	

	costs for implementing and installing a fish ladder along the West Branch of the Susquehanna River	
	Project Allocation	4,500,000
(i.2)	Leidy Township	
(A)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for establishing elk viewing areas for Kettle Creek State Park	
	Project Allocation	500,000
(i.3)	City of Lock Haven	
(A)	Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for the creation of a county cultural center	
	Project Allocation	1,600,000
(i.4)	Lock Haven Borough	
(A)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for a manufacturing or business space project at the former Piper Aircraft manufacturing facility property	
	Project Allocation	5,000,000
(B)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a sports complex project at Lock Haven University	
	Project Allocation	5,000,000
(i.5)	Lock Haven University	
(A)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the renovation and expansion of the Lock Haven University East Campus Wrestling Center	
	Project Allocation	4,000,000
(B)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the renovation and expansion of the Lock Haven University East Campus Tiered Classroom project	
	Project Allocation	1,000,000
(i.6)	Spring Township	
(A)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a Health Sciences Building at Central Pennsylvania Institute of Science and Technology	

	Project Allocation	8,000,000
(ii)	Lycoming - Clinton Counties Commission for Community Action	
	(A) Infrastructure, construction and other related costs for the STEP Clinton County Community Center expansion project	
	Project Allocation	1,250,000
(iii)	County Projects	
	(A) Infrastructure, construction and other related costs for the Mill Hall gas line extension project	
	Project Allocation	3,000,000
	(B) Infrastructure, construction and other related costs for the Beech Creek Borough and Beech Creek Township gas line extension project	
	Project Allocation	4,500,000
	(C) Infrastructure, construction and other related costs for a Rails to Trails connector trail to connect the City of Lock Haven and Castanea to the Pine Creek Rail Trail	
	Project Allocation	5,000,000
	(D) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for an economic development project	
	Project Allocation	20,000,000
(19)	Columbia County	
	(i) Conyngham Township	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for development of Blaschak Coal Corporation's anthracite mine project	
	Project Allocation	4,500,000
	(i.1) Columbia County Housing Corporation	
	(A) Acquisition, infrastructure, rehabilitation, construction and other related costs for development of the former Bloom Mills property	
	Project Allocation	2,000,000
	(B) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for redevelopment and reuse of land and buildings in Berwick Borough, including parking and common area improvements	
	Project Allocation	2,000,000
	(C) Acquisition, infrastructure, rehabilitation,	

construction and other related costs for the development of the former Moose building and adjoining properties in the Town of Bloomsburg	
Project Allocation	3,000,000
(D) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for an economic development project in Berwick Borough	
Project Allocation	3,000,000
(ii) Columbia County Industrial Development Authority	
(A) Acquisition, infrastructure, site preparation, rehabilitation, abatement of hazardous materials, construction and other related costs for a business park	
Project Allocation	1,500,000
(iii) Columbia County Redevelopment Authority	
(A) Acquisition, infrastructure, rehabilitation, construction and other related costs for the Berwick YMCA	
Project Allocation	750,000
(B) Construction, acquisition, infrastructure, redevelopment, abatement of hazardous materials and other related costs for expansion and improvement of facilities to support growth in production volumes and jobs for Arconic, Inc.	
Project Allocation	10,000,000
(iv) Town of Bloomsburg	
(A) Acquisition, infrastructure, rehabilitation, construction and other related costs for a parking garage, hotel and conference center	
Project Allocation	10,000,000
(v) County Projects	
(A) Infrastructure, redevelopment, construction and other related costs for the development of a stage, track and grandstand in the Town of Bloomsburg	
Project Allocation	1,250,000
(B) Acquisition, infrastructure and other related costs for an economic development project in the county	
Project Allocation	2,500,000
(20) Crawford County	
(i) Economic Progress Alliance of Crawford County	
(A) Acquisition, site planning, remediation, renovation, rehabilitation, construction, infrastructure improvements and other related	

	costs for the development of the Conneaut Lake Park Performing Arts Center Project Allocation	2,000,000
(B)	Acquisition, site planning, remediation, renovation, rehabilitation, construction, infrastructure improvements and other related costs for the development of the Conneaut Lake Park Dreamland Expo Center Project Allocation	2,000,000
(C)	Site planning, remediation, renovation, rehabilitation, construction, infrastructure improvements and other related costs for the continued development of the Broadway building at the Crawford Business Park Project Allocation	3,000,000
(D)	Acquisition, environmental assessment, planning, remediation, rehabilitation, infrastructure improvements, construction and other related costs for continued site remediation at the Bessemer Commerce Park Project Allocation	3,000,000
(E)	Acquisition, infrastructure, rehabilitation, construction and other related costs for the Meadville Area Recreation Complex to develop and expand services within Crawford County Project Allocation	5,000,000
(ii)	Titusville Redevelopment Authority	
(A)	Infrastructure, redevelopment, construction and other related costs for the Brine Extraction Process TOP building renovations Project Allocation	1,500,000
(B)	Infrastructure, redevelopment, construction and other related costs for the renovation of the former YMCA building and development of housing units in downtown Titusville Project Allocation	1,500,000
(C)	Infrastructure, redevelopment, construction and other related costs for renovations to the Titusville YMCA, including construction of an indoor swimming pool, wellness center and parking lot Project Allocation	2,130,000
(D)	Infrastructure, redevelopment, construction and other related costs for a hotel and restaurant development project Project Allocation	5,000,000
(E)	Infrastructure, redevelopment, construction and other related costs for the Rail Siding Industrial Incubator project, including the construction of	

	an industrial building Project Allocation	10,000,000
(F)	Infrastructure, rehabilitation, construction and other related costs for the JMA Industrial Complex access and rail siding project Project Allocation	1,500,000
(iii)	Redevelopment Authority of the City of Meadville	
(A)	Acquisition, renovation, infrastructure, construction and other related costs for the Allegheny College Campus Project Allocation	10,000,000
(21)	Cumberland County	
(i)	Cumberland Area Economic Development Corporation	
(A)	Demolition, renovation, construction, infrastructure and other related costs for expansion of the Carlisle Family YMCA facility Project Allocation	3,000,000
(B)	Acquisition, demolition, construction, infrastructure, site preparation, environmental remediation and other related costs for redevelopment of the former Lemoyne Middle School building Project Allocation	3,000,000
(C)	Renovation, construction, infrastructure and other related costs for rehabilitation and expansion of the Allenberry Resort and facilities Project Allocation	3,000,000
(D)	Acquisition, site preparation, construction and infrastructure of a multiuse sports complex Project Allocation	5,000,000
(E)	Construction, site improvement, infrastructure, environmental remediation, redevelopment and other related costs for an economic development project Project Allocation	20,000,000
(ii)	Cumberland County Housing and Redevelopment Authorities	
(A)	Site development, construction, infrastructure and other related costs for development of a mixed-use redevelopment project in Carlisle Borough Project Allocation	5,000,000
(B)	Infrastructure, construction and school modernization of the Central Pennsylvania Youth Ballet's Warehouse Studio location Project Allocation	3,000,000

(ii.1) Cumberland County Industrial Development Authority	
(A) Acquisition, renovation, redevelopment, demolition, construction, infrastructure and other related costs for the redevelopment of the Carlisle United Methodist Church complex	
Project Allocation	3,000,000
(iii) Camp Hill Borough	
(A) Acquisition, construction, renovation, infrastructure and other related costs for the Pennsylvania Ballet Academy studio, administrative offices and dormitories	
Project Allocation	10,000,000
(iv) Carlisle Borough	
(A) Acquisition, site development, construction, renovation, rehabilitation, infrastructure, abatement of hazardous materials and other related costs for redevelopment of downtown	
Project Allocation	2,500,000
(iv.1) Lemoyne Borough	
(A) Acquisition, infrastructure, construction and other related costs for the replacement of the West Shore Bureau of Fire Station	
Project Allocation	1,500,000
(iv.2) Middlesex Township	
(A) Construction, infrastructure and other related costs for the Army Heritage and Education Center expansion project	
Project Allocation	15,000,000
(v) Monroe Township	
(A) Site preparation, acquisition, infrastructure, demolition, construction and other related costs for expansion of the Speranza Animal Rescue and Rehabilitation facilities	
Project Allocation	2,000,000
(vi) Shippensburg Borough	
(A) Site preparation, acquisition, infrastructure, demolition, renovation, construction and other related costs for expansion of the Katie's Place facility	
Project Allocation	2,000,000
(B) Acquisition, construction, infrastructure, abatement of hazardous materials and other related costs for redevelopment of the former Domestic Castings site with commercial and mixed-use development to support Cumberland County industrial development	
Project Allocation	3,000,000
(22) Dauphin County	

(i) Capital Region Economic Development Corporation	
(A) Construction, infrastructure and other related costs for a multiuse soccer stadium	
Project Allocation	5,000,000
(i.1) Dauphin County Redevelopment Authority	
(A) Acquisition, construction, infrastructure, rehabilitation, renovation, abatement, storm water control and other related costs to build mixed-use building	
Project Allocation	15,000,000
(i.2) Derry Township	
(A) Acquisition, infrastructure, construction and other related costs for regional sports and recreational facilities	
Project Allocation	55,000,000
(i.3) Derry Township Industrial and Commercial Development Authority	
(A) Acquisition, construction, infrastructure and other related costs for the development of a community ice rink complex and related amenities	
Project Allocation	5,000,000
(B) Construction, renovation and other related costs for the expansion of the upper level seating area, additional luxury suites and renovations to the existing suites and club seat section of the Giant Center	
Project Allocation	4,000,000
(i.4) Lower Paxton Township	
(A) Construction and other related costs to complete Heroes Grove Memorial Amphitheater	
Project Allocation	750,000
(i.5) Lower Swatara Township	
(A) Construction, infrastructure, renovation and other related costs for a central park, including walking trails, a dog park and athletic fields	
Project Allocation	1,050,000
(B) Construction, infrastructure, renovation, abatement of hazardous materials and other related costs for an economic development project at Harrisburg International Airport	
Project Allocation	10,000,000
(i.6) Lykens Borough	
(A) Demolition, abatement of hazardous materials, redevelopment and other related costs for revitalization and economic development	
Project Allocation	500,000

- (i.7) Middle Paxton Township
 - (A) Acquisition, infrastructure, demolition, site preparation, construction, renovation, architectural/design and other related costs for the expansion of the Dauphin County Solar Farm
 - Project Allocation 4,000,000
- (i.8) The Pennsylvania State University
 - (A) Design, infrastructure, abatement of hazardous materials and construction of a research and education building, including a parking garage, at the College of Medicine, including utility upgrades and extensions, site improvements and code-related upgrades, including ADA compliance-related upgrades, at the Milton S. Hershey Medical Center
 - Project Allocation 80,000,000
- (ii) Steelton Borough
 - (A) Infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for redevelopment of a six-acre parcel of land in the borough's Front Street corridor
 - Project Allocation 4,000,000
- (iii) Susquehanna Area Regional Airport Authority
 - (A) Site preparation, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for an economic development project at the Harrisburg International Airport
 - Project Allocation 10,000,000
- (iv) Dauphin County General Authority
 - (A) Acquisition, rehabilitation, infrastructure, construction and other related costs for an academic center within the City of Harrisburg
 - Project Allocation 47,250,000
- (v) Capital Region Economic Development Corporation
 - (A) Acquisition, redevelopment and construction of a business incubator in the City of Harrisburg
 - Project Allocation 1,150,000
- (vi) City of Harrisburg
 - (A) Acquisition, redevelopment, environmental remediation, infrastructure, construction and other related costs for the Salvation Army Harrisburg facility
 - Project Allocation 5,000,000
 - (B) Redevelopment, renovation, infrastructure,

	construction and other related costs for building systems, mission-critical technology, science center exhibits and theater seating at Whitaker Center for Science and Arts Project Allocation	6,000,000
(C)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the Gamut Theatre Education Center project at the former First Church of God building Project Allocation	1,300,000
(D)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the dechannelization of Paxton Creek to allow for flood mitigation and additional redevelopment Project Allocation	60,000,000
(E)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment, flood control, land assembly and other related costs for a City Island development project Project Allocation	10,000,000
(F)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for an existing or alternate site municipal building project Project Allocation	15,000,000
(G)	Acquisition, construction, infrastructure, utilities, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a transportation-oriented development project centered around the train station Project Allocation	25,000,000
(H)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for economic development projects Project Allocation	20,000,000
(vii)	Derry Township	
(A)	Redevelopment, infrastructure, construction and other related costs for the downtown Hershey Master Plan, including streetscapes, economic development and public space Project Allocation	5,000,000

(vii.1) Swatara Township	
(A) Acquisition, site preparation, infrastructure, demolition, renovation, construction and/or related permitting and design costs for the Swatara Township Police Department building Project Allocation	2,500,000
(23) Delaware County	
(i) Aston Township	
(A) Acquisition, infrastructure, construction and other related costs for a public works facility Project Allocation	1,000,000
(B) Infrastructure, construction and other related costs for a police department and township administration building Project Allocation	2,500,000
(C) Infrastructure, construction and other related costs for a fire station Project Allocation	3,000,000
(i.1) City of Chester	
(A) Acquisition, infrastructure, environmental remediation, construction and other related costs for an urban mixed-use development/redevelopment of 20 acres to include housing, commercial, retail and medical uses Project Allocation	15,000,000
(ii) Chester Township	
(A) Acquisition, demolition, infrastructure, rehabilitation, construction and other related costs for a police department facility Project Allocation	3,000,000
(iii) Concord Township	
(A) Acquisition, infrastructure, rehabilitation, construction and other related costs for an economic project Project Allocation	4,000,000
(iv) Delaware County Economic Development	
(A) Acquisition, redevelopment, site preparation, construction and other related costs for redevelopment of the abandoned Foamex plant along the Delaware River Project Allocation	12,000,000
(v) Delaware County Industrial Development Authority	
(A) Acquisition, demolition, renovation, remediation, infrastructure and other related costs for an economic development project in Delaware County Project Allocation	10,000,000

<p>(B) Construction, infrastructure and related development costs for the completion of Phase II - Ridley Square mixed-use development project Project Allocation</p>	4,000,000
<p>(vi) Delaware County Redevelopment Authority</p>	
<p>(A) Infrastructure, redevelopment, construction and other related costs for capital improvements to a manufacturing facility along the Delaware River in the City of Chester Project Allocation</p>	10,000,000
<p>(B) Acquisition, demolition, renovation, remediation, infrastructure and other related costs for an economic development project in Delaware County Project Allocation</p>	10,000,000
<p>(C) Acquisition, infrastructure, construction and other related costs for a redevelopment project on or around the campus of an institution of higher education in a city of the third class in Delaware County Project Allocation</p>	10,000,000
<p>(D) Acquisition, infrastructure, construction and other related costs for an energy equipment upgrade project Project Allocation</p>	20,000,000
<p>(E) Acquisition, construction, renovation, rehabilitation and related costs for the Brandywine Conservancy and Museum of Art Project Allocation</p>	7,000,000
<p>(F) Construction, redevelopment, renovation and related infrastructure of a capital improvement project at the Boeing facility Project Allocation</p>	30,000,000
<p>(G) Site preparation, rehabilitation and construction of full-service, all-year, all-weather turf fields to accommodate collegiate/intramural competition and practices, educational camps, clinics and events for community groups and Neumann University Project Allocation</p>	2,000,000
<p>(H) Site preparation, rehabilitation and construction of a multipurpose wellness field house adjacent to Neumann University's sports fields that will provide collegiate competition, recreation and wellness amenities in addition to coaches' training and community programming access for Aston Township and the surrounding region</p>	

	Project Allocation	2,500,000
(I)	Site preparation, rehabilitation and construction of a Community Health Clinic to provide health care services to the local community and medically underserved areas and to function as an educational hub and clinical space for Neumann University students	
	Project Allocation	3,000,000
(J)	Site preparation, rehabilitation and construction of a multipurpose building to house a student center, centralized services, expanded space for activities and programs and meeting rooms for educational and community-sponsored activities for Neumann University	
	Project Allocation	4,500,000
(vii)	Eddystone Borough	
(A)	Acquisition, infrastructure, redevelopment, construction and other related costs for the revitalization of Eddystone "Village" area	
	Project Allocation	1,300,000
(vii.1)	Folcroft Borough	
(A)	Construction, redevelopment and other related costs for the Folcroft Borough Hall, police station and community center	
	Project Allocation	4,500,000
(viii)	Marcus Hook Borough	
(A)	Infrastructure, construction and other related costs for structural improvements to the Delaware River fishing pier	
	Project Allocation	625,000
(ix)	Nether Providence Township	
(A)	Acquisition, infrastructure, rehabilitation, construction and other related costs for a cultural, civic or historical facility	
	Project Allocation	3,000,000
(x)	Newtown Township	
(A)	Infrastructure, construction and other related costs for a new multistory, six-bay station house for fire and EMS equipment	
	Project Allocation	2,850,000
(xi)	Radnor Township	
(A)	Construction, infrastructure, redevelopment and other related costs for Villanova University Performing Arts Center revitalization project	
	Project Allocation	10,000,000
(B)	Construction, infrastructure, redevelopment and other related costs for Villanova University Pavilion renovation project	
	Project Allocation	10,000,000

(C) Construction, renovation and rehabilitation of capital facilities, including infrastructure, on the campus of Cabrini University	20,000,000
Project Allocation	
(D) Infrastructure, construction and other related costs for the development of a STEM Education Center at the Academy of Notre Dame	
Project Allocation	4,000,000
(xi.1) Tinicum Township	
(A) Construction, infrastructure, redevelopment and other related costs for the renovation and restoration of the Lazaretto Building	
Project Allocation	2,000,000
(xii) Trainer Borough	
(A) Acquisition, infrastructure, redevelopment, construction and other related costs for a borough hall building, including offices, public meeting areas, police station, public works and a community center	
Project Allocation	7,000,000
(xiii) Yeadon Borough	
(A) Construction, infrastructure, renovation and other related costs for patient care facilities within the Trinity Health System	
Project Allocation	25,000,000
(xiv) County Projects	
(A) Infrastructure, rehabilitation, environmental remediation, construction and other related costs for a county economic development project	
Project Allocation	20,000,000
(B) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for phased development of a combined resource recovery and manufacturing facility in Delaware County	
Project Allocation	10,000,000
(C) Construction, infrastructure, redevelopment, environmental improvements and other related costs for economic development projects	
Project Allocation	20,000,000
(24) Elk County	
(i) Northcentral Region Development and Planning Commission	
(A) Acquisition, rehabilitation, renovations, construction and other related costs for redevelopment of a building located on	

	Brusselles Street in St. Mary's Project Allocation	500,000
(B)	Infrastructure, construction and other related costs for renovations of an outpatient facility, support services and parking area of Penn Highlands Healthcare - Elk facility Project Allocation	1,500,000
(C)	Infrastructure, construction and other related costs for renovations, expansion and upgrades to Pinecrest Manor, including support services, parking and utilities Project Allocation	2,100,000
(D)	Upgrades and conversion of the Penn Highlands Healthcare - Elk electronic medical records system Project Allocation	3,000,000
(E)	Infrastructure, construction and other related costs for expansion, renovations and upgrades of an outpatient facility, support services, parking area and utilities for Penn Highlands Healthcare - Elk Project Allocation	4,000,000
(25)	Erie County	
(i)	Erie County General Authority	
(A)	Acquisition, infrastructure, rehabilitation, construction and other related costs for an industrial facility renovation project Project Allocation	1,500,000
(B)	Acquisition, infrastructure, rehabilitation, construction and other related costs for a commercial facility renovation project Project Allocation	1,750,000
(C)	Acquisition, demolition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for a brownfield redevelopment project Project Allocation	2,000,000
(D)	Acquisition, infrastructure, redevelopment, construction and other related costs for a senior healthcare and living center Project Allocation	14,000,000
(E)	Acquisition, renovation and redevelopment of an industrial facility to provide space for new manufacturing companies Project Allocation	1,500,000
(F)	Acquisition, renovation and redevelopment of a commercial facility to provide space for new and expanding companies Project Allocation	1,750,000

(G) Acquisition, demolition, renovation, environmental remediation, construction and other related costs for redevelopment of a brownfield property and vacant buildings on the property Project Allocation	2,000,000
(H) Renovation, redevelopment, construction and other related costs for a Gannon University building enhancement project Project Allocation	5,000,000
(I) Acquisition, infrastructure, construction and redevelopment of properties within the Our West Bayfront district to promote neighborhood business activities Project Allocation	10,000,000
(J) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for the ExpERIEnce Children's Museum expansion project Project Allocation	5,000,000
(ii) Redevelopment Authority in the City of Corry	
(A) Infrastructure, redevelopment, construction and other related costs for an industrial facility in the Corry Industrial Park Project Allocation	1,000,000
(iii) Redevelopment Authority of Erie	
(A) Acquisition of a facility to house a new University of Pittsburgh Medical Center Call Center Project Allocation	1,500,000
(B) Acquisition, demolition, environmental remediation, infrastructure, construction and other related costs for renovations to a nursing and personal care community serving primarily low-income seniors Project Allocation	2,500,000
(C) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a new pharmacy school at Lake Erie College of Osteopathic Medicine Project Allocation	20,000,000
(D) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for expansion of Lake Erie College of Osteopathic Medicine,	

	including new buildings and facilities.	
	Project Allocation	25,000,000
(iv)	City of Erie	
	(A) Acquisition, rehabilitation, redevelopment and construction of a new state-of-the-art otter exhibit, including an underwater viewing area and replacement of visitor walkways	
	Project Allocation	1,000,000
	(B) Acquisition, rehabilitation, redevelopment and expansion of the inner-city BLOOM Campus	
	Project Allocation	2,500,000
	(C) Acquisition, rehabilitation, redevelopment and construction for the revitalization of strategic neighborhood commercial and mixed-use areas within the city, as related to the city's comprehensive plan, Erie Refocused	
	Project Allocation	20,000,000
	(D) Rehabilitation, redevelopment, infrastructure and construction for educational campus-related improvements	
	Project Allocation	25,000,000
	(E) Acquisition, rehabilitation, infrastructure and construction for improvements to promote business expansion and redevelopment efforts within the Erie Bayfront	
	Project Allocation	25,000,000
	(F) Acquisition, rehabilitation and construction for revitalization projects and infrastructure upgrade initiatives to promote investment in the downtown core	
	Project Allocation	30,000,000
	(G) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for building four residential community homes for Erie Homes for Children and Youth	
	Project Allocation	1,500,000
(v)	Millcreek Township	
	(A) Acquisition, rehabilitation, redevelopment and construction of the Gateway to Presque Isle to promote business development along the Gateway to Presque Isle State Park	
	Project Allocation	15,000,000
	(B) Acquisition, rehabilitation, redevelopment and construction to enhance the economic viability of key commercial corridors within Millcreek Township as related to the strategic corridor redevelopment initiative	
	Project Allocation	15,000,000
(vi)	Erie-Western Pennsylvania Port Authority	

(A) Redevelopment, construction and other related costs for the renovation and rehabilitation of the historic McAllister Place and improvements to the adjacent Dobbins Landing public dock Project Allocation	7,000,000
(B) Redevelopment, renovation and construction and other related costs for improvements to Liberty Pier, including infrastructure improvements to the boat storage yard and improvements to the park Project Allocation	10,000,000
(C) Renovation, rehabilitation, construction and other related costs for repairs and replacement of the dock walls along Presque Isle Bay Project Allocation	20,000,000
(vii) County Projects	
(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a new community college in Erie County Project Allocation	10,000,000
(26) Fayette County	
(i) Bullskin Township	
(A) Infrastructure, redevelopment, construction and other related costs for expansion of Bullskin Quarry Project Allocation	2,000,000
(B) Acquisition, infrastructure, rehabilitation, construction and other related costs for additional development of youth sports and recreational facilities Project Allocation	2,000,000
(ii) Brownsville Borough	
(A) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for a Brownsville revitalization project, including rehabilitation of the downtown area and construction of a municipal complex Project Allocation	10,000,000
(iii) City of Connellsville	
(A) Acquisition, infrastructure, rehabilitation, construction and other related costs for a Connellsville revitalization project, including rehabilitation of the downtown area and construction of a municipal complex Project Allocation	10,000,000
(B) Acquisition, infrastructure, construction and	

	other related costs for community economic development in the City of Connellsville	
	Project Allocation	2,000,000
(iv)	City of Uniontown	
	(A) Acquisition, infrastructure, rehabilitation, construction and other related costs for reconstruction, expansion and other improvements to the Uniontown Hospital Campus	
	Project Allocation	15,000,000
(v)	Fayette County Redevelopment Authority	
	(A) Acquisition, site development, infrastructure, rehabilitation, construction and other related costs for an aquatics facility at the Uniontown Area YMCA	
	Project Allocation	7,500,000
	(B) Acquisition, infrastructure, construction and other related costs for community economic development in Fayette County	
	Project Allocation	25,000,000
(vi)	Redevelopment Authority of the City of Connellsville	
	(A) Acquisition, infrastructure, rehabilitation, construction and other related costs for redevelopment of commercial mixed-use buildings	
	Project Allocation	5,000,000
(vii)	Redstone Township	
	(A) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for Republic Main Street revitalization, including streetscape improvements	
	Project Allocation	1,000,000
	(B) Acquisition, construction, infrastructure and other related costs for an economic development project to advance agricultural production, food manufacturing and technology at Fayette County Community Action Agency's Republic Food Enterprise Center	
	Project Allocation	2,500,000
(27)	(Reserved)	
(28)	Franklin County	
	(i) Antrim Township	
	(A) Acquisition, construction, development, infrastructure and other related costs for an athletic complex	
	Project Allocation	13,000,000
	(ii) Chambersburg Borough	

(A)	Site preparation, acquisition, infrastructure, demolition, expansion and/or renovation of the former Chambersburg Borough Hall to be used by the Chambersburg Police Department and related uses	
	Project Allocation	2,000,000
(B)	Site preparation, acquisition, infrastructure, demolition, rehabilitation, expansion and/or construction of a health care campus	
	Project Allocation	10,000,000
(ii.1)	Greene Township	
(A)	Construction, infrastructure and other related costs for safety improvements and economic development at the Franklin County Regional Airport	
	Project Allocation	500,000
(iii)	Franklin County Redevelopment Authority	
(A)	Acquisition, infrastructure, rehabilitation, construction and other related costs for development of the Herbruck Poultry Ranch	
	Project Allocation	2,500,000
(iv)	County Projects	
(A)	Site preparation, acquisition, infrastructure, demolition, renovation, expansion and/or construction of a downtown revitalization project in Waynesboro Borough	
	Project Allocation	2,500,000
(B)	Site preparation, acquisition, infrastructure, demolition, renovation, expansion and/or construction of a downtown revitalization project in Franklin County	
	Project Allocation	4,000,000
(C)	Site preparation, acquisition, infrastructure, demolition, renovation, expansion and/or construction of a countywide emergency services communications system	
	Project Allocation	10,000,000
(29)	Fulton County	
(i)	Fulton Industrial Development Association	
(A)	Acquisition, infrastructure, rehabilitation, construction and other related costs for construction of a multitenant building in the Fulton County Business Park	
	Project Allocation	1,000,000
(B)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for renovation and development of the former Fulton County Medical Center	

	Project Allocation	1,000,000
(C)	Acquisition, infrastructure, rehabilitation, construction and other related costs for an economic development project in Fulton County	
	Project Allocation	1,000,000
(ii)	County Projects	
(A)	Acquisition, infrastructure, rehabilitation, construction and other related costs for a County Public Safety Radio System project	
	Project Allocation	1,630,000
(30)	Greene County	
(i)	Greene County Industrial Development Authority	
(A)	Acquisition, infrastructure, rehabilitation, construction and other related costs for development of a new business park	
	Project Allocation	3,000,000
(B)	Infrastructure, rehabilitation, construction and other related costs to renovate and repurpose a mining technology and training center	
	Project Allocation	5,200,000
(ii)	Waynesburg Borough	
(A)	Acquisition, infrastructure, rehabilitation, construction and other related costs for streetscape improvements	
	Project Allocation	750,000
(B)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for Waynesburg University's new Center for Innovation Building	
	Project Allocation	2,500,000
(C)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Waynesburg University Paul R. Stewart Science Hall project	
	Project Allocation	2,800,000
(iii)	County Projects	
(A)	Acquisition, infrastructure, rehabilitation, construction and other related costs for industrial equipment installation for a redevelopment project	
	Project Allocation	2,500,000
(B)	Acquisition, infrastructure, rehabilitation, construction and other related costs for a multiuse development project at the Wisecarver Dam area	
	Project Allocation	3,500,000
(C)	Acquisition, infrastructure, rehabilitation,	

	construction and other related costs for an economic development project	
	Project Allocation	5,000,000
(D)	Acquisition, infrastructure, rehabilitation, construction and other related costs for new telecommunications facilities and expansions and improvements to existing telecommunications facilities in the county	
	Project Allocation	15,000,000
(E)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for new, expansions and improvements to transportation, rail, airport and multimodal infrastructure in Greene County	
	Project Allocation	5,000,000
(F)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for the development of a renewable self-generation facility to support reliable and sustainable power for coal mine operations	
	Project Allocation	5,000,000
(31)	Huntingdon County	
	(i) Huntingdon County General Authority	
	(A) Infrastructure, construction and other related costs for expansion of the von Liebig Center for Science at Juniata College	
	Project Allocation	7,000,000
	(B) Infrastructure, construction and other related costs for expansion of the Beeghly Library at Juniata College	
	Project Allocation	5,000,000
	(C) Renovation of Brumbaugh Academic Center at Juniata College, including related costs	
	Project Allocation	7,000,000
	(D) Construction of an athletic field house on the campus of Juniata College, including related costs	
	Project Allocation	10,000,000
	(ii) County Projects	
	(A) Acquisition, infrastructure, construction and other related costs for a Huntingdon County public safety radio upgrade project to bring the county into compliance with Federal interoperability requirements	
	Project Allocation	3,100,000
(32)	Indiana County	
	(i) Indiana Borough	

(A)	Acquisition, demolition, construction, redevelopment and other related costs for anchor building improvements	
	Project Allocation	5,000,000
(ii)	Indiana County Development Corporation	
(A)	Acquisition, infrastructure, rehabilitation, construction and other related costs for the development of a multitenant business facility	
	Project Allocation	4,000,000
(iii)	County Projects	
(A)	Acquisition, engineering, infrastructure, rehabilitation, construction and other related costs for development of a countywide fiber optic network	
	Project Allocation	2,000,000
(B)	Acquisition, engineering, site preparation, infrastructure, construction and other related costs for a domestic abuse facility	
	Project Allocation	2,000,000
(C)	Acquisition, engineering, site preparation, infrastructure, construction and other related costs for development of a multipurpose building	
	Project Allocation	3,000,000
(D)	Acquisition, infrastructure, rehabilitation, construction and other related costs for downtown redevelopment, including building and streetscape improvements	
	Project Allocation	8,000,000
(E)	Acquisition, infrastructure, construction and other related costs for renovations and equipment upgrades at the Indiana Regional Medical Center facilities	
	Project Allocation	10,000,000
(F)	Development and construction of a learning facility for Westmoreland County Community College	
	Project Allocation	2,000,000
(G)	Acquisition, demolition, construction and other related costs for development of storm water management and flood mitigation infrastructure	
	Project Allocation	5,000,000
(33)	Jefferson County	
(i)	Brockway Borough	
(A)	Acquisition, infrastructure, rehabilitation, construction and other related costs for an economic development project	
	Project Allocation	10,000,000

(B)	Infrastructure, construction and other related costs for a recreation project in the borough Project Allocation	10,000,000
(ii)	Clearfield-Jefferson Counties Regional Airport Authority	
(A)	Acquisition, site development, infrastructure, rehabilitation, utilities extensions, construction and other related costs for the development of the Air Commerce Park, Phase III, and other related airport and commerce park projects Project Allocation	2,000,000
(iii)	Jefferson County Department of Development	
(A)	Infrastructure, construction and renovation of the Pantall Hotel complex Project Allocation	5,000,000
(iv)	Jefferson County Development Council	
(A)	Infrastructure, construction and other related costs for Penn Highlands Healthcare - Brookville Medical Building, support services, parking areas and utilities Project Allocation	1,500,000
(B)	Infrastructure, construction and other related costs for restoration of the 1886 Marlin's Opera House Project Allocation	4,000,000
-	(C) Infrastructure, construction and other related costs for Penn Highlands Healthcare - Brookville renovations and upgrades of the hospital and emergency department, including outpatient diagnostic, radiologic, therapeutic services, behavioral health department, parking and utility upgrades Project Allocation	6,000,000
(iv.1)	Ringold Township	
(A)	Construction, infrastructure and other related costs for an energy-focused industrial, business and agricultural park Project Allocation	4,500,000
(v)	County Projects	
(A)	Acquisition, infrastructure, rehabilitation, construction and other related costs for an economic development project Project Allocation	15,000,000
(B)	Infrastructure, construction and other related costs for Sunnyside Energy Park Project Allocation	4,500,000
(C)	Renovation, rehabilitation and other related costs for the Punxsutawney Area Hospital Project Allocation	5,700,000

(34)	(Reserved)	
(35)	Lackawanna County	
	(i) Archbald Borough	
	(A) Acquisition, construction, infrastructure, renovation, redevelopment and other related costs for the Casey Casa/Silverbrook site development project	
	Project Allocation	3,000,000
	(ii) City of Carbondale	
	(A) Acquisition, construction, infrastructure, renovation, redevelopment and other related costs for an economic development project	
	Project Allocation	3,500,000
	(B) Construction, infrastructure improvements, acquisition, renovations, abatement and other related costs for a health care-related economic development project in the City of Carbondale	
	Project Allocation	1,000,000
	(C) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for economic development projects governed by the Redevelopment Authority of the City of Carbondale	
	Project Allocation	3,500,000
	(D) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for energy efficiency facility improvements for Carbondale Area High School	
	Project Allocation	1,000,000
	(iii) City of Scranton	
	(A) Construction, infrastructure improvements, abatement and other related costs for the rehabilitation of the Scranton Cultural Center	
	Project Allocation	5,000,000
	(B) Acquisition, design, construction, infrastructure improvements, renovation and other related costs for University of Scranton Academic Facilities Improvement Project	
	Project Allocation	12,500,000
	(C) Construction and other related costs for renovation of University of Scranton athletic facilities	
	Project Allocation	10,000,000
	(D) Acquisition, construction, infrastructure, renovation, redevelopment and other related	

	costs for an economic development project on Jefferson Avenue Project Allocation	4,000,000
(E)	Acquisition, construction, infrastructure, renovation, redevelopment and other related costs for the preservation of City Hall Project Allocation	8,000,000
(F)	Construction, infrastructure improvements, renovation and other related costs for the expansion of the Scranton Primary Care project Project Allocation	3,000,000
(G)	Acquisition, construction, infrastructure, renovation, redevelopment and other related costs for an economic development project in the 300 Block of Adams Avenue Project Allocation	3,500,000
(H)	Acquisition, construction, infrastructure, renovation, redevelopment and other related costs for an economic development project on Wyoming Avenue Project Allocation	5,000,000
(I)	Acquisition, construction, infrastructure, renovation, redevelopment and other related costs for an economic development project on Linden Street Project Allocation	5,000,000
(J)	Acquisition, construction, infrastructure, renovation, redevelopment and other related costs for the revitalization of gateways into the downtown corridor Project Allocation	2,500,000
(K)	Acquisition, construction, infrastructure improvements, abatement and other related costs for the Montage Dam restoration project Project Allocation	1,500,000
(L)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for an economic development project Project Allocation	3,500,000
(M)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for an economic development project Project Allocation	7,000,000
(iv)	City of Scranton/Dunmore Borough	
(A)	Acquisition, construction, infrastructure,	

	renovation, redevelopment and other related costs for the former Scranton State School for the Deaf Complex project	
	Project Allocation	5,000,000
(v)	Dickson City Borough	
	(A) Acquisition, construction, infrastructure, renovation, redevelopment and other related costs for an economic development project	
	Project Allocation	2,500,000
	(B) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for economic development projects	
	Project Allocation	3,500,000
(vi)	Dunmore Borough	
	(A) Construction, infrastructure, renovation, abatement and other related costs for The Pennsylvania State University Scranton Campus engineering building redevelopment project	
	Project Allocation	2,500,000
(vii)	Fell Township	
	(A) Acquisition, construction, infrastructure, renovation, redevelopment and other related costs for Gentex Corporation Industrial Facility project in Simpson	
	Project Allocation	5,000,000
(viii)	Jessup Borough	
	(A) Acquisition, construction, infrastructure, renovation, redevelopment and other related costs for the Valley View Business Park Professional Plaza development project	
	Project Allocation	3,000,000
	(B) Construction, infrastructure improvements and other related costs for Jessup Small Business Center industrial facility	
	Project Allocation	3,000,000
(ix)	Moosic Borough	
	(A) Acquisition, construction, infrastructure, renovation, redevelopment and other related costs for the Goex Site development project	
	Project Allocation	3,000,000
	(B) Construction, infrastructure improvements, acquisition, abatement and other related costs for a hotel project in Moosic	
	Project Allocation	5,000,000
(x)	Old Forge Borough	
	(A) Acquisition, construction, infrastructure,	

	redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for economic development projects	
	Project Allocation	3,500,000
(B)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for energy efficiency facility improvements for Old Forge High School	
	Project Allocation	1,000,000
(xi)	South Abington Township	
(A)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Scranton School for the Deaf and Hard of Hearing	
	Project Allocation	10,000,000
(xii)	Taylor Borough	
(A)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for economic development projects	
	Project Allocation	3,500,000
(B)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for energy efficiency facility improvements for Riverside High School	
	Project Allocation	1,000,000
(xiii)	County Projects	
(A)	Construction, infrastructure improvements, renovation and other related costs for upgrading the Lackawanna County parks system	
	Project Allocation	5,000,000
(B)	Acquisition, construction, infrastructure, renovation, redevelopment and other related costs for an economic development project	
	Project Allocation	10,000,000
(C)	Construction, infrastructure improvements, acquisition, renovations, abatement and other related costs for an economic development project on Davis Street	
	Project Allocation	5,000,000
(36)	Lancaster County	
(i)	Columbia Borough	

(A)	Acquisition, construction, infrastructure and other related costs for public facilities	
	Project Allocation	3,500,000
(i.1)	City of Lancaster	
(A)	Acquisition, design, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for a medical specialty facility	
	Project Allocation	20,000,000
(B)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for a building for literary services	
	Project Allocation	2,000,000
(C)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for redevelopment of Lancaster Square bounded by East Orange, North Queen, East Chestnut and North Christian Streets	
	Project Allocation	15,000,000
(D)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for economic development or community improvement projects	
	Project Allocation	4,000,000
(E)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the capital improvements and expansion of the Boys & Girls Club of Lancaster	
	Project Allocation	7,500,000
(F)	Acquisition, construction, infrastructure, redevelopment and other related costs for urban greenhouse projects	
	Project Allocation	10,000,000
(G)	Acquisition, construction, infrastructure, redevelopment and other related costs for revitalization initiatives in southeastern area	
	Project Allocation	5,000,000
(H)	Construction, infrastructure and other related costs for the renovation of the Crispus Attucks Community Center	
	Project Allocation	5,000,000
(I)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of	

hazardous materials, machinery and equipment and other related costs for a new Lancaster General Medical Services Center Project Allocation	18,500,000
(J) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for green infrastructure projects Project Allocation	2,000,000
(K) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for the Thaddeus Stevens and Lydia Hamilton Smith Historic Site Project Project Allocation	10,000,000
(L) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for economic development surrounding the Lancaster County Convention Center area Project Allocation	50,000,000
(i.2) East Hempfield Township	
(A) Site preparation, acquisition, infrastructure, demolition and other related costs for expansion and/or construction of an economic development project on the Outin Tract and Lime Spring sites Project Allocation	2,000,000
(ii) Ephrata Borough	
(A) Infrastructure, redevelopment, construction and other related costs for expansion and renovation of the Ephrata Community Hospital Cancer Center Project Allocation	3,000,000
(iii) Ephrata Township	
(A) Acquisition, infrastructure, demolition, site preparation, construction, architectural and design and/or other related costs for the Ephrata Crossings redevelopment project on Route 322 Project Allocation	5,000,000
(B) Acquisition, construction, infrastructure, demolition, site preparation and other related costs for the Ephrata Crossings Redevelopment site on Route 322 Project Allocation	5,000,000
(iii.1) Lancaster County Housing and Redevelopment Authority	

(A) Acquisition, construction, infrastructure and other related costs, including machinery and equipment, for a hospital facilities project Project Allocation	15,000,000
(B) Acquisition, construction, infrastructure, redevelopment and other related costs for a parking garage Project Allocation	10,000,000
(C) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for community homes by Excentia to support individuals with intellectual disabilities Project Allocation	2,000,000
(iii.2) Lititz Regional Community Development	
(A) Acquisition, construction, infrastructure, abatement of hazardous materials, renovation and other related costs for the redevelopment of an existing building or structure in Lititz Borough Project Allocation	10,000,000
(B) Acquisition, construction, infrastructure, redevelopment and other related costs for the renovation of the Lititz Springs Pool Project Allocation	5,000,000
(C) Acquisition, construction, infrastructure, abatement of hazardous materials, renovation and other related costs for a community asset project in Warwick Township Project Allocation	15,000,000
(D) Acquisition, construction, infrastructure and other related costs, including machinery and equipment, for an economic development project in Warwick Township Project Allocation	5,000,000
(E) Acquisition, construction, infrastructure, abatement of hazardous materials, renovation and other related costs for an economic development project in Warwick Township Project Allocation	15,000,000
(iii.3) Manheim Township	
(A) Acquisition, construction, infrastructure, abatement of hazardous materials, renovation and other related costs for an economic development project Project Allocation	10,000,000
(B) Construction, renovation, infrastructure and other related costs for an academic and arts	

building at Lancaster Day School	
Project Allocation	4,000,000
(C) Acquisition, construction, infrastructure and other related costs, including machinery and equipment, for an economic development project	
Project Allocation	5,000,000
(iii.4) Marietta Borough	
(A) Construction, infrastructure and other related costs for the redevelopment and renovation of a historic movie theater	
Project Allocation	1,000,000
(iv) New Holland Borough	
(A) Acquisition, infrastructure, construction, renovations and upgrades to a YMCA facility	
Project Allocation	2,000,000
(v) Redevelopment Authority of the County of Lancaster	
(A) Acquisition, infrastructure, construction and other related costs for Strasburg Rail Road redevelopment and rehabilitation projects	
Project Allocation	10,500,000
(B) Construction, infrastructure and other related costs for the development of the Eurofins Lancaster Laboratories Campus	
Project Allocation	15,000,000
(C) Construction, acquisition, infrastructure, redevelopment, abatement of hazardous materials and other related costs for expansion and improvement of facilities to support growth in production volumes and jobs for Arconic, Inc.	
Project Allocation	10,000,000
(vi) Salisbury Township	
(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a distribution warehouse facility	
Project Allocation	5,000,000
(vii) County Projects	
(A) Acquisition, construction, infrastructure, redevelopment and other related costs for a medical specialty building	
Project Allocation	20,000,000
(B) Construction, acquisition, infrastructure, redevelopment and other related costs for the Lancaster Behavioral Health Hospital	
Project Allocation	30,000,000

(37) Lawrence County

(i) Ellwood City Borough

- (A) Acquisition, infrastructure, rehabilitation, construction and other related costs for an economic project, including streetscape improvements, sidewalks, facade upgrades, pedestrian safety components, street lighting and other improvements
Project Allocation 4,000,000

(ii) Lawrence County Economic Development Corporation

- (A) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of industrial and commercial sites in Ellport Borough
Project Allocation 1,000,000
- (B) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of industrial and commercial sites in Ellwood City Borough
Project Allocation 5,000,000
- (C) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of industrial and commercial sites in Bessemer Borough
Project Allocation 1,000,000
- (D) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of industrial and commercial sites in Hickory Township
Project Allocation 1,000,000
- (E) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of industrial and commercial sites in New Wilmington Borough
Project Allocation 1,000,000
- (F) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of industrial and commercial sites in Plain Grove Township
Project Allocation 1,000,000
- (G) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction

- | | | |
|-----|---|-----------|
| | and other related costs for revitalization and development of industrial and commercial sites in Pulaski Township
Project Allocation | 2,500,000 |
| (H) | Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of industrial and commercial sites in Wayne Township
Project Allocation | 2,500,000 |
| (I) | Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of industrial and commercial sites in Wilmington Township
Project Allocation | 2,500,000 |
| (J) | Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of industrial and commercial sites in the City of New Castle
Project Allocation | 5,000,000 |
| (K) | Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of industrial and commercial sites in Mahoning Township
Project Allocation | 5,000,000 |
| (L) | Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of industrial and commercial sites in Neshannock Township
Project Allocation | 5,000,000 |
| (M) | Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of industrial and commercial sites in Shenango Township
Project Allocation | 5,000,000 |
| (N) | Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of industrial and commercial sites in Taylor Township
Project Allocation | 5,000,000 |
| (O) | Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and | |

	development of industrial and commercial sites in Union Township Project Allocation	5,000,000
(P)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of industrial and commercial sites in Wampum Borough Project Allocation	5,000,000
(Q)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of industrial and commercial sites in North Beaver Township Project Allocation	10,000,000
(R)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of industrial and commercial sites in Volant Borough Project Allocation	2,000,000
(S)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for revitalization and development of a Midtowne Industrial Center in the City of New Castle Project Allocation	5,000,000
(T)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for redevelopment of properties along the Route 208 industrial/commercial corridor Project Allocation	12,500,000
(U)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for development of the Millennium Technology Park in Neshannock Township Project Allocation	15,000,000
(V)	Acquisition, rehabilitation, infrastructure, construction and other related costs for redevelopment of industrial and commercial sites Project Allocation	10,000,000
(W)	Acquisition, infrastructure, environmental remediation, construction and other related costs for demolition of the University of Pittsburgh Medical Center Jameson Hospital - South Campus	

	Project Allocation	2,800,000
(X)	Acquisition, infrastructure, environmental remediation, construction and other related costs for the University of Pittsburgh Medical Center Jameson Hospital - Heart and Vascular Institute	
	Project Allocation	6,900,000
(iii)	New Wilmington Borough	
(A)	Infrastructure, rehabilitation and construction of a building to house classrooms, lab space, offices and innovation space for the School of Business and Entrepreneurial Technology at Westminster College	
	Project Allocation	8,500,000
(iv)	County Projects	
(A)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for park improvements, including swimming pool, bath house and other park facilities	
	Project Allocation	2,500,000
(B)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for the West Pittsburgh Train Station	
	Project Allocation	1,000,000
(C)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for library renovations	
	Project Allocation	1,250,000
(D)	Acquisition, site development, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for a mixed-use facility	
	Project Allocation	3,000,000
(E)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, rail line installations, construction and other related costs for redevelopment of the former ESSROC cement plant site	
	Project Allocation	5,000,000
(F)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, rail line installations, construction and other related costs for redevelopment of the Route 65 industrial/commercial corridor	
	Project Allocation	5,000,000
(G)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction	

	and other related costs for the Ellwood City Hospital	
	Project Allocation	7,500,000
(H)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for a countywide revitalization project	
	Project Allocation	7,500,000
(I)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for University of Pittsburgh Medical Center Jameson Hospital renovations and construction of hospital facilities	
	Project Allocation	7,500,000
(J)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for business development of the downtown New Castle commercial complex	
	Project Allocation	10,000,000
(K)	Acquisition, site development, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for railroad corridor development	
	Project Allocation	10,000,000
(L)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for the redevelopment of the Route 422 industrial/commercial corridor	
	Project Allocation	12,500,000
(M)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for the redevelopment of the Route 18 industrial/commercial corridor	
	Project Allocation	12,500,000
(N)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for the redevelopment of the Interstate 376 industrial/commercial corridor	
	Project Allocation	12,500,000
(38)	Lebanon County	
	(i) Annville Township	
	(A) Infrastructure, construction and other related costs for a new Health Professions Building at Lebanon Valley College	
	Project Allocation	10,000,000
	(ii) City of Lebanon	

(A)	Acquisition, infrastructure, environmental remediation, construction and other related costs for downtown urban revitalization	
	Project Allocation	10,000,000
(iii)	County Projects	
(A)	Acquisition, infrastructure, rehabilitation, construction and other related costs for development of an Integrated Population Health and Wellness Center for Vulnerable Populations	
	Project Allocation	3,000,000
(39)	Lehigh County	
(i)	City of Allentown	
(A)	Renovation, rehabilitation and other related costs for Episcopal House Facility	
	Project Allocation	4,000,000
(B)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a mixed commercial and residential use project at the Allentown State Hospital	
	Project Allocation	7,500,000
(C)	Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for interior and exterior improvements to the Allentown Public Library	
	Project Allocation	2,000,000
(D)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for streetscape development and other economic development projects to revitalize the 19th Street Theatre District	
	Project Allocation	750,000
(E)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for streetscape development and other economic development projects that will revitalize Hanover Avenue	
	Project Allocation	1,250,000
(F)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for streetscape development and other economic development projects to revitalize the Midway Manor neighborhood	
	Project Allocation	1,250,000
(G)	Acquisition, construction, infrastructure, redevelopment, renovation and other related	

	costs for park and recreation improvements, including trail development facilities	
	Project Allocation	2,500,000
(H)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for streetscape development and other economic development projects to revitalize the West End	
	Project Allocation	1,250,000
(I)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for streetscape development and other economic development projects for Center City North revitalization	
	Project Allocation	1,250,000
(J)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for improvements to the former Lucent Semiconductor office building	
	Project Allocation	5,000,000
(K)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for expanding and rehabilitating downtown art education facilities	
	Project Allocation	2,500,000
(L)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a mixed-use economic development and residential project at the historic Silk Mill	
	Project Allocation	4,000,000
(M)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for remediating the 26-acre former incinerator site adjacent to Basin Street and Little Lehigh Creek	
	Project Allocation	3,000,000
(N)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for remediating the 19-acre brownfield site in the South 10th Street industrial area	
	Project Allocation	5,000,000
(O)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of	

hazardous materials, machinery and equipment and other related costs for the former Montex Manufacturing brownfield site Project Allocation	3,000,000
(P) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for Patriot Park Youth Association Stadium renovations Project Allocation	1,000,000
(Q) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a mixed-use economic and community development project at the Neuweiler Brewery property Project Allocation	10,000,000
(R) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for downtown arts district safety code compliances and infrastructure redevelopment Project Allocation	2,500,000
(S) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for redevelopment and mixed-use industrial and commercial use project at the Queen City Airport Project Allocation	5,000,000
(T) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for interior and exterior improvements of the downtown Allentown Symphony Hall Project Allocation	3,000,000
(U) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for improvements of Dubbs Memorial Community Center Project Allocation	1,000,000
(V) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for rehabilitation of the America on Wheels Museum Project Allocation	500,000
(W) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for a multiunit, accessible housing community at Good Shepherd	

Project Allocation	3,000,000
(X) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the development of a postacute care hospital located within an assisted care community campus	
Project Allocation	17,500,000
(Y) Acquisition, construction, infrastructure, redevelopment, renovation, demolition and other related costs for a property or parking facility in the Central Business District	
Project Allocation	4,000,000
(Z) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for rehabilitation and expansion of an existing parking structure in center city	
Project Allocation	2,000,000
(AA) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the development of a mixed-use facility, including parking and commercial uses, located within the Central Business District	
Project Allocation	5,000,000
(BB) Infrastructure, redevelopment, renovation and other related costs for Bogert Covered Bridge restoration	
Project Allocation	1,000,000
(CC) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for historic preservation and adaptive reuse of existing buildings and new facilities associated with 7th Street Main Street Program	
Project Allocation	2,500,000
(DD) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for improvements to the former Mack Truck Industrial Facility	
Project Allocation	20,000,000
(EE) Renovation, rehabilitation, construction and other related costs to replace HVAC equipment with a high-efficiency, natural gas-powered system at the Allentown Public Library	
Project Allocation	500,000
(FF) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment	

<ul style="list-style-type: none"> and other related costs for improving the area of North Fifth Street between Hamilton Street and Chew Street Project Allocation 	2,500,000
<ul style="list-style-type: none"> (GG) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for improving the area of North Sixth Street between Hamilton Street and Chew Street Project Allocation 	2,500,000
<ul style="list-style-type: none"> (HH) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for improving the area of South Ninth Street between Hamilton Street and Chew Street Project Allocation 	2,500,000
<ul style="list-style-type: none"> (i.1) City of Bethlehem <ul style="list-style-type: none"> (A) Construction, renovation and other related costs for the redevelopment of the Floyd Simons Bethlehem Armory Project Allocation 	1,000,000
<ul style="list-style-type: none"> <ul style="list-style-type: none"> (B) Acquisition, construction, renovation, infrastructure and other related costs for converting Bennett Toyota Land into mixed-use development Project Allocation 	2,500,000
<ul style="list-style-type: none"> <ul style="list-style-type: none"> (C) Acquisition, construction, renovation, infrastructure and other related costs for the redevelopment of the Wilson Kramer Building Project Allocation 	2,250,000
<ul style="list-style-type: none"> (i.2) Center Valley <ul style="list-style-type: none"> (A) Acquisition, construction, renovation, redevelopment and other related costs for the construction of a new YMCA branch Project Allocation 	10,000,000
<ul style="list-style-type: none"> (ii) Coopersburg Borough <ul style="list-style-type: none"> (A) Acquisition, infrastructure, rehabilitation, construction and other related costs for the Coopersburg Streetscape redevelopment project Project Allocation 	2,000,000
<ul style="list-style-type: none"> (iii) Coplay Borough <ul style="list-style-type: none"> (A) Construction, infrastructure, redevelopment and other related costs for the Borough of Coplay Municipal Complex Project Allocation 	4,000,000
<ul style="list-style-type: none"> (iv) Emmaus Borough <ul style="list-style-type: none"> (A) Construction, demolition, infrastructure 	

	improvements and other related costs for the rehabilitation of the Municipal Operations Complex	
	Project Allocation	1,500,000
(B)	Construction, infrastructure, renovation and other related costs for the Borough of Emmaus Municipal Building, including meeting rooms, parking lots, fire and ambulance station and garages	
	Project Allocation	1,500,000
(v)	Fountain Hill Borough	
(A)	Construction, infrastructure, redevelopment and other related costs for the Borough of Fountain Hill Public Works Building Expansion Project	
	Project Allocation	750,000
(vi)	Lehigh County Department of Community and Economic Development	
(A)	Infrastructure, redevelopment, construction and other related costs for renovation and rehabilitation of the Dubbs Memorial Community Center	
	Project Allocation	750,000
(B)	Construction of a baseball and softball stadium complex at DeSales University	
	Project Allocation	2,500,000
(C)	Construction of a new McShea Student Union student center at DeSales University	
	Project Allocation	9,000,000
(D)	Construction of a medical services building, including classrooms, laboratory space and therapy rooms, at DeSales University	
	Project Allocation	10,000,000
(vii)	Lehigh County General Purpose Authority	
(A)	Infrastructure, redevelopment, construction and other related costs for renovation and rehabilitation of the Dubbs Memorial Community Center	
	Project Allocation	750,000
(B)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for a new Lehigh Jewish Community Center Campus and facilities	
	Project Allocation	10,000,000
(C)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for an existing YMCA facility in Allentown	
	Project Allocation	2,000,000

(vii.1) North Whitehall Township	
(A) Acquisition, construction, infrastructure and other related costs to build an exhibit room/building for the Lehigh Valley Zoo	
Project Allocation	500,000
(viii) Northern Lehigh Recreation Authority	
(A) Acquisition, infrastructure, rehabilitation, construction and other related costs for the Northern Lehigh Community Center in Slatington Borough	
Project Allocation	1,000,000
(ix) Salisbury Township	
(A) Construction, infrastructure, redevelopment and other related costs for the Lehigh Valley Hospital Cedar Crest Campus to expand the Children's Hospital	
Project Allocation	20,000,000
(ix.1) South Whitehall Township	
(A) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for park and recreation improvements, including trail development facilities	
Project Allocation	2,500,000
(B) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for the Parkland Community Library expansion project	
Project Allocation	2,500,000
(C) Demolition, construction, infrastructure, redevelopment, renovation and other related costs for the Woodlawn Fire Company facilities to better meet accessibility needs and provide emergency disaster sheltering	
Project Allocation	1,625,000
(D) Expansion of existing facilities and parking areas, including all renovations, rehabilitation and construction for Parkland Community Library	
Project Allocation	2,000,000
(x) Upper Macungie Township	
(A) Infrastructure, rehabilitation, construction and other related costs for the Upper Macungie Township Recreation Community Center	
Project Allocation	1,750,000
(xi) Whitehall Township	
(A) Infrastructure, redevelopment and other related costs for the Whitehall Township Municipal Complex Gas Line Extension Project	
Project Allocation	2,500,000

(B) Acquisition, construction, infrastructure, redevelopment and other related costs for the Whitehall Township Emergency Services/Police Building project Project Allocation	5,000,000
(C) Acquisition, construction, infrastructure, redevelopment and other related costs for the Lehigh Valley Dairy and Duffy Real Estate Site development project Project Allocation	6,500,000
(D) Infrastructure improvements and other related costs for the Route 145 MacArthur Road North Illumination and Streetscape Improvements Project Project Allocation	1,100,000
(E) Infrastructure improvements and other related costs for the Route 145 MacArthur Road South Illumination and Streetscape Improvements Project Project Allocation	2,500,000
(xii) Redevelopment Authority of the City of Allentown	
(A) Infrastructure, rehabilitation, renovation, environmental remediation, construction and other related costs for the adaptive reuse of the former Mansion on 7th, including residential lofts, commercial space, community outreach offices and community art programming Project Allocation	1,500,000
(xiii) County Projects	
(A) Infrastructure, redevelopment, construction and other related costs for renovation and rehabilitation of the Trexler Library at Muhlenberg College Project Allocation	2,000,000
(B) Construction and other related costs for a new YMCA branch to serve the southern region of Lehigh Valley Project Allocation	10,000,000
(C) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for development of a Lehigh Carbon Community College Campus in Allentown Project Allocation	5,000,000
(D) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for establishing a facility	

	for teaching and training for jobs related to the electrical industry	
	Project Allocation	2,500,000
(E)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Allentown Art Museum expansion and renovation project	
	Project Allocation	7,500,000
(40)	Luzerne County	
(i)	Ashley Borough	
(A)	Restoration of Huber Breaker	
	Project Allocation	5,000,000
(B)	Construction, infrastructure and other related costs for the Ashley Lane project	
	Project Allocation	500,000
(C)	Acquisition, construction and other related costs for the Mill Street Mill project	
	Project Allocation	500,000
(ii)	Butler Township	
(A)	Infrastructure, construction and other related costs for development of a public works garage	
	Project Allocation	550,000
(ii.1)	Dallas Borough	
(A)	Construction, infrastructure, abatement of hazardous materials and other related costs for the renovation of a building for Misericordia University Physician Assistant Program Facilities Project	
	Project Allocation	1,250,000
(B)	Construction, infrastructure and other related costs for an athletic and career center	
	Project Allocation	1,750,000
(ii.2)	Exeter Borough	
(A)	Construction, infrastructure, renovation and other related costs for the redevelopment of Exeter's downtown economic and historic district	
	Project Allocation	2,000,000
(ii.3)	Forty Fort Borough	
(A)	Acquisition, construction, infrastructure and other related costs for the redevelopment of land for the headquarters of Forty Fort Public Works and the West Side Council of Governments	
	Project Allocation	2,000,000
(iii)	City of Hazleton	
(A)	Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of	

	hazardous materials and other related costs for redevelopment of abandoned mine site with Act 2 approvals	
	Project Allocation	25,000,000
(B)	Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for downtown redevelopment	
	Project Allocation	5,000,000
(C)	Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for mixed-use housing and commercial development	
	Project Allocation	5,000,000
(D)	Construction, acquisition, infrastructure, redevelopment, renovation, rehabilitation, abatement of hazardous materials and other related costs for City of Hazleton and Hazleton Regional Airport development projects	
	Project Allocation	10,000,000
(iii.1)	Kingston Borough	
(A)	Redevelopment, renovation and other related costs for redeveloping Riverbend Park area	
	Project Allocation	1,500,000
(B)	Construction, renovation and other related costs for redeveloping Church Street and other Kingston Borough parks	
	Project Allocation	750,000
(C)	Construction, infrastructure, renovation and other related costs for the redevelopment of blighted property	
	Project Allocation	1,500,000
(iii.2)	Luzerne Borough	
(A)	Acquisition, infrastructure, redevelopment and other related costs for economic development projects in the historic and business districts	
	Project Allocation	2,000,000
(iv)	City of Nanticoke	
(A)	Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for downtown redevelopment	
	Project Allocation	5,000,000
(B)	Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for commercial and residential development near the South Valley Parkway and Kosciuszko	

Street	
Project Allocation	10,000,000
(C) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for housing redevelopment projects	
Project Allocation	5,000,000
(D) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for repurposing of the Nanticoke Hospital building and campus	
Project Allocation	10,000,000
(E) Construction, infrastructure, site improvement and other related costs for development of the Lower Broadway Recreation Complex	
Project Allocation	5,000,000
(F) Downtown revitalization project	
Project Allocation	5,000,000
(G) Acquisition, construction, infrastructure and other related costs for mixed-use development on East Main Street	
Project Allocation	1,000,000
(H) Construction, infrastructure and other related costs for the Luzerne County Community College Public Safety Institute	
Project Allocation	35,447,000
(I) Acquisition, construction, infrastructure and other related costs for Luzerne County Community College student housing	
Project Allocation	5,000,000
(v) City of Pittston	
(A) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for Housing and Commercial development	
Project Allocation	2,500,000
(B) Acquisition, demolition, relocation assistance, public improvements and new parking facilities in the downtown area	
Project Allocation	9,000,000
(C) WVIA - public television and radio equipment upgrade	
Project Allocation	500,000
(D) Property acquisition, infrastructure improvements, construction and renovations to greater Pittston YMCA	
Project Allocation	750,000
(E) Acquisition, demolition, infrastructure,	

	construction and other related costs for the Downtown Pittston redevelopment project Project Allocation	10,000,000
(F)	Construction and infrastructure for security control center for Pittston Area District Project Allocation	635,000
(vi)	City of Wilkes-Barre	
(A)	Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for King's College Spring Brook Engineering Building project Project Allocation	3,000,000
(B)	Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for Pharmacy facilities at Wilkes University Project Allocation	10,000,000
(C)	Construction, acquisition, infrastructure, renovation, rehabilitation and other related costs for an economic development project of the Greater Wilkes-Barre Industrial Fund Project Allocation	5,000,000
(D)	Construction, acquisition, infrastructure, renovation, rehabilitation and other related costs for an economic development project of the Greater Wilkes-Barre Industrial Fund Project Allocation	3,000,000
(E)	Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for Industrial and Commercial Development Project Allocation	10,000,000
(F)	Selective demolition, renovation, construction, environmental remediation and infrastructure improvements of a blighted industrial site into a mixed-use facility, Murray complex, Pennsylvania Avenue Project Allocation	10,000,000
(G)	South Main Street mixed-use project Project Allocation	5,000,000
(H)	Construction and infrastructure improvements to downtown parking deck Project Allocation	4,000,000
(I)	Revitalization, reconstruction and construction of the river commons, riverfront and access to the Susquehanna River Project Allocation	15,000,000
(J)	Rehabilitation, expansion, infrastructure	

	improvements and environmental remediation of historic Shriner's Hall Project Allocation	20,000,000
(K)	Acquisition, demolition, renovation, environmental remediation, infrastructure development and construction of blighted and abandoned industrial site along Courtwright Street Project Allocation	5,000,000
(L)	Construction, infrastructure development and environmental remediation of medical arts/office building, Coal Street Park Project Allocation	7,000,000
(M)	Construction and infrastructure improvements of downtown convention headquarters hotel Project Allocation	15,000,000
(N)	Renovation, construction and infrastructure improvements of regional Kirby Park along the Susquehanna River Project Allocation	750,000
(O)	Construction and infrastructure development for regional sports and nutrition complex Project Allocation	8,000,000
(P)	Acquisition, renovation, construction, environmental remediation and infrastructure improvements, including construction of a regional arts center and public green space, 100 Block South Main Street redevelopment project Project Allocation	13,000,000
(Q)	Acquisition, renovation, rehabilitation, construction, environmental remediation and infrastructure improvements, including construction of existing and vacant properties, first block South Main Street, Phase II Project Allocation	10,000,000
(R)	Renovation, construction and infrastructure improvements of Public Square Project Allocation	5,000,000
(S)	Acquisition, construction, infrastructure and other related costs for the revitalization of the 100 block of South Main Street Project Allocation	13,000,000
(T)	Construction, infrastructure, redevelopment, abatement of hazardous materials and other related costs for building the Irem Temple Mosque Project Allocation	10,000,000
(U)	Acquisition, construction, infrastructure and other related costs for a mixed-use facility at	

the Murray Complex Project Allocation	10,000,000
(V) Construction and other related costs for the redevelopment of Murray Courtwright Complex Project Allocation	5,000,000
(W) Construction, acquisition, infrastructure, redevelopment, abatement of hazardous materials and other related costs for the West Market Street Mixed-Use Revitalization Project Project Allocation	5,000,000
(X) Acquisition, demolition, construction, infrastructure and other related costs for a mixed-use project at North Main and North Streets Project Allocation	5,000,000
(Y) Acquisition, infrastructure improvements, construction and other related costs for the North Branch Library of the Osterhout Free Library project Project Allocation	1,500,000
(Z) Acquisition, construction, infrastructure and other related costs for the Wilkes University Law School Project Allocation	10,000,000
(AA) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for the Solomon Creek Flood Control and Economic Sustainability Project Project Allocation	10,000,000
(BB) Construction, acquisition, infrastructure, renovation, redevelopment and other related costs for Wilkes University projects Project Allocation	10,000,000
(CC) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for the purchase, restoration and repurposing the Mary Stegmaier Mansion into a banquet facility and restaurant Project Allocation	830,000
(vii) Edwardsville Borough	
(A) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for Main Street streetscape and commercial development Project Allocation	2,500,000

(viii) Exeter Borough	
(A) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for Main Street streetscape and commercial development	
Project Allocation	2,500,000
(viii.1) Greater Wilkes-Barre Industrial Fund	
(A) Structural rehabilitation, infrastructure improvements, environmental remediation, construction and other related costs for a Physician Assistant Program facility at Misericordia University	
Project Allocation	1,250,000
(B) Rehabilitation, infrastructure improvements, construction and other related costs for Misericordia University facilities	
Project Allocation	17,500,000
(ix) Hanover Township	
(A) Construction, acquisition, infrastructure, renovation, rehabilitation and other related costs for an Economic development project of the Greater Wilkes-Barre Industrial Fund	
Project Allocation	3,000,000
(B) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for Industrial and Commercial Development	
Project Allocation	5,000,000
(C) Construction, acquisition, infrastructure, redevelopment and other related costs for Hanover Crossings Phase III and Phase IV	
Project Allocation	4,000,000
(x) Hazle Township	
(A) Construction, acquisition, infrastructure, renovation, rehabilitation and other related costs for a new ambulatory health care campus for the Lehigh Valley Health Network	
Project Allocation	10,000,000
(B) Construction, acquisition, infrastructure, renovation, rehabilitation and other related costs for industrial and commercial development	
Project Allocation	5,000,000
(C) Acquisition, construction, infrastructure and other related costs for the Route 424 extension project	
Project Allocation	5,000,000
(D) Acquisition, construction, infrastructure and	

	other related costs for the development of a cargo airport	
	Project Allocation	250,000,000
(xi)	Jenkins Township	
	(A) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for industrial and commercial development	
	Project Allocation	2,500,000
(xii)	Larksville Borough	
	(A) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for housing and commercial development	
	Project Allocation	2,500,000
(xiii)	Newport Township	
	(A) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for mixed-use housing and commercial development	
	Project Allocation	5,000,000
	(B) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for industrial development	
	Project Allocation	5,000,000
(xiv)	Plains Township	
	(A) Construction, acquisition, infrastructure, renovation, rehabilitation and other related costs for an economic development project of the Greater Wilkes-Barre Industrial Fund	
	Project Allocation	3,000,000
	(B) Construction, acquisition, infrastructure, renovation, rehabilitation and other related costs for LIU complex	
	Project Allocation	2,500,000
	(C) Birchwood Park improvement project	
	Project Allocation	319,000
	(D) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for economic development projects in Plains Township	
	Project Allocation	3,000,000
(xv)	Plymouth Borough	
	(A) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for	

	Main Street streetscape and commercial redevelopment	
	Project Allocation	2,500,000
(xvi)	Plymouth Township	
	(A) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for housing and commercial development	
	Project Allocation	2,500,000
(xvii)	Swoyersville Borough	
	(A) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for mixed-use housing and commercial development	
	Project Allocation	2,500,000
	(B) Infrastructure, renovation, abatement of hazardous materials and other related costs for the removal of a waste coal bank and revitalizing the land for redevelopment	
	Project Allocation	7,500,000
(xviii)	West Pittston Borough	
	(A) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for the conversion of the former PA National Guard Complex	
	Project Allocation	2,500,000
	(B) Construction, infrastructure, redevelopment and other related costs for revitalizing West Pittston's historic and economic district	
	Project Allocation	2,000,000
(xix)	Wilkes-Barre Township	
	(A) Construction, acquisition, infrastructure, renovation, rehabilitation and other related costs for an economic development project of the Greater Wilkes-Barre Industrial Fund	
	Project Allocation	3,000,000
	(B) Construction and other related costs for renovation of the township municipal building	
	Project Allocation	500,000
	(C) Construction and other related costs for the township police building	
	Project Allocation	800,000
	(D) Construction, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for the Heinz Campus of Allied Services	
	Project Allocation	4,000,000

(xix.1) Wyoming Borough	
(A) Construction, infrastructure, renovation and other related costs for redeveloping Wyoming Borough's economic and historic district- Project Allocation	2,000,000
(xx) Avoca, Dupont, Duryea and Pittston Townships	
(A) Acquisition, construction, infrastructure, renovation, redevelopment and other related costs for an economic development project Project Allocation	5,000,000
(xxi) County Projects	
(A) Construction, acquisition, infrastructure, renovation, redevelopment and other related costs for an economic development project of the Greater Wilkes-Barre Industrial Fund Project Allocation	3,000,000
(B) Construction, infrastructure and other related costs for improving the Whitney Point industrial park Project Allocation	2,000,000
(C) Construction and other related costs for the redevelopment of downtown Edwardsville Borough Project Allocation	1,000,000
(D) Renovations to the Darte Center for the theater at Wilkes University, including accessibility improvements for individuals with disabilities Project Allocation	1,250,000
(E) Upgrade of athletic complex/stadium at Wilkes University Project Allocation	2,500,000
(F) Infrastructure improvements and site preparation for Rails with Trails south project Project Allocation	1,200,000
(G) Construction, infrastructure and other related costs for the Wilkes-Barre River commons project Project Allocation	2,500,000
(H) Construction, infrastructure and other related costs for the redevelopment and expansion of an existing commercial area as part of an economic development project in Kingston and Edwardsville Boroughs Project Allocation	500,000
(I) Infrastructure development of former Dyno Nobel lands and surrounding lands, approximately 1,100 acres, located in Jenkins and Pittston Townships Project Allocation	20,000,000

(J) Infrastructure improvements and design for Avoca Borough industrial development Project Allocation	1,500,000
(K) Demolition, infrastructure improvements and rehabilitation for Avoca Borough blight removal Project Allocation	1,150,000
(L) Acquisition and rehabilitation of existing building for the Swoyersville Police Department Project Allocation	1,100,000
(M) Infrastructure improvements for commercial, industrial or housing area in Swoyersville Project Allocation	1,250,000
(N) Demolition and property acquisition for economic revitalization business expansion project in Plymouth Project Allocation	1,500,000
(O) Infrastructure improvements to Ashley yard industrial expansion Project Allocation	1,500,000
(P) Site preparation and infrastructure improvements to the Sather Building within the Grimes industrial park Project Allocation	1,100,000
(Q) Construction, infrastructure and other related costs for the redevelopment of a former strip mine Project Allocation	500,000
(R) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for affordable housing projects Project Allocation	10,000,000
(41) Lycoming County	
(i) City of Williamsport	
(A) Acquisition, site preparation, infrastructure and construction for implementation of Lycoming College master plan Project Allocation	10,000,000
(B) Acquisition, construction, infrastructure, redevelopment, abatement of hazardous materials and other related costs for the commercial development of a blighted property Project Allocation	5,000,000
(C) Construction, infrastructure, rehabilitation and other related costs for the levee system Project Allocation	5,000,000

(D) Construction and other related costs to build a new burn building for the training of firefighters	
Project Allocation	1,000,000
(E) Construction, infrastructure and other related costs for a reclamation facility to process flowback fluid associated with Marcellus Shale gas drilling	
Project Allocation	5,000,000
(ii) Jersey Shore Borough	
(A) Acquisition, rehabilitation, infrastructure and construction for a regional public safety facility in western Lycoming County	
Project Allocation	2,000,000
(B) Acquisition, construction, infrastructure, redevelopment, abatement of hazardous materials and other related costs for a regional public safety facility to house the Tiadaghton Valley Regional Police Department	
Project Allocation	2,000,000
(iii) Limestone Township	
(A) Infrastructure, construction and other related costs for an assisted living and urgent care facility in conjunction with the University of Pittsburgh Medical Center Susquehanna	
Project Allocation	4,000,000
(B) Construction, infrastructure, redevelopment and other related costs for an assisted living and urgent care facility	
Project Allocation	4,000,000
(iv) Pennsylvania College of Technology	
(A) Acquisition, reclamation, infrastructure improvements and construction to land and facilities	
Project Allocation	10,000,000
(v) County Projects	
(A) Acquisition, demolition, site preparation, infrastructure and construction for economic initiatives	
Project Allocation	10,000,000
(B) Acquisition, infrastructure, construction and other related costs for redevelopment initiatives in Muncy Borough	
Project Allocation	10,000,000
(C) Acquisition, infrastructure, rehabilitation, construction and other related costs for the expansion of natural gas	
Project Allocation	10,000,000
(D) Rehabilitation, construction and other related	

	costs for expansion and renovation of the East Lycoming YMCA	
	Project Allocation	2,000,000
(42)	McKean County	
	(i) City of Bradford	
	(A) Site clearance, demolition, infrastructure, construction, equipment and other related costs to American Refining Group for refinement of Pennsylvania grade crude oils	
	Project Allocation	10,000,000
	(B) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for streetscape improvements, housing development and related infrastructure improvements, site development, parking facilities and construction of a mass transit terminal facility	
	Project Allocation	7,500,000
	(C) Acquisition, demolition, construction, renovation, infrastructure and other related costs for a new multitenant center building and upgrades to multitenant buildings at the Habgood Business Development Center	
	Project Allocation	2,500,000
	(D) Construction, renovation and other related costs for a soccer/lacrosse stadium on the Kessel Athletic Complex and the upgrade of Callahan Park recreational facilities	
	Project Allocation	5,000,000
	(i.1) Lafayette Township	
	(A) Construction, infrastructure and other related costs for the development of an industrial/business park and a multitenant facility located on Bradford Regional Airport Authority property	
	Project Allocation	2,000,000
	(ii) McKean County Economic Development	
	(A) Infrastructure, rehabilitation, construction and other related costs for the Journey Health System Corporation main campus in Bradford Township	
	Project Allocation	500,000
	(iii) Redevelopment Authority of McKean County	
	(A) Infrastructure, construction and other related costs for the University of Pittsburgh Medical Center Kane Physician Office building	
	Project Allocation	3,500,000
	(iv) County Projects	
	(A) Infrastructure, construction and other related	

	costs for development of an industrial and business park located on Bradford Regional Airport Authority property	
	Project Allocation	2,000,000
(B)	Infrastructure, rehabilitation, renovations and construction on the Journey Health System Corporation main campus	
	Project Allocation	500,000
(C)	Acquisition, construction, demolition, infrastructure, redevelopment and other related costs for the Route 6 Corridor improvement project, including gateway improvements and other economic development and community impact projects	
	Project Allocation	5,000,000
(43)	Mercer County	
(i)	City of Hermitage	
(A)	Construction, infrastructure and other related costs for the Buhl Farm Park Facilities Regional Recreation project	
	Project Allocation	1,500,000
(B)	Acquisition, infrastructure, construction and other related costs for the redevelopment of the Hermitage Central Business District	
	Project Allocation	3,000,000
(C)	Acquisition, infrastructure, construction and other related costs for the Regional Healthcare and Education Facilities project	
	Project Allocation	5,000,000
(D)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Shenango Valley YMCA recreational and public wellness facilities	
	Project Allocation	1,500,000
(ii)	Greenville Borough	
(A)	Construction and redevelopment of track and field complex at Thiel College	
	Project Allocation	1,500,000
(B)	Infrastructure, redevelopment, construction and other related costs for an academic center at Thiel College	
	Project Allocation	2,500,000
(iii)	Greenville Area Economic Development Corporation	
(A)	Renovation and rehabilitation of historic building into a training facility for the Greenville Neuromodulation Clinic	

	Project Allocation	1,000,000
(B)	Infrastructure, abatement of hazardous materials and other related costs for renovations and rehabilitation of buildings for an American Scholar Training Facility	
	Project Allocation	1,500,000
(C)	Infrastructure, construction and other related costs for a multitenant building in the Greenville Reynolds Development Corporation Industrial Park to meet the manufacturing needs of the area	
	Project Allocation	1,500,000
(iv)	Jamestown Borough	
(A)	Acquisition, infrastructure, rehabilitation, construction and other related costs for redevelopment of the Liberty Street corridor	
	Project Allocation	2,000,000
(v)	Mercer County Industrial Development Authority	
(A)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for a commercial/office building and other mixed-use development	
	Project Allocation	5,000,000
(B)	Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for a housing project in Cochranon Borough	
	Project Allocation	5,500,000
(vi)	Mercer County Redevelopment Authority	
(A)	Infrastructure, construction, renovations and other related costs for an expansion of the University of Pittsburgh Medical Center Horizon Hospital Shenango Campus	
	Project Allocation	4,500,000
(vii)	Penn-Northwest Development Corporation	
(A)	Acquisition, infrastructure, rehabilitation, construction and other related costs for an economic development project in the county	
	Project Allocation	3,000,000
(B)	Acquisition, infrastructure, rehabilitation, construction and other related costs for facilities development at the Joy Cone site	
	Project Allocation	10,000,000
(C)	Acquisition, infrastructure, rehabilitation, construction and other related costs for facilities development at the Sharon Regional Health System	
	Project Allocation	10,000,000
(D)	Infrastructure, rehabilitation, construction and	

	other related costs for an industrial facility	
	Project Allocation	12,000,000
(E)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Buhl Community Recreation Center improvement and expansion project	
	Project Allocation	3,000,000
(vii.1)	Pine Township	
(A)	Construction, infrastructure and other related costs for development of a site for a business park	
	Project Allocation	2,000,000
(viii)	Sharpsville Borough	
(A)	Acquisition, infrastructure, rehabilitation, construction and other related costs for the Sharpsville Region Infrastructure and Economic development project	
	Project Allocation	2,400,000
(B)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for development related to the DSF Unit Train Railroad Siding project	
	Project Allocation	12,500,000
(ix)	County Projects	
(A)	Infrastructure, construction, renovations and other improvements to the former Chevron industrial facility	
	Project Allocation	1,500,000
(44)	Mifflin County	
(i)	Mifflin County Industrial Development Authority	
(A)	Infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for improvements to the MCIDC Plaza	
	Project Allocation	1,500,000
(B)	Infrastructure, construction and other related costs for development of a new business park with infrastructure and road extensions	
	Project Allocation	1,500,000
(C)	Infrastructure and other related costs for construction of a natural gas pipeline and new access roads for industrial development	
	Project Allocation	2,500,000
(D)	Infrastructure, construction and other related costs for a new natural gas pipeline for the Mifflin County Industrial Park	

Project Allocation	3,000,000
(45) Monroe County	
(i) Coolbaugh Township	
(A) Acquisition, construction, infrastructure, renovation, redevelopment and other related costs for an economic development project	
Project Allocation	5,000,000
(ii) Monroe County Industrial Development Authority	
(A) Acquisition, infrastructure upgrades and other related costs for a redevelopment project in the Village of Blakeslee	
Project Allocation	2,500,000
(B) Acquisition, infrastructure, rehabilitation, construction and other related costs for the American Turner Historical Museum	
Project Allocation	3,000,000
(C) Infrastructure, construction and other related costs for a snow tubing facility and lodge	
Project Allocation	5,000,000
(D) Acquisition, demolition and redevelopment of a commercial site in Tobyhanna Township	
Project Allocation	5,000,000
(E) Acquisition, infrastructure, construction and redevelopment of the Fernwood Hotel and Resort site	
Project Allocation	5,000,000
(F) Acquisition, infrastructure, construction and other related costs for a natural gas pipeline extension to serve commercial and industrial areas of Barrett, Paradise and Coolbaugh Townships and Mount Pocono Borough	
Project Allocation	5,000,000
(G) Acquisition, infrastructure, construction and other related costs for a natural gas pipeline extension to serve commercial and industrial areas of Smithfield and Middle Smithfield Townships	
Project Allocation	5,000,000
(H) Acquisition, infrastructure and construction of a parking facility for a Monroe County multimodal project	
Project Allocation	5,000,000
(I) Acquisition, infrastructure, construction and other related costs for a Combine Heat & Power (CHP) project in Shawnee and Delaware Water Gap	
Project Allocation	5,000,000
(J) Acquisition, site preparation, infrastructure and construction at The Summit at Pocono Manor	

	Project Allocation	5,000,000
(K)	Acquisition, infrastructure, renovation, construction and other related costs for the Sanofi Pasteur site	
	Project Allocation	20,000,000
(L)	Infrastructure, rehabilitation, construction and other related costs for an economic development project in Monroe County	
	Project Allocation	20,000,000
(M)	Land acquisition, infrastructure, construction and other related costs for St. Luke's University Health Network in Stroud Township	
	Project Allocation	2,000,000
(N)	Acquisition, site preparation, infrastructure, construction and redevelopment of the former Mosier site	
	Project Allocation	5,000,000
(O)	Acquisition, site preparation, infrastructure, construction and redevelopment of the former Summer Resort site in Tannersville	
	Project Allocation	5,000,000
(P)	Acquisition, construction, infrastructure, redevelopment and other related costs for a combined heat and power project	
	Project Allocation	5,000,000
(Q)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a parking facility in Stroudsburg Borough	
	Project Allocation	3,000,000
(iii)	Monroe County Transportation Authority	
(A)	Infrastructure, construction and other related costs to connect fueling station lines	
	Project Allocation	1,500,000
(iv)	Pocono Mountain Industrial Development	
(A)	Acquisition, construction, infrastructure and other related costs for the redevelopment of the former Mosier site	
	Project Allocation	5,000,000
(v)	Pocono Township	
(A)	Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for the Monroe Career and Technical Institute's roof replacement projects	
	Project Allocation	1,750,000
(vi)	Stroud Township	
(A)	Acquisition, construction, infrastructure,	

	redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for St. Luke's Hospital's Monroe Campus Patient Room Project Project Allocation	1,500,000
(vii)	Stroudsburg Borough	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for Pocono Family YMCA's new building and relocation project Project Allocation	11,000,000
(viii)	Tobyhanna Township	
	(A) Infrastructure, rehabilitation, construction and other related costs for an economic development project in Tobyhanna Township Project Allocation	20,000,000
	(B) Construction, infrastructure, redevelopment and other related costs for a multipurpose public use facility Project Allocation	7,500,000
(46)	Montgomery County	
	(i) Abington Township	
	(A) Construction, infrastructure improvements and other related costs for the redevelopment of Manor College learning spaces Project Allocation	1,500,000
	(B) Construction, infrastructure improvements and other related costs for the redevelopment of Manor College outdoor spaces and access for persons with disabilities Project Allocation	1,500,000
	(C) Construction, infrastructure improvements and other related costs for the redevelopment of Manor College residence hall Project Allocation	1,500,000
	(D) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for streetscape and economic development projects Project Allocation	3,158,000
	(E) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for a streetscape and economic development project in the Township Line Corridor Project Allocation	625,000
	(F) Acquisition, construction, infrastructure, redevelopment, renovation and other related	

	costs for a streetscape and economic development project in the Roslyn business district	
	Project Allocation	1,289,000
(G)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for improvement projects at Abington Hospital	
	Project Allocation	5,000,000
(H)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the expansion and renovation of the Abington Public Library	
	Project Allocation	750,000
(I)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the planning and development of bicycle facilities	
	Project Allocation	3,083,000
(J)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for streetscape and other economic development projects	
	Project Allocation	500,000
(K)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for developing affordable housing for low-income seniors, including a senior center for all seniors in the area	
	Project Allocation	9,000,000
(ii)	Ambler Borough	
(A)	Infrastructure, construction, renovation and expansion of the Ambler Theater	
	Project Allocation	1,000,000
(iii)	Bridgeport Borough	
(A)	Acquisition, construction, infrastructure, redevelopment and other related costs for Bridgeport Commercial District enhancement project	
	Project Allocation	500,000
(iv)	Cheltenham Township	
(A)	Construction, infrastructure improvements, renovation and other related costs for the Rowland Community Center redevelopment project	
	Project Allocation	2,500,000
(B)	Acquisition, construction, infrastructure,	

	renovation and other related costs for the Lynnewood Hall redevelopment project Project Allocation	10,000,000
(C)	Construction, infrastructure improvements, renovation and other related costs for the Glenside Hall and Pool Event Center redevelopment project Project Allocation	4,000,000
(D)	Acquisition, construction, infrastructure, renovation and other related costs for the Elkins Estate redevelopment project Project Allocation	5,000,000
(E)	Construction, infrastructure improvements, renovation and other related costs for the Curtis Hall and Arboretum Event Center redevelopment project Project Allocation	5,000,000
(F)	Construction, infrastructure improvements, redevelopment and other related costs for the Salus University Elkins Park Campus Modernization Project Project Allocation	8,300,000
(G)	Construction, infrastructure improvements, development and other related costs for the MossSMART Center at Einstein Medical Center in Elkins Park Project Allocation	5,000,000
(H)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for building a new community pool on the site of the Charles D. Conklin, Jr., Community Pool Project Allocation	4,000,000
(v)	Conshohocken Borough	
(A)	Construction, infrastructure, redevelopment and other related costs for the Mary H. Wood Property renovation project Project Allocation	8,000,000
(vi)	Franconia Township	
(A)	Acquisition, infrastructure, renovation, construction and other related costs for an economic development project Project Allocation	25,000,000
(vii)	Horsham Township	
(A)	Construction, infrastructure, acquisition, redevelopment and other related costs for an economic development project Project Allocation	7,500,000

(viii) Jenkintown Borough	
(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for Jenkintown Borough's municipal offices and police station improvement or relocation project	
Project Allocation	3,000,000
(ix) Lower Merion Township	
(A) Construction, renovation and other related costs for The Barbara and Harvey Brodsky Enrichment Center of JFCS building project	
Project Allocation	4,500,000
(B) Construction, infrastructure improvements and other related costs for the Ardmore Multimodal Parking Facility	
Project Allocation	20,000,000
(C) Acquisition, renovation, infrastructure, construction, redevelopment and other costs associated with a corporate office facility in Lower Merion Township	
Project Allocation	15,000,000
(D) Construction, infrastructure, renovation and other related costs for the Torah Academy of Greater Philadelphia	
Project Allocation	2,000,000
(E) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for Merion Mercy Academy	
Project Allocation	7,000,000
(F) Land acquisition, infrastructure, improvement, demolition, site improvement, renovation, addition, utility expansion, construction, purchase of medical necessary fixtures and other related costs for Bryn Mawr Hospital or other facilities of the Main Line Health System	
Project Allocation	20,000,000
(G) Construction, infrastructure and other related costs for the Harcum College Academic Center expansion project	
Project Allocation	2,000,000
(x) Marlborough Township	
(A) Construction, infrastructure, redevelopment, conservation and other related costs for renovation and expansion of the Musser Scout Reservation and outdoor education center	
Project Allocation	3,000,000
(B) Acquisition, construction, infrastructure,	

	redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for Camp Hart Project Allocation	30,000,000
(xi)	Montgomery County Industrial Development Authority (A) Renovation, redevelopment, construction and other related costs for the Merck & Co., Inc., site in Upper Gwynedd Township Project Allocation	20,000,000
(xii)	Norristown Borough (A) Construction, demolition, infrastructure improvement and other related costs for the Laborers Local 135 Union Hall Project Allocation	2,250,000
(xiii)	North Wales Borough (A) Construction, renovation and other related costs for the North Penn fire house Project Allocation	650,000
(xiv)	Redevelopment Authority of Montgomery County (A) Construction, infrastructure and renovation to the Lansdale Hospital Project Allocation	5,000,000
	(B) Infrastructure, environmental remediation and construction for the Ambler Lakeview project Project Allocation	7,000,000
	(C) Acquisition, infrastructure and construction of a new YMCA facility for the Philadelphia Freedom Valley YMCA Project Allocation	10,000,000
	(D) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Bryn Mawr Hospital Campus Modernization Project Project Allocation	1,000,000
	(E) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for Lankenau Hospital or other facilities of Main Line Health System Project Allocation	20,000,000
(xv)	Souderton Borough (A) Construction, infrastructure and renovation to the historic Broad Theater Project Allocation	2,000,000
(xvi)	Montgomery County Industrial Development Authority	

(A)	Construction and other related costs for the redevelopment of fields for community use in Springfield Township Project Allocation	2,000,000
(xvii)	Upper Dublin Township	
(A)	Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for the General Municipal Authority Area, including the Fort Washington Office Park Project Allocation	10,000,000
(B)	Construction, infrastructure, acquisition, renovation, site preparation and other related costs for redevelopment activities Project Allocation	10,000,000
(C)	Acquisition, construction, infrastructure, renovation, rehabilitation, revitalization, site preparation and other related costs for the redevelopment of the General Municipal Authority Area, including the Fort Washington Office Park Project Allocation	10,000,000
(D)	Acquisition, construction and other related costs to purchase and repurpose property to be the new Upper Dublin Public Library Project Allocation	1,000,000
(xviii)	Upper Merion Township	
(A)	Acquisition, construction, infrastructure, rehabilitation and other related costs for the Prince Frederick Extension redevelopment project Project Allocation	8,500,000
(B)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the Upper Merion Area School District Athletic Complex Enhancement Project Project Allocation	1,500,000
(C)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for Boathouse Park facility improvements Project Allocation	2,500,000
(D)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for Heuser Park Project Allocation	5,000,000
(xix)	Upper Moreland Township	
(A)	Construction and development of a multipurpose lighted synthetic turf athletic field Project Allocation	500,000

- (xx) Upper Providence Township
 - (A) Construction, redevelopment, renovation and other related costs to provide an improved municipal complex for community services, such as citizen information, police and emergency services
Project Allocation 3,150,000
- (xxi) Whitpain Township
 - (A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for an educational and recreational facility
Project Allocation 4,000,000
 - (B) Construction, infrastructure, abatement of hazardous materials, environmental restoration, acquisition and other related costs for the redevelopment of the BoRit Asbestos Superfund Site
Project Allocation 6,000,000
- (xxii) Worcester Township
 - (A) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and other related costs for the North Penn Memorial United States Army Reserve Center redevelopment project
Project Allocation 1,500,000
- (xxiii) Ambler Borough and Lower Gwynedd, Upper Dublin and Whitpain Townships
 - (A) Acquisition, construction, infrastructure, redevelopment and other related costs for the Wissahickon Park Boys and Girls Club revitalization project
Project Allocation 6,000,000
- (xxiv) West Norriton Township, Upper Merion Township, Norristown Borough and Bridgeport Borough
 - (A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for Schuylkill Riverfront property revitalization and economic development projects in and around West Norriton Township
Project Allocation 25,000,000
- (xxv) County Projects
 - (A) Land acquisition, infrastructure improvements, demolition, site improvement, renovation, construction and other related costs for Bryn Mawr Hospital or other facilities of Main Line Health System

	Project Allocation	20,000,000
(47)	Montour County	
	(i) Montour County Industrial Development Authority	
	(A) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials, construction and site preparation for a business park	
	Project Allocation	1,500,000
	(ii) County Projects	
	(A) Acquisition, infrastructure, rehabilitation, abatement of hazardous materials and construction at a building in the downtown business district in Danville Borough	
	Project Allocation	1,750,000
	(B) Acquisition, infrastructure and other related costs for an economic development project in the county	
	Project Allocation	2,500,000
(48)	Northampton County	
	(i) Bangor Borough	
	(A) Infrastructure, rehabilitation, construction and other related costs for Liberty Fire Company	
	Project Allocation	1,000,000
	(ii) Bethlehem Township	
	(A) Construction, renovation and other related costs for expansion of St. Luke's Hospital Anderson Campus	
	Project Allocation	25,000,000
	(B) Construction, infrastructure, redevelopment and other related costs for the Northampton Community College North Campus Conference Center	
	Project Allocation	2,500,000
	(C) Acquisition, construction, infrastructure, redevelopment and other related costs for industrial park and retail development along the William Penn Corridor	
	Project Allocation	15,000,000
	(D) Construction, infrastructure improvements, redevelopment and other related costs for the Hope Road commercial development project	
	Project Allocation	2,500,000
	(E) Costs associated with the construction of a commercial or industrial development along Freemansburg Avenue	
	Project Allocation	5,000,000
	(iii) City of Bethlehem	
	(A) Construction, infrastructure, redevelopment and other related costs for the Banana Factory Visual Arts Community Center	

Project Allocation	5,000,000
(B) Construction, infrastructure and other related costs for a Science and Technology Academic Building at Lehigh University	
Project Allocation	10,000,000
(C) Construction, infrastructure and other related costs for a Business and Economics Academic Building at Lehigh University	
Project Allocation	5,000,000
(D) Construction, infrastructure and other related costs for a renovated Library and Technology Academic Building at Lehigh University	
Project Allocation	10,000,000
(E) Renovation, construction, infrastructure and other related costs for the revitalization of Memorial Pool and Monacacy Park Complex	
Project Allocation	4,500,000
(F) Acquisition, construction, renovation, infrastructure and other related costs for the Goodman Building project	
Project Allocation	2,000,000
(G) Acquisition, construction, infrastructure and other related costs for the parking garage project	
Project Allocation	6,250,000
(H) Renovation, construction, infrastructure and other related costs for the Walnut Street Garage project	
Project Allocation	11,250,000
(I) Acquisition, construction, infrastructure and other related costs for the Southside Parking Garage	
Project Allocation	8,000,000
(J) Acquisition, construction, infrastructure and other related costs for the Northside Parking Garage	
Project Allocation	6,500,000
(K) Acquisition, construction, infrastructure and other related costs for converting former Bethlehem Steel land into mixed-use projects	
Project Allocation	5,000,000
(L) Acquisition, construction, infrastructure and other related costs for converting the Miller Wholesale Building into a mixed-use project	
Project Allocation	3,750,000
(M) Acquisition, construction, renovation, infrastructure and other related costs for the Wyandotte/378 Corridor redevelopment project	
Project Allocation	1,000,000

(N) Acquisition, construction, infrastructure and other related costs for the Eastern Gateway Project Project Allocation	8,500,000
(O) Acquisition, construction, infrastructure and other related costs for the Western Gateway Project Project Allocation	10,000,000
(P) Acquisition, construction, renovation, infrastructure and other related costs for 315 Columbia Project Allocation	1,800,000
(Q) Acquisition, construction, renovation, infrastructure and other related costs for the Straus Auto Project Project Allocation	1,000,000
(R) Acquisition, construction, renovation, infrastructure and other related costs for the revitalization of the TOGS Building Project Allocation	1,400,000
(S) Acquisition, construction, renovation, infrastructure and other related costs for the revitalization of the Wood Street Business Center Project Allocation	6,700,000
(T) Construction, renovation, infrastructure and other related costs for the update of Bethlehem City Hall Complex and associated parking structure Project Allocation	2,500,000
(U) Acquisition, construction, renovation, infrastructure and other related costs for the redevelopment of the Boyd Theater Project Allocation	7,400,000
(V) Acquisition, construction, infrastructure and other related costs for the revitalization of Saucon Park Project Allocation	1,000,000
(W) Acquisition, construction, renovation, infrastructure and other related costs for a Bethlehem Tech Center Project Allocation	2,500,000
(X) Rehabilitation, construction and other related costs for the James Kunsman site for mixed-use commercial, retail and residential use Project Allocation	1,500,000
(Y) Rehabilitation, construction and other related costs for the historic renovation of the former Turn and Grind Shop	

	Project Allocation	5,000,000
(Z)	Construction and related capital costs to renovate the Hispanic Center Lehigh Valley's facilities	
	Project Allocation	1,300,000
(AA)	Construction, infrastructure, acquisition, abatement, renovation and other related costs for development of a public market in the City of Bethlehem	
	Project Allocation	5,000,000
(iv)	City of Easton	
(A)	Construction, infrastructure improvements and other related costs for a science building at Lafayette College	
	Project Allocation	10,000,000
(B)	Construction, infrastructure improvements and other related costs for two Skyway projects at Lafayette College	
	Project Allocation	10,000,000
(C)	Construction, infrastructure improvements and other related costs for an engineering building at Lafayette College	
	Project Allocation	5,000,000
(D)	Construction, infrastructure improvements and other related costs for an economic development project at Lafayette College	
	Project Allocation	10,000,000
(E)	Construction, infrastructure improvements and other related costs for campus housing and mixed-use facilities projects at Lafayette College	
	Project Allocation	10,000,000
(F)	Construction, infrastructure improvements and other related costs for redevelopment of the existing Jacobs Produce Building for commercial use	
	Project Allocation	2,000,000
(G)	Construction, infrastructure improvements and other related costs for redevelopment of the existing Armory Building for commercial use	
	Project Allocation	2,000,000
(H)	Construction, infrastructure improvements and other related costs for redevelopment of the existing Cottingham Building for residential use	
	Project Allocation	2,000,000
(I)	Construction, infrastructure improvements and other related costs for redevelopment of the existing American Veterans Building for	

	residential and commercial use Project Allocation	1,000,000
(J)	Acquisition, rehabilitation and other related costs for renovations to the historic Hooper House and adjacent properties for commercial and residential use Project Allocation	2,000,000
(K)	Construction and other related costs for a new Southside Fire Station Project Allocation	2,000,000
(L)	Construction, infrastructure improvements and other related costs for redevelopment of the Black Diamond Site for commercial and residential use Project Allocation	2,000,000
(M)	Construction, infrastructure improvements and other related costs for the expansion of the Easton Area Community Center Project Allocation	2,000,000
(N)	Construction and other related costs for a new 4th Street parking garage Project Allocation	3,000,000
(O)	Demolition, construction, infrastructure improvements and other related costs for the Pine Street parking garage Project Allocation	4,000,000
(P)	Construction and other related costs for a West Ward Grocery Store Project Allocation	5,000,000
(Q)	Acquisition, construction, infrastructure and other related costs for the Da Vinci Science Center project Project Allocation	30,000,000
(R)	Construction, infrastructure improvement and other related costs for the adaptive reuse of the Heritage Lanes Building for mixed-use development Project Allocation	3,000,000
(S)	Acquisition, construction, infrastructure and other related costs for a new police station Project Allocation	2,000,000
(T)	Construction and other related costs for the High Line Trestle Project Project Allocation	3,000,000
(U)	Construction and other related costs for the Governor Wolf Parking Lot mixed-use development project Project Allocation	3,000,000
(V)	Construction, infrastructure improvement and	

	other related costs for a new downtown hotel Project Allocation	5,000,000
(W)	Acquisition, construction, infrastructure, remediation and other related costs for the Bushkill Drive park development project Project Allocation	5,000,000
(X)	Acquisition, construction, infrastructure, remediation and other related costs for the Easton Made Incubator Project Project Allocation	5,000,000
(Y)	Acquisition, remediation, demolition, construction, infrastructure and other related costs to redevelop the former industrial properties in the south side of Easton at West Lincoln and Coal Streets Project Allocation	7,500,000
(v)	Freemansburg Borough	
(A)	Construction, infrastructure, redevelopment and other related costs for the Freemansburg Municipal Police, Fire, Public Works and Administration Building Project Allocation	1,800,000
(vi)	Lehigh Township	
(A)	Infrastructure, site improvements and construction of a new public works building Project Allocation	1,368,000
(vii)	Nazareth Economic Development Commission	
(A)	Redevelopment of Nazareth National Building and abandoned industrial property Project Allocation	3,000,000
(viii)	Northampton County Department of Community and Economic Development	
(A)	Infrastructure improvements, construction and renovations to Moravian Historical Society facilities Project Allocation	1,000,000
(viii.1)	Pen Argyl Borough	
(A)	Construction, renovation and other related costs for the construction of a pool and gymnasium at the Slate Belt YMCA Project Allocation	3,000,000
(B)	Construction and other related costs for the replacement of Lookout Fire Station #32 Project Allocation	2,108,000
(viii.2)	Upper Mount Bethel Township	
(A)	Infrastructure, construction and other related costs for an economic development project, including infrastructure improvements and upgrades, in Upper Mount Bethel Township	

	Project Allocation	15,000,000
(ix)	West Easton Borough	
	(A) Acquisition, infrastructure improvements, abatements and other costs for the development of a drug treatment center in the Borough of West Easton	
	Project Allocation	3,000,000
(x)	County Projects	
	(A) Acquisition, construction, infrastructure, redevelopment and other related costs for a county facility building	
	Project Allocation	10,000,000
	(B) Acquisition, construction, infrastructure and other related costs for a minor league soccer stadium	
	Project Allocation	15,000,000
	(C) Infrastructure and construction of a new YMCA facility to serve the southern region of the Lehigh Valley	
	Project Allocation	10,000,000
	(D) Infrastructure, rehabilitation, renovation, environmental remediation, construction and other related costs for the Northampton County Prison Facility	
	Project Allocation	15,000,000
(49)	Northumberland County	
	(i) Lower Mahanoy Township	
	(A) Construction, infrastructure, redevelopment, renovation and other related costs to replace and update the municipal township building	
	Project Allocation	500,000
	(i.1) Milton Borough	
	(A) Construction, infrastructure, abatement of hazardous materials and other related costs for the environmental cleanup and redevelopment of an old industrial site for future development	
	Project Allocation	600,000
	(B) Acquisition, construction, infrastructure and other related costs for renovations and an addition to the existing Milton Fire Department building to allow fire, EMS and ambulatory services to be located in one location	
	Project Allocation	1,000,000
	(i.2) Mount Carmel Borough	
	(A) Construction of a new municipal building	
	Project Allocation	500,000
	(B) Construction and other related costs for a new Borough Hall to house the borough administration, police, municipal authority and	

	Lower Anthracite Transit System in one building	
	Project Allocation	700,000
(i.3)	Northumberland County Housing Authority	
	(A) Acquisition, demolition, renovation, abatement of hazardous materials, construction and other related costs for the removal and redevelopment of blighted and abandoned properties	
	Project Allocation	1,500,000
(ii)	Northumberland County Industrial Development Authority	
	(A) Acquisition, construction, redevelopment, renovation, rehabilitation, infrastructure development, abatement of hazardous materials and site preparation for a business park	
	Project Allocation	1,500,000
(iii)	Point Township	
	(A) Acquisition, construction, redevelopment, renovation, rehabilitation, infrastructure development and abatement of hazardous materials for a manufacturing site	
	Project Allocation	5,500,000
	(B) Construction, infrastructure, redevelopment, renovation and other related costs for the expansion of Strong Industries buildings	
	Project Allocation	550,000
	(C) Construction, infrastructure, rehabilitation and other related costs for the Point Township municipal building	
	Project Allocation	600,000
(iv)	Ralpho Township	
	(A) Construction, infrastructure, renovation and other related costs to address recreation and civic projects, including All Home Days Park and township buildings	
	Project Allocation	500,000
(v)	City of Shamokin	
	(A) Acquisition, renovation, abatement of hazardous materials and other related costs for the removal and redevelopment of an abandoned factory	
	Project Allocation	500,000
	(B) Acquisition, construction, redevelopment and other related costs for a FQHC multiservice medical facility	
	Project Allocation	2,000,000
	(C) Construction, acquisition and other related costs for downtown development, including building a replica of the former train station	

	Project Allocation	900,000
(vi)	City of Sunbury	
	(A) Acquisition, construction, renovation and other related costs for a custody exchange and supervised visitation center	
	Project Allocation	500,000
	(B) Construction, acquisition, infrastructure, redevelopment, renovation and other related costs for the development of the Family Success Center	
	Project Allocation	2,000,000
(vii)	County Projects	
	(A) Acquisition, infrastructure and other related costs for an economic development project in the county	
	Project Allocation	2,500,000
(50)	Perry County	
	(i) Perry County Economic Development Corporation	
	(A) Land acquisition, construction, infrastructure improvements and other related costs for an economic development project or for development of business-ready sites in Perry County	
	Project Allocation	5,000,000
	(B) Construction, infrastructure, acquisition, redevelopment and other related costs for an economic development project	
	Project Allocation	5,000,000
	(ii) County Projects	
	(A) Acquisition, construction, infrastructure improvements and other related costs for the renovation, rehabilitation or preservation of historical sites	
	Project Allocation	2,000,000
	(B) Construction, infrastructure and other related costs for a public safety radio tower to serve law enforcement, fire and EMS agencies	
	Project Allocation	2,100,000
(51)	Philadelphia County	
	(i) City of Philadelphia	
	(A) Acquisition, construction, infrastructure, remediation and other related costs for economic development projects	
	Project Allocation	30,000,000
	(B) Acquisition, construction, renovation, infrastructure improvements and other related costs for the food-related facilities for Philabundance	
	Project Allocation	15,000,000

- | | |
|---|------------|
| (C) Construction, renovation, infrastructure improvements and other related costs for the PA Academy of Fine Arts Expansion and Modernization Project, Phase 2
Project Allocation | 15,000,000 |
| (D) Construction, renovation, infrastructure improvements and other related costs for the PA Academy of Fine Arts Expansion and Modernization Project, Phase 1
Project Allocation | 12,000,000 |
| (E) Acquisition, construction, reconstruction, rehabilitation, remediation, infrastructure improvements and other related costs for the NexFab Advanced Manufacturing project
Project Allocation | 10,000,000 |
| (F) Acquisition, construction, infrastructure redevelopment and other related costs for the William Way LGBT Community Center project
Project Allocation | 6,000,000 |
| (G) Construction, infrastructure, renovation, abatement, redevelopment and other related costs for upgrade project for the Kimmel Center Merriam Theater improvement project
Project Allocation | 20,000,000 |
| (H) Renovation, infrastructure improvement and other related costs for the WHY Y facilities upgrade project
Project Allocation | 2,000,000 |
| (I) Construction, infrastructure improvements, renovation and other related costs for the Salvation Army Emergency Disaster Services Facility expansion project
Project Allocation | 1,500,000 |
| (J) Construction, infrastructure improvements, renovation and other related costs for the Metropolitan Opera House redevelopment project
Project Allocation | 5,000,000 |
| (K) Acquisition, construction, infrastructure, redevelopment and other related costs for facilities at Hahnemann University Hospital
Project Allocation | 20,000,000 |
| (L) Acquisition, construction, infrastructure, rehabilitation and other related costs for the Rock School for Dance Education redevelopment project
Project Allocation | 7,000,000 |
| (M) Acquisition, construction, infrastructure and other related costs for an economic | |

	development project at the Navy Yard for Rhoads Industries to create an industrial and manufacturing center	
	Project Allocation	10,000,000
(N)	Construction, infrastructure, redevelopment and other related costs for the Walnut Theater Expansion project	
	Project Allocation	10,000,000
(O)	Construction, acquisition and other related costs for the expansion and relocation of The Clay Studio	
	Project Allocation	6,000,000
(P)	Construction, infrastructure improvements, renovations and other related costs for the Southwark Parking Garage project	
	Project Allocation	3,000,000
(Q)	Construction, infrastructure improvements and other related costs for the Connelly Library and Learning Commons, the Special Troops Armory Building, student housing/residential facility and campus greening in the Main Quad	
	Project Allocation	5,000,000
(R)	Land acquisition, site preparation, infrastructure improvements, construction and other related costs for Chestnut Hill College	
	Project Allocation	15,000,000
(S)	Infrastructure, redevelopment and other related costs for the Chestnut Hill Commercial Corridor improvement project	
	Project Allocation	1,600,000
(T)	Construction, renovation, infrastructure and other related costs for the Mann Center for the Performing Arts venue	
	Project Allocation	21,000,000
(U)	Acquisition, construction, infrastructure, renovation, redevelopment and other related costs for the Ronald McDonald House expansion project	
	Project Allocation	7,000,000
(V)	Construction, renovation, infrastructure improvements and other related costs for the Please Touch Museum Memorial Hall infrastructure project	
	Project Allocation	3,200,000
(W)	Construction, demolition, infrastructure improvements, reclamation, remediation and other related costs for the Free Library of Philadelphia renovation project	
	Project Allocation	30,000,000

(X) Construction, infrastructure, redevelopment and other related costs for the Methodist Home for Children improvement project Project Allocation	2,000,000
(Y) Construction, infrastructure, abatement, redevelopment and other related costs for the Chestnut Hall Apartments commercial and housing renovation project Project Allocation	5,000,000
(Z) Construction, infrastructure and other related costs for the PAL Centers renovation and upgrade projects Project Allocation	7,000,000
(AA) Construction, infrastructure and other related costs for the development of U City Square Project Allocation	10,000,000
(BB) Acquisition, demolition, renovation, remediation, construction, infrastructure and other related costs for the development of campus assets and adjacent properties for Drexel University Project Allocation	50,000,000
(CC) Construction, rehabilitation and other related costs for the Manayunk Canal Boardwalk redevelopment project Project Allocation	2,400,000
(DD) Construction, infrastructure, redevelopment and other related costs for the Share Food Program renovation project Project Allocation	3,000,000
(EE) Acquisition, construction, redevelopment and other related costs for the renovation of the Caring People Alliance Boys and Girls Clubs facilities Project Allocation	5,000,000
(FF) Construction, infrastructure and other related costs for expansion of the West Philadelphia Regional Center of the Community College of Philadelphia Project Allocation	12,000,000
(GG) Construction, renovation, acquisition, infrastructure improvements, equipment and other related costs for the expansion and modernization of the Medical Education and Research Building, including research, education, laboratory, student and community facilities Project Allocation	40,000,000
(HH) Construction, infrastructure improvements	

and other related costs for the development of a medical office building, including related clinical, patient, community, parking, research and education facilities	
Project Allocation	10,000,000
(II) Site preparation, acquisition, infrastructure, demolition, remediation, construction and related design activities for the redevelopment of the vacant Logan Triangle site	
Project Allocation	40,000,000
(JJ) Construction, renovation, infrastructure improvements and equipment for the expansion and modernization of the multiuse athletic facility utilized by the 21st Ward Athletic Association	
Project Allocation	10,000,000
(KK) Construction and other related costs for the 22nd Street commercial corridor redevelopment	
Project Allocation	10,000,000
(LL) Acquisition, construction and infrastructure improvements for the building of a Cargolinc Factory to manufacture a building technology system that accelerates green and sustainable construction with high-quality standards	
Project Allocation	5,000,000
(MM) Construction, renovation, infrastructure improvements and equipment for the creation of community schools and school-based health services	
Project Allocation	5,000,000
(NN) Acquisition, construction, infrastructure improvements and equipment for the development of a crisis response center serving children and adults with both urgent and outpatient behavior health services in the Logan/Ogontz area of North Philadelphia	
Project Allocation	15,000,000
(OO) Acquisition, construction, infrastructure and equipment for the development of low-income housing for senior citizens who are raising children in North Philadelphia	
Project Allocation	5,000,000
(PP) Renovation and preservation of homes in the Hunting Park area by making them energy-efficient	
Project Allocation	1,000,000
(QQ) Construction, infrastructure, redevelopment and equipment for the expansion and modernization of the Hunting Park Recreation	

Center	
Project Allocation	5,000,000
(RR) Acquisition, construction, infrastructure and equipment for the development of an indoor agricultural hydroponics facility in North Philadelphia	
Project Allocation	10,000,000
(SS) Construction, renovation, infrastructure improvements and other related costs for the development of a training facility for the Laborer's District Council of Philadelphia along the North Broad Street Corridor	
Project Allocation	20,000,000
(TT) Acquisition, construction, infrastructure, redevelopment and other related costs for the purchase of land around the LGBTQ Home for Hope and the construction of a new shelter and community space for homeless LGBT people	
Project Allocation	6,000,000
(UU) Construction, infrastructure improvements and equipment for the construction of a gymnasium for the Mathematics, Civics and Sciences Charter School	
(VV) Construction, renovation, infrastructure improvements, equipment and other related costs for the restoration and redevelopment of the New Freedom Theatre	
Project Allocation	5,000,000
(WW) Construction, acquisition, infrastructure improvements, equipment and other related costs for the redevelopment of the North 5th Street Commercial Corridor	
Project Allocation	1,000,000
(XX) Acquisition, construction and development of a neighborhood multiseason, multipurpose indoor sports facility in North Philadelphia	
Project Allocation	15,000,000
(YY) Rehabilitation, construction, infrastructure and equipment for the redevelopment of the iconic Oaklane Diner in the Oaklane neighborhood of North Philadelphia	
Project Allocation	3,000,000
(ZZ) Acquisition, construction and rehabilitation of properties for use as transitional residential housing and for ancillary uses, targeted at providing services to individuals in recovery and long-term health care programs in the Greater Swampoodle/Lehigh Avenue areas of North Philadelphia west of Broad Street	

Project Allocation	3,500,000
(AAA) Construction, renovation, infrastructure improvements and equipment for the development of a neighborhood/community facility as part of the nation's first African-American-owned shopping center	
Project Allocation	1,000,000
(BBB) Acquisition, construction, infrastructure and equipment for the construction of a community recreation center in the Tioga section of North Philadelphia	
Project Allocation	2,000,000
(CCC) Construction, acquisition, redevelopment and other related costs for the redevelopment of North Philadelphia's historic Uptown Theater	
Project Allocation	5,000,000
(DDD) Acquisition, construction and infrastructure improvements for 40 newly constructed, affordable residential units within four two-story groups of buildings on one city block in North Philadelphia	
Project Allocation	5,500,000
(EEE) Construction, renovation, infrastructure improvements, equipment and other related costs for the expansion and modernization of the Temple Lung Center, including related clinical, patient, community and research and education	
Project Allocation	6,000,000
(FFF) Construction, renovation, infrastructure improvements, equipment and other related costs for the modernization of patient care facilities, including related clinical, patient, community, research, education and exterior facilities for Temple University Hospital Episcopal Campus	
Project Allocation	10,000,000
(GGG) Construction, renovation, infrastructure improvements, equipment and other related costs for the modernization of patient care facilities, including related clinical, patient, community, research, education and exterior facilities for Temple University Hospital Boyer Pavilion Patient Care facilities	
Project Allocation	10,000,000
(HHH) Construction, renovation, infrastructure improvements, equipment and other related costs for the modernization of patient care facilities, including related clinical, patient,	

community, research, education and exterior facilities for Temple University Hospital Project Allocation	10,000,000
(III) Construction, renovation, infrastructure improvements, equipment and other related costs for the expansion of the Emergency Department and related clinical, patient, community, research and education facilities for Temple University Hospital Emergency Department Project Allocation	5,000,000
(JJJ) Construction, renovation, acquisition, infrastructure improvements, equipment and other related costs for the modernization of patient care facilities, including related clinical, patient, community, research, education and exterior facilities for Temple University Hospital Project Allocation	30,000,000
(KKK) Construction, renovation, acquisition, infrastructure improvements, equipment and other related costs for the modernization of patient care and research facilities, including related clinical, patient, community, research, education and exterior facilities for Fox Chase Cancer Center Project Allocation	10,000,000
(LLL) Construction, renovation, acquisition, infrastructure improvements, equipment and other related costs for the modernization of patient care and research facilities, including related clinical, patient, community, research, education and exterior facilities for Jeanes Hospital Project Allocation	10,000,000
(MMM) Construction, infrastructure, redevelopment and other related costs for Nueva IV development project Project Allocation	1,800,000
(NNN) Acquisition, construction, infrastructure, redevelopment and other related costs for facilities at St. Christopher's Hospital for Children Project Allocation	20,000,000
(OOO) Construction, infrastructure and other related costs for the renovation of the Kensington & Allegheny Health and Wellness Campus of Esperanza Health Center Project Allocation	15,000,000

(PPP) Construction, infrastructure, redevelopment and other related costs for the rehabilitation, enhancement and expansion of city-owned public spaces and property and surrounding infrastructure in Northeast Philadelphia Project Allocation	25,000,000
(QQQ) Construction and other related costs for the FloatLab platform project in the Schuylkill River Project Allocation	2,000,000
(RRR) Land acquisition, site preparation, demolition, construction, infrastructure, redevelopment and other related costs for Thomas Jefferson University Project Allocation	30,000,000
(SSS) Acquisition, abatement, infrastructure, construction, renovation and other related costs for the expansion of Thomas Jefferson University Hospital postanesthesia care units Project Allocation	4,000,000
(TTT) Acquisition, demolition, renovation, construction and other related costs for Thomas Jefferson University Hospital facilities Project Allocation	50,000,000
(UUU) Construction, renovation, historic preservation and other related costs for the Eastern State Penitentiary site Project Allocation	10,000,000
(VVV) Construction, demolition, renovation and other related costs for The William Way LGBT Community Center Project Allocation	8,000,000
(WWW) Construction, renovation, infrastructure improvements and other costs for the Broad Street Ministry Building rehabilitation project Project Allocation	4,000,000
(XXX) Acquisition, construction, demolition, infrastructure, renovation and other costs for the Lutheran Theological Seminary at 7301 Germantown Avenue Project Allocation	10,000,000
(YYY) Restoration, rehabilitation and other costs for the 1797 First Bank of the United States Building in Independence Park Project Allocation	10,000,000
(ZZZ) Construction, infrastructure improvements and other costs for the National Library Museum renovation project Project Allocation	5,000,000

(AAAA) Construction, infrastructure improvements and other related costs for the Pennsylvania Ballet Phase II expansion project Project Allocation	14,000,000
(BBBB) Acquisition, construction, infrastructure and equipment to redevelop 10 schoolyards in North Philadelphia Project Allocation	2,500,000
(CCCC) Construction, renovation, infrastructure improvements and equipment related to the expansion and modernization of the Zitner's Candy Factory in North Philadelphia Project Allocation	5,000,000
(DDDD) Acquisition, construction, infrastructure and equipment related to the multiphase, mixed-use, urban transit-oriented North Station District project in North Philadelphia Project Allocation	50,000,000
(EEEE) Acquisition, construction, abatement and other related costs for the revitalization of Woodland Avenue Project Allocation	4,700,000
(FFFF) Construction, infrastructure improvements, equipment and other related costs for the expansion of Cristo Rey High School Project Allocation	4,000,000
(GGGG) Acquisition, construction, infrastructure improvements and other related costs for the renovation, rehabilitation or preservation of historical sites in North Central Pennsylvania Project Allocation	500,000
(HHHH) Construction, renovation, infrastructure improvements and equipment related to the development of the WES Health System medical facility in the Logan/Olney section of Philadelphia Project Allocation	5,200,000
(IIII) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for a mixed-use high rise building as part of the revitalization of North Broad Street Project Allocation	30,000,000
(JJJJ) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for a new headquarters, kitchen and educational spaces for the Metropolitan Area Neighborhood Nutrition Alliance Project Allocation	3,000,000

(KKKK) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs to facilities upgrades for the Monell Center Project Allocation	12,500,000
(LLLL) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the Nueva Esperanza community meeting space and classroom facilities Project Allocation	1,800,000
(MMMM) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for high-quality affordable housing for seniors at Greater Bible Way Senior Apartments Project Allocation	6,550,000
(NNNN) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Glen Foerd on the Delaware East Torresdale Community Revitalization Project Project Allocation	1,500,000
(OOOO) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for a community resource, social service and job training center in Tacony Project Allocation	1,000,000
(PPPP) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for the Tacony Neighborhood Parks and Pathways Improvements Project Project Allocation	2,100,000
(QQQQ) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for an economic development project in the Philadelphia Navy Yard Project Allocation	10,000,000
(RRRR) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for redevelopment and reuse of 13 Pattison Avenue and the surrounding area Project Allocation	5,000,000
(SSSS) Acquisition, construction, infrastructure,	

redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for economic development projects related to Liberty on the River mixed-use, master-planned community Project Allocation	44,000,000
(TTTT) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the IATSE Local No. 8 Training and Education Center expansion and improvement project Project Allocation	2,500,000
(UUUU) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for a charter school expansion project located at 1329 E. Moyamensing Avenue Project Allocation	3,000,000
(VVVV) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for a charter school expansion project located at 1100 South Columbus Boulevard (Rear) Project Allocation	3,000,000
(WWWW) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for economic development projects as part of the South Street Headhouse District Revitalization Initiative Project Allocation	3,000,000
(XXXX) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for a STEM educational center Project Allocation	6,000,000
(YYYY) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for repairing, replacing, preserving and lighting Christ Church Tower and Steeple Project Allocation	1,250,000
(ZZZZ) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the Market East Lighting and Transit Enhancement Project Project Allocation	3,000,000
(A5) Acquisition, construction, infrastructure, redevelopment, renovation and other related	

costs for revitalization of property at and around 456 North 5th Street for mixed use, including retail, residential and municipal uses, including a grocery store Project Allocation	3,000,000
(B5) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the Gallery at Market East revitalization project Project Allocation	20,000,000
(C5) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a new grocery store project at Chew Avenue and Washington Lane in Mt. Airy Project Allocation	1,500,000
(D5) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the Wilma Theater lobby cafe and facade refurbishing project Project Allocation	500,000
(E5) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for a new Philadelphia Police District #2 facility for the police and local police support services Project Allocation	3,000,000
(F5) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for an economic development or community project at the Old Fels School Building and property Project Allocation	20,000,000
(G5) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for bus facilities along Roosevelt Boulevard to increase mass transit service along Roosevelt Boulevard Project Allocation	5,000,000
(H5) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for multiple school yard redevelopments in Mt. Airy Project Allocation	7,500,000
(I5) Acquisition, construction, infrastructure,	

redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a community kitchen and culinary incubator space in Mt. Airy Project Allocation	15,000,000
(J5) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for converting the historic Sedgwick Theater into a performing arts center Project Allocation	4,500,000
(K5) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for Temple University to expand the College of Public Health Project Allocation	45,000,000
(L5) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for a teaching and research facility project for Temple University Main Campus Project Allocation	102,500,000
(M5) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for Temple University Ritter Hall and Ritter Annex Project Allocation	17,000,000
(N5) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for an academic space at Temple University Main Campus Project Allocation	50,000,000
(O5) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for a space on Temple University Health and Science Campus Project Allocation	50,000,000
(P5) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for an expansion project at Temple University's Fox School of Business Project Allocation	34,500,000
(Q5) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for a project for Temple University's College of Engineering Project Allocation	30,000,000
(R5) Acquisition, construction, infrastructure, redevelopment, renovation and other related	

costs for the restoration of the historic Pyramid Electric Building for the development of new commercial office and creative arts space Project Allocation	3,000,000
(S5) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for Beeber Annex Community Multipurpose Facility improvement project Project Allocation	2,500,000
(T5) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for a pet resource center and shelter Project Allocation	3,500,000
(U5) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for an economic development project in the Philadelphia Navy Yard Project Allocation	10,000,000
(V5) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for a new Lower Northeast Philadelphia Health Center Project Allocation	5,000,000
(W5) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for Park and Recreation Centers in Legislative District 202 Project Allocation	5,000,000
(X5) Site preparation, construction, infrastructure and other related costs for renovations to the Friends Hospital Campus Project Allocation	15,000,000
(Y5) Rehabilitation, renovation, construction, abatement of hazardous materials and other related costs for the interior improvements for a cultural asset for First Troop Philadelphia City Calvary Project Allocation	10,000,000
(Z5) Acquisition, rehabilitation, renovation, construction, abatement of hazardous materials and other related costs for mixed-use redevelopment for Cedar-South Philadelphia I, LLC Project Allocation	15,000,000

(A6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for the development of New Courtland Senior Community at Pennypack at 4401 Megargee Street, including adjacent areas Project Allocation	20,000,000
(B6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Overbrook School for the Blind Project Allocation	10,000,000
(C6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for upgrades to the Pennsylvania School for the Deaf Project Allocation	10,000,000
(D6) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for various Nueva IV economic development projects for the 5th Street, Hunting Park and Wyoming Avenue Corridors as part of the Hunting Park Neighborhood Plan Project Allocation	5,000,000
(E6) Acquisition, construction, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for improving and expanding housing and economic development projects Project Allocation	10,000,000
(F6) Acquisition, design, construction, infrastructure improvements, renovation, rehabilitation and other related costs for new and existing buildings for Kleinlife Community Center Project Allocation	5,000,000
(G6) Acquisition, construction, redevelopment and other related costs for the West Philadelphia Institute mixed-use project Project Allocation	3,000,000
(H6) Acquisition, construction, redevelopment and other related costs for the SUPRA/EMSCO project at the West Parkside Industrial Park Project Allocation	2,000,000
(I6) Acquisition, construction, redevelopment and other related costs for the West Philadelphia Revitalization Project and surrounding area	

Project Allocation	10,000,000
(J6) Acquisition, construction, redevelopment and other related costs for the North Philadelphia Revitalization Project and surrounding area	
Project Allocation	10,000,000
(K6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Frankford Transportation Center Transit-oriented Development	
Project Allocation	3,500,000
(L6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Frankford Park improvement project and surrounding area	
Project Allocation	600,000
(M6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Frankford Avenue Streetscape Project	
Project Allocation	1,000,000
(N6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Paul Street improvement project and surrounding area	
Project Allocation	500,000
(O6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Margaret Street Plaza improvement project	
Project Allocation	500,000
(P6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the VFW Post 224 improvement project and surrounding area	
Project Allocation	1,000,000
(Q6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Fifth Street corridor improvement project and surrounding area	
Project Allocation	500,000

- (R6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Carmella Recreation Center and Library play area improvement project and surrounding area
Project Allocation 1,000,000
- (S6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Gambrell Recreation Center and Library play area improvement project and surrounding area
Project Allocation 1,000,000
- (T6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Ziehler Recreation Center and Library play area improvement project and surrounding area
Project Allocation 1,000,000
- (U6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the McIlvain Recreation Center and Library play area improvement project and surrounding area
Project Allocation 1,000,000
- (V6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Hedge Street Park Recreation Center and Library play area improvement project and surrounding area
Project Allocation 1,000,000
- (W6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Beeber Annex Community Multipurpose Facility improvement project and the surrounding area
Project Allocation 2,500,000
- (X6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the store fronts of commercial businesses along the 5900-6200 blocks of North Market Street and the surrounding area

Project Allocation	5,000,000
(Y6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the store fronts of commercial businesses along the 6300-5400 blocks of North Lansdowne Avenue and the surrounding area	
Project Allocation	2,500,000
(Z6) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the store fronts of commercial businesses along the 1700-2000 blocks of North 54th Street and the surrounding area	
Project Allocation	2,500,000
(A7) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Overbrook Park Ambulance improvement project and the surrounding area	
Project Allocation	2,500,000
(B7) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for the Schuylkill Center for Environmental Education's visitor center building, core campus grounds, entrance road and trail system improvement project	
Project Allocation	1,000,000
(C7) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for Roxborough Development Corporation's adaptive reuse of the Roxborough Trust Company Building and other adjacent parcels	
Project Allocation	2,500,000
(D7) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for improvements to the Manayunk Canal Boardwalk	
Project Allocation	2,400,000
(E7) Acquisition, construction, infrastructure, redevelopment and other related costs for the New Market West mixed-use project	

Project Allocation	6,000,000
(F7) Acquisition, construction, infrastructure, redevelopment and other related costs for LGBT community development in Philadelphia	
Project Allocation	6,000,000
(G7) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Cliveden Hills Association streetscape project	
Project Allocation	2,500,000
(H7) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Ogontz Avenue Revitalization Corporation's Stenton Avenue streetscape and economic development projects	
Project Allocation	1,600,000
(I7) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Chew and Belfield Neighbors Club's Chew Avenue revitalization, streetscape and economic development projects	
Project Allocation	2,500,000
(J7) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Cedarbrook Civic Association's bus shelter and landscape project	
Project Allocation	2,500,000
(K7) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the Friends of the Wissahickon's increasing and improving recreation trails of the historic Wissahickon Valley Park	
Project Allocation	4,000,000
(L7) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the New Covenant Church of Philadelphia's Children and Family Center project	
Project Allocation	2,000,000
(M7) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of	

hazardous materials, machinery and equipment and other related costs for the Chestnut Hill Garden District's streetscape projects along the Chestnut Hill Commercial Corridor Project Allocation	1,548,000
(N7) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for projects related to Mt. Airy USA's mixed-use development project located at the former Kingdom Auto Care site Project Allocation	4,580,000
(O7) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for completing the remaining phases of connecting the Cresheim Trail to Montgomery County Project Allocation	3,000,000
(P7) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for Families of Houston's playground renovation and work cooperative internship program project Project Allocation	915,000
(Q7) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for proposed new Alliance for Progress Charter School building to accommodate additional students and provide additional educational support rooms Project Allocation	3,000,000
(R7) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for improvement and expansion of one of Northern Children's Services historic buildings Project Allocation	2,250,000
(S7) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for streetscape improvements and economic development projects in the East Falls Riverfront Business District Project Allocation	2,500,000
(T7) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the Paschalville Branch of the Free	

Library of Philadelphia and the surrounding area	
Project Allocation	5,000,000
(U7) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for KIPP West Philadelphia Charter School's development of a new campus	
Project Allocation	3,500,000
(V7) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for Trinity Church Oxford's redevelopment of buildings located at Rising Sun Avenue and Longshore Avenue for community use	
Project Allocation	5,000,000
(W7) Construction, infrastructure, redevelopment and other related costs for the Overbrook Pharmacy - Wellness Center	
Project Allocation	4,500,000
(X7) Construction, infrastructure and other related costs for the 36th Street and Haverford Avenue development project	
Project Allocation	2,000,000
(Y7) Design, development and construction of laboratories, coworking spaces and incubator facilities for biotech translational research, technology transfer and early-stage technology commercialization	
Project Allocation	10,000,000
(Z7) Construction, infrastructure, rehabilitation and other related costs for the WURD Radio renovation project	
Project Allocation	2,000,000
(i.1) Philadelphia Authority for Industrial Development	
(A) Construction and other related costs for a multistory comprehensive community service, training and research center	
Project Allocation	15,000,000
(B) Construction, renovation and other related costs for a multistory automotive community trade and apprenticeship training center	
Project Allocation	6,000,000
(i.2) Philadelphia Industrial Development Corporation	
(A) Construction, infrastructure, acquisition, redevelopment and other related costs for	

capital improvements and renovations to the St. Matthew Elementary School buildings and campus

Project Allocation 5,000,000

- (B) Construction, infrastructure and other costs related to the Facilities Master Plan of the Philadelphia Museum of Art

Project Allocation 25,000,000

- (C) Construction, infrastructure, redevelopment and other related costs for projects at the Philadelphia Zoo

Project Allocation 30,000,000

- (D) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for Delband Recreation Center's facilities and property upgrade project

Project Allocation 800,000

- (E) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for improvements to the Mitchell Playground facility and field improvements to the community center, including pool building and playground

Project Allocation 1,200,000

- (F) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for Thomas Holme Elementary School's site improvements for safety, community center upgrades and playground

Project Allocation 2,800,000

- (G) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for Rhawnhurst School grounds site improvements and safety, playground and community center

Project Allocation 1,000,000

- (H) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for the Bustleton 2 Gymnasium project D. Hayes playground and center

Project Allocation 2,000,000

- (I) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for the CAA improvement to existing building and

	surrounding grounds for community use and upgrades	
	Project Allocation	1,500,000
(J)	Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for Northeast Philadelphia Regional Infrastructure Improvements to improve community access to city facilities in 19154, 19114, 19152 and 19111	
	Project Allocation	10,000,000
(K)	Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment, abatement of hazardous materials and other related costs for economic development projects and neighborhood improvement projects in northeast Philadelphia to fight blighted property	
	Project Allocation	5,000,000
(i.3)	Philadelphia Redevelopment Authority	
(A)	Reconstruction, renovation, repair and other related costs for the National Constitution Center, including spaces and exhibits within the center	
	Project Allocation	50,000,000
(ii)	County Projects	
(A)	Site development, construction and other costs associated with the build out of the University City Science Center	
	Project Allocation	25,000,000
(B)	Construction, infrastructure, rehabilitation and other related costs for the Facilities Master Plan of the Philadelphia Museum of Art	
	Project Allocation	25,000,000
(C)	Development and construction of a senior residential and supportive service facility in West Philadelphia	
	Project Allocation	3,000,000
(52)	Pike County	
(i)	County Projects	
(A)	Construction, infrastructure and other related costs for a development project	
	Project Allocation	10,000,000
(53)	Potter County	
(i)	Potter County Redevelopment Authority	
(A)	Construction, infrastructure and other related costs for regional recreation development, including reconstruction of the Galeton Dam	
	Project Allocation	1,500,000

(ii) County Projects		
(A) Infrastructure, construction and other related costs for a Tri-County Rural Electric Cooperative fiber-to-home pilot project		
Project Allocation		720,000
(54) Schuylkill County		
(i) City of Pottsville		
(A) Acquisition, construction, rehabilitation, infrastructure development and other related costs for a neighborhood community center		
Project Allocation		10,000,000
(B) Acquisition, demolition, renovation, construction and further improvements to parking facilities in the City of Pottsville		
Project Allocation		5,000,000
(C) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for renovation and expansion of community hospital campuses		
Project Allocation		5,000,000
(ii) Coaldale Borough		
(A) Construction, redevelopment and expansion of St. Luke's Miners Hospital Emergency Department		
Project Allocation		650,000
(ii.1) Hegins Township		
(A) Acquisition, construction, redevelopment and other related costs for a community arts and recreational center		
Project Allocation		2,500,000
(iii) McAdoo Borough		
(A) Acquisition, infrastructure and renovation of a facility for the development of a medical office building		
Project Allocation		500,000
(iii.1) Orwigsburg Borough		
(A) Construction, infrastructure and other related costs to construct a regional veterans community and recreation center		
Project Allocation		1,000,000
(iv) The Pennsylvania State University		
(A) Rehabilitation, renovation, infrastructure development and abatement of hazardous materials for a classroom building - science laboratory on the Schuylkill Campus		
Project Allocation		2,000,000
(iv.1) Pine Grove Borough		
(A) Construction, infrastructure, redevelopment		

	and other related costs for a recreation park, walking trail and community center	
	Project Allocation	2,418,000
(iv.2)	Pottsville Area Development Corporation	
(A)	Acquisition, construction, infrastructure, redevelopment and other related costs for community revitalization, including downtown rehabilitation and renovation of historical community features	
	Project Allocation	10,000,000
(v)	Schuylkill County Municipal Authority	
(A)	Construction, rehabilitation, infrastructure development and other related costs for utility system upgrades, including increasing water and sewer capacity, serving the Highridge Business Park and the Mahanoy Business Park	
	Project Allocation	1,375,000
(B)	Construction, rehabilitation, infrastructure development and other related costs for improvements to the water system serving the Highridge Business Park and the Mahanoy Business Park, improving reliability and efficiency	
	Project Allocation	600,000
(C)	Infrastructure improvements, rehabilitation and construction for the expansion of a wastewater treatment plant located in Gordon Borough that serves Highridge Business Park	
	Project Allocation	5,000,000
(vi)	Schuylkill Economic Development Corporation	
(A)	Acquisition, construction and infrastructure development of industrial park facilities along the Interstate 81 corridor	
	Project Allocation	10,000,000
(vi.1)	Schuylkill Haven Borough	
(A)	Acquisition, construction, infrastructure, redevelopment and other related costs for the renovation of historic buildings for commercial applications	
	Project Allocation	1,000,000
(vii)	Tamaqua Borough	
(A)	Infrastructure and construction of an early childhood and preschool facility for Child Development, Inc.	
	Project Allocation	500,000
(B)	Acquisition, infrastructure and construction related to parking and ADA accessibility to Riverwalk and Tamaqua Community Art Center	

	Project Allocation	500,000
	(C) Infrastructure, renovation and redevelopment of a medical office building for rural health and dental clinics	
	Project Allocation	750,000
(viii)	County Projects	
	(A) Acquisition, infrastructure, construction and other related costs for an Innovation Center to provide space for emerging businesses	
	Project Allocation	7,500,000
	(B) Acquisition, construction, infrastructure and related costs for a medical and health care related facility	
	Project Allocation	15,000,000
(55)	Snyder County	
	(i) Selinsgrove Borough	
	(A) Acquisition, renovation and rehabilitation of a former church building in the Borough of Selinsgrove	
	Project Allocation	750,000
	(ii) County Projects	
	(A) Acquisition, infrastructure and other related costs for an economic development project in the county	
	Project Allocation	2,500,000
(56)	Somerset County	
	(i) Myersdale Borough	
	(A) Acquisition, construction, redevelopment, renovation and rehabilitation, infrastructure and abatement of hazardous materials associated with streetscape and community center projects	
	Project Allocation	3,000,000
	(ii) Seven Springs Borough	
	(A) Site preparation, construction, renovation, rehabilitation, infrastructure and other costs related to an economic development project adding a new venue to the Laurel Highlands Visitors Bureau region	
	Project Allocation	10,000,000
	(B) Construction, land acquisition, redevelopment, infrastructure and other related costs to support the construction of a large-scale tourism economic development project	
	Project Allocation	20,000,000
	(iii) Somerset County General Authority	
	(A) Construction, infrastructure, land acquisition and other related costs for an energy-based economic development project	
	Project Allocation	6,000,000

(iv) County Projects	
(A) Acquisition, construction, infrastructure improvements and other costs related to a renewable, alternative energy system Project Allocation	2,000,000
(B) Acquisition, renovation, redevelopment, construction, infrastructure and other related costs for the consolidation of physician offices at a central location, providing greater efficiencies, easier patient access and expansion of specialty care Project Allocation	2,500,000
(C) Acquisition, construction, infrastructure improvements and other costs related to community and economic projects and initiatives Project Allocation	25,000,000
(D) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for development of a health care or other medical facility by Conemaugh Health System Project Allocation	5,000,000
(57) Sullivan County (Reserved)	
(58) Susquehanna County	
(i) The Progress Authority	
(A) Acquisition, construction and infrastructure improvements for a new business park along the Route 81 transportation corridor Project Allocation	3,000,000
(B) Construction of a new Susquehanna County Public Safety complex Project Allocation	4,000,000
(C) Construction and other related costs for the development of a countywide Open Access Network to improve emergency services, public safety, rural telecommunications and economic development of the fiber optic highway Project Allocation	5,000,000
(D) Acquisition, construction, excavation, demolition, infrastructure, redevelopment, renovation and other related costs for economic development projects and a transloading facility, including rail siding, in Great Bend and New Milford Townships Project Allocation	5,000,000
(ii) County Projects	
(A) Construction, infrastructure and other related	

	costs for a reclamation facility to process flowback fluid associated with Marcellus Shale gas drilling	
	Project Allocation	5,000,000
(B)	Construction, infrastructure, redevelopment and other related costs for the construction of a crystallizer and produced water treatment facility to treat water associated with the natural gas industry	
	Project Allocation	5,000,000
(59)	Tioga County	
(i)	County Projects	
(A)	Development of the Mill Cove Environmental Education Center, including infrastructure improvements and construction of support facilities	
	Project Allocation	3,500,000
(B)	Acquisition, construction, infrastructure and other costs related to opening a natural gas liquids waste reuse manufacturing and recycling facility	
	Project Allocation	10,000,000
(60)	Union County	
(i)	Kelly Township	
(A)	Construction, renovation, redevelopment and other related costs for the Greater Susquehanna Valley YMCA	
	Project Allocation	3,000,000
(61)	Venango County	
(i)	Oil City	
(A)	Construction, infrastructure, renovation, abatement of hazardous materials, redevelopment and other related costs to revitalize the Northside Business District	
	Project Allocation	7,500,000
(ii)	Venango County Redevelopment Authority	
(A)	Infrastructure, rehabilitation, construction and other related costs for expansion of the University of Pittsburgh Medical Center Cancer Center at University of Pittsburgh Medical Center Northwest	
	Project Allocation	4,000,000
(iii)	County Projects	
(A)	Acquisition, infrastructure and redevelopment of property surrounding the Venango Regional Airport for the development of a business park	
	Project Allocation	7,500,000
(B)	Acquisition, infrastructure and construction for redevelopment of a Waste Coal Cogeneration	

	Plant in Scrubgrass Township Project Allocation	3,000,000
(62)	Warren County	
	(i) Warren County Development Association	
	(A) Acquisition, construction, redevelopment, renovation, rehabilitation, infrastructure development and abatement of hazardous materials for an industry-specific business accelerator operation to provide sector-focused infrastructure and synergy for occupant businesses Project Allocation	1,500,000
	(ii) County Projects	
	(A) Acquisition, redevelopment and construction of a senior health care and living center in Warren County for the Erie County General Authority Project Allocation	6,750,000
(63)	Washington County	
	(i) Cecil Township	
	(A) Construction, infrastructure, redevelopment and other related costs for the development of a mixed-use site for Cool Valley Project Allocation	25,000,000
	(i.1) City of Washington	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for TRIPIL's new headquarters and community center at the former YWCA building Project Allocation	4,000,000
	(B) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a new municipal and public safety building Project Allocation	5,000,000
	(i.2) Mon Valley Alliance	
	(A) Infrastructure, construction and other related costs for right-of-way improvements, parking and other improvements for a riverfront park as part of the Charleroi Renaissance Phase 1 development Project Allocation	2,000,000
	(B) Redevelopment, renovation, abatement of hazardous materials and other infrastructure improvements to Charleroi's historic district for the Magic City Center as part of the Charleroi Redevelopment Zone Phase 2	

	Project Allocation	1,000,000
(C)	Acquisition, infrastructure improvements, environmental remediation, construction and other related costs for Air Gas expansion of facilities to a former brownfield site	
	Project Allocation	1,500,000
(D)	Acquisition, infrastructure, construction and other related costs for the World Kitchen Factory expansion	
	Project Allocation	1,500,000
(i.3)	Peters Township	
(A)	Construction and other related costs for the development of a community park	
	Project Allocation	5,000,000
(ii)	Redevelopment Authority of the County of Washington	
(A)	Acquisition, demolition, infrastructure improvements, abatement of hazardous materials, construction and other related costs for Jessop Place	
	Project Allocation	2,000,000
(B)	Infrastructure improvements, construction and other related costs for Donora Industrial Park	
	Project Allocation	2,000,000
(C)	Infrastructure, site preparation, construction, extension of public utilities and other related costs for development of an industrial park in the Fort Cherry Development District	
	Project Allocation	25,000,000
(D)	Infrastructure improvements, construction and other related costs for expansion of the Pennsylvania Trolley Museum, including the addition of a Welcome and Educational Center	
	Project Allocation	5,000,000
(E)	Rehabilitation, construction and other related costs for renovations to the Washington Health System facilities	
	Project Allocation	4,250,000
(F)	Acquisition, rehabilitation, infrastructure, abatement of hazardous materials and construction of a residential Alzheimer's and Dementia Care facility	
	Project Allocation	5,000,000
(G)	Infrastructure improvements, renovation, construction and other related costs for expansion of the Meadowcroft Visitor Center, including construction of adjacent picnic pavilion	
	Project Allocation	2,000,000

<ul style="list-style-type: none"> (H) Acquisition, construction, infrastructure and other related costs to redevelop the former Brockway Glass Plant brownfield site Project Allocation 	7,500,000
<ul style="list-style-type: none"> (I) Construction, infrastructure, abatement of hazardous materials, redevelopment and other related costs for revitalization projects, including regional trail network design, installation and improvements, construction of an indoor fish hatchery, and regional blight and brownfield removal Project Allocation 	3,625,000
<ul style="list-style-type: none"> (iii) Washington County Council on Economic Development <ul style="list-style-type: none"> (A) Infrastructure, site preparation, construction and other related costs for Phase III - 1-C of Starpointe Business Park Project Allocation 	3,660,000
<ul style="list-style-type: none"> (iv) Washington County Historical Society <ul style="list-style-type: none"> (A) Rehabilitation, infrastructure improvements, construction and other related costs for development of the Washington County Research and Education Center Project Allocation 	1,250,000
<ul style="list-style-type: none"> (v) Peters Township <ul style="list-style-type: none"> (A) Infrastructure, rehabilitation, construction and other related costs for design, development and construction of a community park Project Allocation 	5,000,000
<ul style="list-style-type: none"> (vi) County Projects <ul style="list-style-type: none"> (A) Acquisition, rehabilitation, infrastructure improvements and construction for the advancement of the Washington County Fairgrounds Master Plan Project Allocation (B) Acquisition, rehabilitation, infrastructure improvements and construction for the advancement and preservation of historic, cultural, and civic facilities and sites in Washington County Project Allocation (C) Acquisition, rehabilitation, infrastructure improvements and construction for the advancement and preservation of historic, cultural, and civic facilities and sites in the Monongahela Valley region of Washington County Project Allocation (D) Acquisition, construction, infrastructure, 	2,500,000
	5,000,000
	5,000,000

	redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a new recreational facility on Jefferson Avenue to replace the current Brownson House facility	
	Project Allocation	2,000,000
(64)	Wayne County	
	(i) Wayne County Economic Development Corporation	
	(A) Infrastructure, rehabilitation, renovation, construction and other related costs for the Wayne Memorial Hospital	
	Project Allocation	20,100,000
	(B) Construction, site development, infrastructure and other related costs for the development of Sterling Business & Technology Park	
	Project Allocation	1,000,000
(65)	Westmoreland County	
	(i) City of Arnold	
	(A) Redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for demolishing abandoned, blighted structures followed by environmental remediation and economic redevelopment projects	
	Project Allocation	500,000
	(i.1) City of Greensburg	
	(A) Construction, renovation, infrastructure improvements, facility upgrades and related costs for Excelsa Health System - Greensburg	
	Project Allocation	7,250,000
	(B) Construction, renovation, infrastructure equipment improvements and costs related to the Westmoreland Museum of American Art	
	Project Allocation	5,000,000
	(ii) City of Lower Burrell	
	(A) Acquisition, construction, infrastructure and other related costs for the Burrell Plaza redevelopment project	
	Project Allocation	10,000,000
	(iii) City of Monessen	
	(A) Construction, acquisition, redevelopment, renovation, rehabilitation and infrastructure associated with the Monessen Municipal City Building	
	Project Allocation	3,000,000
	(B) Construction, acquisition, redevelopment, renovation, rehabilitation, infrastructure and abatement of hazardous materials associated	

	with streetscape and other economic development projects in the City of Monessen	
	Project Allocation	2,500,000
(iii.1)	City of New Kensington	
(A)	Redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for demolishing abandoned, blighted structures followed by environmental remediation and economic redevelopment projects	
	Project Allocation	1,000,000
(B)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for demolishing dilapidated structures and redeveloping the Alcoa Manufacturing Facility site	
	Project Allocation	5,000,000
(C)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for the relocation of the Salvation Army-New Kensington Center	
	Project Allocation	2,500,000
(D)	Construction, acquisition, infrastructure, redevelopment, abatement of hazardous materials and other related costs for expansion and improvement of facilities to support growth in production volumes and jobs for Arconic, Inc.	
	Project Allocation	10,000,000
(iv)	East Huntingdon Township	
(A)	Acquisition, site development, infrastructure, construction and other related costs for an aquatics facility at the YMCA of Laurel Highlands	
	Project Allocation	2,000,000
(v)	Hempfield Township	
(A)	Construction, acquisition, infrastructure, abatement of hazardous materials and other costs associated with a mixed-use development in Hempfield Township	
	Project Allocation	15,000,000
(B)	Expansion and renovation of facilities at the University of Pittsburgh at Greensburg, including construction, infrastructure and related costs to accommodate new and existing programs	
	Project Allocation	22,000,000

- (vi) Ligonier Township
 - (A) Acquisition, rehabilitation, infrastructure, construction and other related costs for the expansion of Laurel Mountain Ski Resort
Project Allocation 3,000,000
- (vii) Mt. Pleasant Borough
 - (A) Construction, renovation, rehabilitation and other related costs for expansion of Excelsa Health System facilities
Project Allocation 10,000,000
- (viii) Scottdale Borough
 - (A) Acquisition, construction, infrastructure improvements and other costs related to community and economic development projects and initiatives in the Borough of Scottdale
Project Allocation 8,000,000
- (ix) Rostraver Township
 - (A) Acquisition, infrastructure, construction and related costs for a natural gas purification and compression facility at the Westmoreland Sanitary Landfill
Project Allocation 2,500,000
- (ix.1) South Huntingdon Township
 - (A) Acquisition, construction, redevelopment and other related costs for renovation of an industrial hemp facility, including machinery
Project Allocation 1,000,000
- (x) Unity Township
 - (A) Construction, renovation, expansion and other related costs for Excelsa Health System, Excelsa Square at Latrobe
Project Allocation 19,500,000
 - (B) Construction, redevelopment and other related costs for the expansion and renovation of facilities to provide an academic hub to support the educational and cultural programs of Saint Vincent College
Project Allocation 10,000,000
 - (C) Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for a multipurpose athletic, educational and cultural student center at St. Vincent College
Project Allocation 12,000,000
- (x.1) Upper Burrell Township
 - (A) Construction, infrastructure and other related costs to upgrade facilities, computing and networking infrastructure at a potential data center

Project Allocation	5,000,000
(xi) Westmoreland County Airport Authority	
(A) Renovations, infrastructure improvements, construction and other related costs for expansion of the Arnold Palmer Regional Airport terminal	
Project Allocation	10,000,000
(xii) County Projects	
(A) Acquisition, redevelopment and infrastructure improvements for construction and development of an office park and mixed-use development in Westmoreland County, including transit-oriented development	
Project Allocation	3,500,000
(B) Acquisition, redevelopment and infrastructure improvements for construction and development of an office park and mixed-use development in Hempfield Township	
Project Allocation	3,500,000
(C) Acquisition, redevelopment, infrastructure improvements, construction and other related costs for development of modern sport and recreational facilities	
Project Allocation	5,000,000
(D) Acquisition, redevelopment and infrastructure improvements for construction of a mixed-use and transit-oriented development in downtown Greensburg	
Project Allocation	5,000,000
(E) Acquisition, redevelopment and infrastructure improvements for construction and development of an office park and mixed-use development in Murrysville, including transit-oriented development	
Project Allocation	5,000,000
(F) Acquisition, redevelopment, infrastructure improvements, construction and other related costs for a rail-oriented site industrial park to support the manufacturing industry	
Project Allocation	10,000,000
(G) Redevelopment, infrastructure extensions and improvements, roof replacement, construction and other related costs for the RIDC Westmoreland facility in Mt. Pleasant	
Project Allocation	10,000,000
(H) Acquisition, infrastructure, construction, rehabilitation and costs relating to community and economic development projects and initiatives in Westmoreland County, in support	

	of the Westmoreland County Comprehensive Plan	
	Project Allocation	25,000,000
	(I) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for Conemaugh LifePoint Health System Health Center	
	Project Allocation	1,000,000
(66)	Wyoming County	
	(i) Clinton Township	
	(A) Acquisition, construction, demolition, infrastructure, redevelopment, renovation and other related costs for economic development projects in Clinton Township	
	Project Allocation	2,500,000
	(ii) Factoryville Borough	
	(A) Construction, infrastructure, redevelopment and other related costs for the development of a conference center, dormitory, wellness, business/hospitality center and campus anchor building	
	Project Allocation	10,000,000
	(B) Acquisition, construction, demolition, infrastructure, redevelopment, renovation and other related costs for economic development projects	
	Project Allocation	2,000,000
	(C) Acquisition, construction, demolition, infrastructure, redevelopment, renovation and other related costs for the Keystone Commons economic development project	
	Project Allocation	2,500,000
	(D) Construction, infrastructure and other related costs for energy efficiency and facilities improvement for the Lackawanna Trail School District	
	Project Allocation	1,000,000
	(iii) County Projects	
	(A) Acquisition, construction, demolition, infrastructure, redevelopment, renovation and other related costs for economic development projects in Wyoming County	
	Project Allocation	5,000,000
(67)	York County	
	(i) City of York	
	(A) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment	

and other related costs for properties bordering the Northern Gateway of the Downtown Business Improvement District	
Project Allocation	2,500,000
(B) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the 1895 Federal Building	
Project Allocation	2,500,000
(C) Acquisition, construction, infrastructure, redevelopment, renovation, machinery and equipment and other related costs for improvements at William Penn Senior High School Athletic Center	
Project Allocation	5,000,000
(D) Acquisition, construction, infrastructure, abatement of hazardous materials, redevelopment and other related costs for the York Academy Upper School	
Project Allocation	10,000,000
(i.1) Hanover Borough	
(A) Site preparation, acquisition, infrastructure, demolition, renovation, expansion and/or construction of Hanover Hospital health care facilities	
Project Allocation	10,000,000
(i.2) Red Lion Borough	
(A) Acquisition, construction, infrastructure and other related costs to acquire land and build a municipal building with a gymnasium for recreation	
Project Allocation	1,000,000
(B) Acquisition, construction, infrastructure, redevelopment and other related costs for economic development and park improvements and expansion	
Project Allocation	1,500,000
(ii) Redevelopment Authority of the County of York	
(A) Site preparation, redevelopment, infrastructure, construction and other related costs for the development of Fairview Crossroads at the intersection of Interstate 83 and the Pennsylvania Turnpike in Fairview Township	
Project Allocation	5,000,000
(B) Infrastructure, renovation, construction, acquisition, redevelopment and other related costs for redevelopment and revitalization of	

	downtown Hanover, including existing buildings and the Hanover State Theatre Project Allocation	7,500,000
(C)	Construction, infrastructure and other related costs for the redevelopment of an existing structure into a farmer's market and warehousing Project Allocation	3,000,000
(iii)	Spring Grove Borough	
(A)	Construction, infrastructure, redevelopment and other related costs for improvements and economic development projects for manufacturing facilities Project Allocation	25,000,000
(B)	Construction, infrastructure, environmental improvements and other related costs for manufacturing and economic development projects Project Allocation	25,000,000
(iv)	Windsor Township	
(A)	Construction, infrastructure, design and other related costs for a community center building Project Allocation	3,081,000
(v)	York County Economic Alliance	
(A)	Construction, infrastructure, redevelopment and other related costs for manufacturing and economic development projects for the Magnesita Refractories Company Project Allocation	25,000,000
(B)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for a recreational or economic development project for Codorus Creek Project Allocation	10,000,000
(C)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for an economic development project at the former Metso Minerals and York County Prison sites Project Allocation	10,000,000
(D)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for projects related to blighted, abandoned and nuisance properties Project Allocation	3,000,000
(E)	Acquisition, construction, infrastructure, redevelopment, renovation and other related	

	costs for expansion and improvements to the York Fairgrounds Project Allocation	5,000,000
(F)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for economic development projects focused on historic properties Project Allocation	5,000,000
(G)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for the Voni Grimes Gym Project Allocation	5,000,000
(H)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for a youth education center located at the former York Armory Project Allocation	5,000,000
(I)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for economic development projects and capital improvements related to the York Professional Baseball Complex and surrounding area Project Allocation	10,000,000
(J)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for York College of Pennsylvania expansion Project Allocation	5,000,000
(K)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for site assembly for a major industrial economic development project Project Allocation	5,000,000
(L)	Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for Steam Into History rail line extension project Project Allocation	5,000,000
(M)	Acquisition, construction, infrastructure, redevelopment, renovation and other related costs for York County Library System projects Project Allocation	10,000,000
(vi)	York County Industrial Development Authority	
(A)	Construction, infrastructure, renovation and	

	other related costs to expand, update and refurbish library space at the Martin Library in the City of York, the Kaltreider-Benfer Library in Red Lion Borough and the Kreutz Creek Valley Library in Hellam Township	
	Project Allocation	10,000,000
(vii)	County Projects	
	(A) Construction, infrastructure, redevelopment and other related costs for the construction of a coroner's office, morgue and forensics autopsy lab	
	Project Allocation	1,000,000
(68)	Multiple Counties	
	(i) Allegheny, Armstrong, Beaver, Butler, Washington and Westmoreland Counties	
	(A) Construction, infrastructure, redevelopment and other related costs for Children's Hospital of Pittsburgh of University of Pittsburgh Medical Center	
	Project Allocation	20,000,000
	(ii) Beaver and Lawrence Counties	
	(A) Acquisition, rehabilitation, infrastructure and construction of the Ellwood City Borough Public Works and Electric Department Facilities	
	Project Allocation	3,127,000
	(B) Acquisition, rehabilitation, infrastructure, construction and renovation of a Community Plaza and Borough Anchor Building in the Borough of Ellwood City	
	Project Allocation	500,000
	(C) Rehabilitation, infrastructure, construction and other related costs for Ewing and Stiefel Park improvements in the Borough of Ellwood City	
	Project Allocation	1,000,000
(iii)	Centre, Columbia, Cumberland, Dauphin, Lackawanna, Luzerne, Mifflin, Montour and Northumberland Counties	
	(A) Acquisition, construction, infrastructure, redevelopment and other related costs for facilities to deliver medical services, conduct research, provide medical education and other related activities for Geisinger Health and its affiliates	
	Project Allocation	15,000,000
(iv)	Lehigh and Northampton Counties	
	(A) Construction, infrastructure, rehabilitation and other costs to extend the Hoover Mason Trestle at the Sands Bethlehem Hotel	

	Project Allocation	2,000,000
(B)	Acquisition, construction, renovation infrastructure and other related costs for blight remediation efforts in the City of Bethlehem	
	Project Allocation	1,000,000
(C)	Acquisition, construction, renovation, infrastructure and other related costs for a building in the Moravian Historic District in the City of Bethlehem	
	Project Allocation	2,000,000
(D)	Land acquisition, infrastructure improvements, construction and other related costs for the development of business-ready sites and redevelopment of existing businesses	
	Project Allocation	5,000,000
(v)	Montgomery and Philadelphia Counties	
(A)	Acquisition, construction, infrastructure, renovation, redevelopment and other related costs for St. Joseph's University improvement project	
	Project Allocation	20,000,000
(B)	Acquisition, renovation, infrastructure, construction, redevelopment and other costs associated with economic development projects near City Avenue and the City Avenue Special Services District	
	Project Allocation	20,000,000
(vi)	Chester and Delaware Counties	
(A)	Acquisition, rehabilitation, infrastructure, renovation and construction of innovation center sites	
	Project Allocation	10,000,000
(vii)	Bedford and Blair Counties	
(A)	Acquisition, rehabilitation, infrastructure, renovation and other related costs for upgrades and improvements to the Blue Knob All Seasons Ski Resort	
	Project Allocation	2,500,000
(viii)	Bedford and Fulton Counties	
(A)	Acquisition, abatement of hazardous materials, infrastructure, construction and other related costs for rehabilitation of the abandoned Pennsylvania Turnpike tunnels located in Bedford and Fulton Counties	
	Project Allocation	4,000,000
(ix)	Crawford, Erie, Mercer and Venango Counties	
(A)	Acquisition, construction and other related costs for CNG/LNG Electric filling stations in northwest Pennsylvania	

Project Allocation	4,000,000
(x) Bucks and Montgomery Counties	
(A) Acquisition, construction, infrastructure, redevelopment and other related costs for medical services or health care-related facilities for Grand View Health	
Project Allocation	10,000,000
(xi) Berks and Montgomery Counties	
(A) Acquisition, environmental remediation, infrastructure, rehabilitation, construction and other related costs for the Colebrookdale Railroad and Eastern Berks Gateway Railroad economic development project	
Project Allocation	6,000,000
(xii) Bedford, Blair, Fulton and Huntingdon Counties	
(A) Acquisition, infrastructure, construction and other related costs for Southern Alleghenies 911 Public Safety systems upgrades	
Project Allocation	12,500,000
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) Bradford County	
(A) Construction of the Athens Borough Flood Control Project, or nonstructural measures to remove existing buildings from the floodplain, or both	
Project Allocation	500,000
(ii) Bucks County	
(A) Flood mitigation, increase resiliency and address long-term flood sustainability for the Delaware Canal State Park	
Project Allocation	2,000,000
(B) Construction and other related costs for a spillway along the Delaware Canal Towpath in Morrisville Borough	
Project Allocation	750,000
(C) Construction and other related costs for flood mitigation projects in Yardley Borough	
Project Allocation	50,000
(D) Construction, renovation and other related costs to remove sediment and debris near CSX railroad bridge piers and the abandoned bridge piers in Yardley Borough	

Project Allocation	40,000
(E) Renovation and other related costs to remove sediment and debris near the North Main Street Bridge in Yardley Borough	
Project Allocation	30,000
(F) Renovation and other related costs for the Brock Creek Embankment Repair Project in Yardley Borough	
Project Allocation	200,000
(G) Construction, renovation and other related costs for the Brock Creek Discharge Project in Yardley Borough	
Project Allocation	25,000
(H) Infrastructure, construction and other related costs for the Adams Hollow Creek Flood Mitigation project, including the installation of a storm sewer conveyance	
Project Allocation	3,500,000
(I) Infrastructure and other related costs for the Eddington/Cornwells Storm Drainage project, including installation of new drainage, storm water control infrastructure, inlets, storm sewers, curbing and various roadway improvements	
Project Allocation	3,500,000
(J) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for Adams Hollow Creek flood mitigation efforts	
Project Allocation	1,750,000
(K) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, flood mitigation efforts and other related costs for the Municipal Authority of the Borough of Morrisville's new regional wastewater treatment plant	
Project Allocation	75,288,000
(L) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, flood mitigation efforts and other related costs for the Municipal Authority of the Borough of Morrisville's regional facility	
Project Allocation	75,000,000
(ii.1) Carbon County	
(A) Rehabilitation of walls and areas around Park Creek that run through the borough park and town center in Palmerton Borough	

	Project Allocation	1,250,000
(iii)	Dauphin County	
	(A) Construction, infrastructure, redevelopment, renovation and related costs for pedestrian safety, public improvements, campus security upgrades and flood control improvements at Penn State Hershey Medical Center	
	Project Allocation	25,000,000
	(B) Construction, acquisition, redevelopment, renovation and related costs for student pedestrian safety, infrastructure improvements, campus security upgrades and flood control improvements to Pennsylvania State University Harrisburg Campus	
	Project Allocation	20,000,000
	(C) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment, flood mitigation efforts and other related costs for economic development projects	
	Project Allocation	20,000,000
	(D) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment and other related costs for the dechannelization of Paxton Creek to allow for flood mitigation and additional redevelopment	
	Project Allocation	60,000,000
	(E) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment, flood control, land assembly and other related costs for a City Island development project	
	Project Allocation	10,000,000
(iv)	Delaware County	
	(A) Design, construction and related costs for a storm water pond BMP for storm water management in Marple Township	
	Project Allocation	61,000
	(B) Construction, infrastructure and related costs for a storm water management project in Radnor Township	
	Project Allocation	2,000,000
(v)	Greene County	
	(A) Acquisition, infrastructure, construction, rehabilitation and other related costs for flood control improvements in and around Waynesburg Borough	
	Project Allocation	1,500,000

(v.1) Lancaster County

- (A) Installation of flap valves at pipe discharges and flood gates at the east and west ends of the borough

Project Allocation 1,500,000

(vi) Lehigh County

- (A) Infrastructure, construction, rehabilitation and other related costs for the Jordan Creek Flood Control project, including removal of Lehigh Valley Railroad Station piers, various water quality improvements, construction of a stone walkway, installation of fencing and other flood control-related improvements

Project Allocation 596,000

- (B) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment, flood mitigation and other related costs for a former incinerator site adjacent to Basin Street and Little Lehigh Creek

Project Allocation 3,000,000

- (C) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment, flood mitigation and other related costs for remediating the 19-acre brownfield site in the South 10th Street industrial area

Project Allocation 5,000,000

- (D) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials, machinery and equipment, flood mitigation and other related costs for mixed-use economic development and a residential project at the historic Silk Mill

Project Allocation 4,000,000

(vii) Luzerne County

- (A) Construction, acquisition, infrastructure, renovation, rehabilitation, abatement of hazardous materials and other related costs for the Solomon Creek Flood Control and Economic Sustainability project

Project Allocation 10,000,000

(viii) Lycoming County

- (A) Construction and related costs for a flood mitigation project

Project Allocation 3,000,000

- (B) Construction, infrastructure, renovation and other related costs for a flood control system and study

	Project Allocation	2,000,000
	(C) Construction, infrastructure, rehabilitation and other related costs for the levee system	
	Project Allocation	5,000,000
(viii.1)	McKean County	
	(A) Acquisition, infrastructure and other related costs for acquisition of rights-of-way and protection or relocation of various utilities as part of a flood protection project (Project Number DGS 182-10)	
	Project Allocation	1,250,000
(ix)	Montgomery County	
	(A) Construction, infrastructure, renovation and related costs to replace a failing storm water culvert in Hatfield Borough	
	Project Allocation	205,000
	(B) Construction and related costs for multiple detention basins that are needed to reduce habitual downstream flooding in Horsham Township	
	Project Allocation	375,000
	(C) Acquisition and related costs for the purchase of a property located along an unnamed stream in the Neshaminy Creek Watershed that has been subjected to repetitive heavy flood damage, and repair and restore the riparian buffer and add additional flood controls to reduce habitual downstream flooding in Horsham Township	
	Project Allocation	200,000
	(D) Acquisition and related costs for the purchase of a property located along the Pennypack Creek that has been subjected to repetitive heavy flood damage, and repair and restore the riparian buffer and add additional flood controls to reduce habitual downstream flooding in Horsham Township	
	Project Allocation	300,000
	(E) Acquisition, construction, infrastructure, renovation and other related costs for Glenside Flood Control Project Phase II in Cheltenham Township	
	Project Allocation	2,500,000
	(F) Acquisition, construction, infrastructure and other related costs for the Carlisle Road Detention Basin Project in Springfield Township	
	Project Allocation	741,000
	(G) Acquisition, construction, infrastructure,	

redevelopment and other related costs for the Wissahickon Park revitalization and flood control project Project Allocation	6,000,000
(H) Acquisition, construction, infrastructure, redevelopment, renovation, abatement of hazardous materials and other related costs for Schuylkill Riverfront property flood mitigation efforts in and around West Norriton Township Project Allocation	25,000,000
(x) Montour County	
(A) Upgrades, renovations and related costs to Sechler Run Pumping Station in Danville Borough Project Allocation	3,000,000
(xi) Northampton County	
(A) Construction, infrastructure, acquisition, redevelopment and other related costs for improvements to storm water management in federally designated districts in Bethlehem Township Project Allocation	10,000,000
(xii) Philadelphia County	
(A) Acquisition, construction, infrastructure, redevelopment, creation of green space and other related costs to mitigate flooding through the Carpenter Green Project in the City of Philadelphia Project Allocation	250,000
(xiii) Schuylkill County	
(A) Construction, restoration and infrastructure for dam rehabilitation improvements for public safety, recreation and waterfront development at Lake Wynonah Project Allocation	5,000,000
(xiv) York County	
(A) Acquisition, construction, infrastructure, redevelopment, renovation, flood mitigation efforts and other related costs for a recreational or economic development project for Codorus Cr�ek Project Allocation	10,000,000
(B) Construction, infrastructure and other related costs for the repair and renovation of Sheppard- Myers Dam and Long Arm Dam Project Allocation	7,500,000
Section 8. Itemization of Keystone Recreation, Park and Conservation Fund projects.	

Capital 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) Bald Eagle State Park	
(A) Rehabilitate Environmental Learning Center Building	
Project Allocation	250,000
(B) Construct a maintenance headquarters access road, pole building access road and district office parking lot	
Project Allocation	250,000
(i.1) Bendigo State Park	
(A) Rehabilitate pool	
Project Allocation	2,500,000
(ii) Black Moshannon State Park	
(A) Rehabilitate park shooting range	
Project Allocation	400,000
(B) Expand the Environmental Learning Center and parking at the Park Office	
Project Allocation	1,500,000
(iii) Buchanan State Forest	
(A) Replace Chaneysville Maintenance Building	
Project Allocation	750,000
(B) Construct Bear Valley pole building	
Project Allocation	350,000
(C) Bear Valley Forest maintenance headquarters access road and yard paving	
Project Allocation	80,000
(D) Construct Sideling Hill maintenance and mechanic shop	
Project Allocation	800,000
(iv) Caledonia State Park	
(A) Rehabilitate campgrounds, including infrastructure	
Project Allocation	2,500,000
(v) Cherry Springs State Park	
(A) Rehabilitate the Astronomy Programming Area	
Project Allocation	1,500,000
(vi) Clear Creek State Forest	
(A) Rehabilitate historic oil site	
Project Allocation	20,000
(vii) Cook Forest State Park	
(A) Repair sewage treatment plant	

	Project Allocation	150,000
(viii)	Cowans Gap State Park	
	(A) Rehabilitate and relocate the park residence	
	Project Allocation	180,000
(ix)	Delaware Canal State Park	
	(A) Relocate historic Odette's structure	
	Project Allocation	300,000
	(B) Replace bridges at Odette's	
	Project Allocation	500,000
	(C) Replace an aqueduct at Fry's Run	
	Project Allocation	750,000
(x)	Delaware State Forest	
	(A) Repair the Lily Pond Dam	
	Project Allocation	250,000
	(B) Install wood pellet furnace at Owego Forest	
	maintenance headquarters	
	Project Allocation	275,000
(xi)	Elk State Forest	
	(A) Rehabilitate Hicks Run Forest maintenance	
	headquarters and construct a five-bay pole	
	building	
	Project Allocation	2,500,000
	(B) Rehabilitate the Miller Run Wildlife Viewing	
	Area and Canoe Launch	
	Project Allocation	200,000
	(C) Construct Brooks Run Forest maintenance	
	headquarters and pole building	
	Project Allocation	2,500,000
(xii)	Evansburg State Park	
	(A) Relocate the park office	
	Project Allocation	1,000,000
	(B) Skippack Creek Road rehabilitation Phase 3	
	Project Allocation	150,000
(xiii)	Forbes State Forest	
	(A) Construct office addition to Mt. Davis	
	maintenance complex	
	Project Allocation	500,000
	(B) Construct pole building at Laurel Ridge	
	maintenance facility	
	Project Allocation	350,000
(xiv)	Forestry Central Office	
	(A) Construct a five-bay standard pole building at	
	Fire Cache (Haldeman)	
	Project Allocation	350,000
	(B) Construct fire operations base at Hazelton	
	Airport	
	Project Allocation	4,000,000
(xv)	Gallitzin State Park	
	(A) Remediate park skeet range	

	Project Allocation	200,000
	(B) Rehabilitate and replace Babcock foreman's headquarters, pole building and mechanics' shop	
	Project Allocation	1,800,000
(xvi)	Gifford Pinchot State Park	
	(A) Construct a pole storage building	
	Project Allocation	300,000
	(B) Rehabilitate sewage treatment plant	
	Project Allocation	400,000
	(C) Rehabilitate shower houses, Phase 2	
	Project Allocation	500,000
(xvii)	Gouldsboro State Park	
	(A) Remove the pit latrines and replace with modern comfort stations with sewage	
	Project Allocation	1,000,000
	(B) Repave entrance road	
	Project Allocation	162,000
(xviii)	Greenwood Furnace State Park	
	(A) Rehabilitate maintenance building	
	Project Allocation	550,000
	(B) Renovate mansion interior	
	Project Allocation	200,000
(xix)	Hickory Run State Park	
	(A) Remove pit latrines and replace with modern comfort stations	
	Project Allocation	3,500,000
	(B) Pave day use area road to beach lots	
	Project Allocation	910,000
(xx)	Hills Creek State Park	
	(A) Hills Creek office addition	
	Project Allocation	1,500,000
(xxi)	Keystone State Park	
	(A) Provide for connection to municipal sewage system	
	Project Allocation	300,000
(xxii)	Kings Gap Environmental Education Center	
	(A) Rehabilitate a water tower at the center	
	Project Allocation	250,000
(xxiii)	Laurel Hill State Park	
	(A) Construct sewage treatment plant lagoon underdrain	
	Project Allocation	100,000
(xxiv)	Laurel Ridge State Park	
	(A) Rehabilitate Turnpike bridge cage	
	Project Allocation	100,000
(xxv)	Lehigh Gorge State Park	
	(A) Replace Rockport Bridge #1400, including supports	

	Project Allocation	500,000
(xxvi)	Leonard Harrison State Park	
	(A) Phase 2 parking, pedestrian areas and site rehabilitation	
	Project Allocation	1,000,000
(xxvii)	Locust Lake State Park	
	(A) Repave roads	
	Project Allocation	700,000
(xxviii)	Loyalsock State Forest	
	(A) Rehabilitate Dry Run picnic area, including latrine	
	Project Allocation	265,000
	(B) Repair Shanerburg Pond, Big Hollow Little Pond and Big Hollow Big Pond outlets with protective guards	
	Project Allocation	100,000
(xxix)	Michaux State Forest	
	(A) Demolish the Glatfelter Building and remediate the surrounding area	
	Project Allocation	200,000
	(B) Replace the HVAC system at the district office	
	Project Allocation	300,000
(xxx)	Moraine State Park	
	(A) Replace the current water main on the north and south shores of the park	
	Project Allocation	2,000,000
(xxxi)	Moshannon State Forest	
	(A) Repair a dam at Beaver Run	
	Project Allocation	100,000
(xxxii)	Mount Pisgah State Park	
	(A) Replace the sewage treatment plant with on-lot systems	
	Project Allocation	200,000
(xxxiii)	Neshaminy State Park	
	(A) Rehabilitate the pool concession and bathhouse building	
	Project Allocation	1,000,000
	(B) Rehabilitate and repave various roadways within the park	
	Project Allocation	250,000
(xxxiv)	Nockamixon State Park	
	(A) Replace SBR at sewage treatment plant	
	Project Allocation	250,000
(xxxv)	Ohiopyle State Park	
	(A) Rehabilitate the Private Boaters Change House	
	Project Allocation	1,100,000
	(B) Bridge rehabilitation	
	Project Allocation	100,000
(xxxvi)	Parker Dam State Park	

(A) Replace sewage treatment plant	
Project Allocation	2,000,000
(xxxvii) Park Region 1	
(A) Remove existing underground fuel tanks and install aboveground tanks	
Project Allocation	110,000
(xxxviii) Penn Nursery	
(A) Repave nursery parking lots and travel lanes	
Project Allocation	400,000
(B) Construct seed storage cooler	
Project Allocation	100,000
(xxxix) Pinchot State Forest	
(A) Construct a trailhead with parking at the Crystal Lake Tract	
Project Allocation	150,000
(B) Construct maintenance building at District Office	
Project Allocation	1,500,000
(xl) Pine Grove Furnace State Park	
(A) Rehabilitate the hostel - Phase I	
Project Allocation	1,000,000
(xli) Point State Park	
(A) Replace terrazzo walkway surface	
Project Allocation	1,250,000
(xlii) Presque Isle State Park	
(A) Connect to municipal sewage	
Project Allocation	800,000
(B) Rehabilitate Stull Center	
Project Allocation	400,000
(xliii) Pymatuning State Park	
(A) Rehabilitate water system at Jamestown Cabins	
Project Allocation	300,000
(B) Remove underground storage tanks at Jamestown Livery and Linesville Livery and replace with aboveground storage tanks	
Project Allocation	400,000
(xliv) Raccoon Creek State Park	
(A) Replace Bridge #1209 at Main Park Road	
Project Allocation	1,500,000
(xlv) Rothrock State Forest	
(A) Rehabilitate district office parking lots, including drainage and paving	
Project Allocation	250,000
(B) Construct pole building at Greenwood headquarters	
Project Allocation	250,000
(C) Construct a public contact station at Pine Grove Mountain	

	Project Allocation	250,000
(D)	Reclaim Diamond Valley/PA Furnace Roads Project Allocation	600,000
(E)	Expand the District Office Parking Lot expansion, including drainage and paving Project Allocation	250,000
(F)	Construct garage/shop Project Allocation	250,000
(xlvi)	Shikellamy State Park	
(A)	Replace bags 1 and 7 on the inflatable dam Project Allocation	1,750,000
(B)	Upgrade dam control facilities and place stream sensors for dam operation Project Allocation	1,500,000
(C)	Rehabilitate Kury Point Project Allocation	100,000
(xlvii)	Sproul State Forest	
(A)	Replace Hyner Workshop, including demolition of the existing workshop Project Allocation	650,000
(xlviii)	Sizerville State Park	
(A)	Rehabilitate restrooms, bathhouse and sewage Project Allocation	2,500,000
(xlix)	Tioga State Forest	
(A)	Construct a Groomer Storage Building at Ansonia Forest maintenance headquarters Project Allocation	350,000
(B)	Construct Armenia maintenance headquarters pole building Project Allocation	300,000
(l)	Tuscarora State Forest	
(A)	Construct East Licking Creek pole building Project Allocation	250,000
(li)	Weiser State Forest	
(A)	Rehabilitate Haldeman maintenance headquarters, including infrastructure Project Allocation	1,200,000
(B)	Replace the South Branch Trail Bridge over Branch Roaring Creek Project Allocation	500,000
(C)	Construct pole building at Bear Gap Fire Control Station Project Allocation	450,000
(D)	Construct pole building at Locust Valley Fire Control Station Project Allocation	450,000
(E)	Construct pole building at Roaring Creek Tract Project Allocation	300,000
(F)	Reconstruct Keffers fire tower	

Project Allocation	350,000
(lii) Worlds End State Park	
(A) Replace Beach Dam	
Project Allocation	200,000

Section 9. Itemization of Environmental Stewardship Fund.

Capital projects in the category of public improvement projects to be acquired or developed 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
(I) Department of Conservation and Natural Resources	
(i) Bald Eagle State Forest	
(A) Construct a new pole building at the Bald Eagle maintenance headquarters	
Project Allocation	350,000
(B) Stony Run Dam breach and removal	
Project Allocation	2,000,000
(ii) Bald Eagle State Park	
(A) Complete camping cottage loop in modern campground	
Project Allocation	345,000
(iii) Beltzville State Park	
(A) Repave roads and lots	
Project Allocation	250,000
(iv) Black Moshannon State Park	
(A) Restore cabin ski lodge	
Project Allocation	300,000
(v) Buchanan State Forest	
(A) Rehabilitate Sideling Hill maintenance shop, including infrastructure	
Project Allocation	750,000
(B) Construct a water treatment and storage unit	
Project Allocation	200,000
(C) Construct Sideling Hill pole building	
Project Allocation	350,000
(vi) Cherry Springs State Park	
(A) Construct a water treatment and storage facility	
Project Allocation	200,000
(vii) Colonel Denning State Park	
(A) Rehabilitate comfort station with new shower house and sewage infrastructure	
Project Allocation	1,000,000
(viii) Delaware Canal State Park	
(A) Replace Smithtown Bridge #4	
Project Allocation	400,000
(ix) Delaware State Forest	

(A) Raze Promethian building and three cabins Project Allocation	350,000
(x) Forbes State Forest	
(A) Construct a pole barn, Braddock Division Project Allocation	280,000
(B) Construct a pole barn at Laurel Ridge State Park Project Allocation	300,000
(xi) Frances Slocum State Park	
(A) Rehabilitate sewage connection to DAMA and demolish current STP Project Allocation	1,050,000
(xii) French Creek State Park	
(A) Replace pool deck Project Allocation	185,000
(B) Repair dam at Scotts Run and Hopewell Project Allocation	500,000
(xiii) Gifford Pinchot State Park	
(A) Rehabilitate shower houses, Phase 1 Project Allocation	800,000
(xiv) Greenwood Furnace State Park	
(A) Replace water line from reservoir to mansion Project Allocation	400,000
(xv) Hickory Run State Park	
(A) Replace bridge pool access Project Allocation	200,000
(xvi) Hyner Run State Park	
(A) Restore Hyner Run pool Project Allocation	3,000,000
(xvii) Loyalsock State Forest	
(A) Construct Little Bear pole building Project Allocation	275,000
(xviii) Moshannon State Forest	
(A) Rehabilitate front office reception area and bathroom Project Allocation	125,000
(B) Construct a pole building for Federal excess equipment Project Allocation	350,000
(xix) Nescopeck State Park	
(A) Construct a storage building at regional office Project Allocation	300,000
(xx) Norristown Farm Park	
(A) Remove bridge Project Allocation	200,000
(xx.1) Pinchot State Forest	
(A) Construct latrines at Moon Lake Project Allocation	300,000

(B) Breach and remove Pine Run Dam	
Project Allocation	3,000,000
(xxi) Raccoon Creek State Park	
(A) Fire restoration in maintenance building	
Project Allocation	180,000
(xxii) Ricketts Glen State Park	
(A) Construct campground loop	
Project Allocation	345,000
(xxiii) Ridley Creek State Park	
(A) Resurface multiuse trail	
Project Allocation	1,650,000
(xxiv) Rothrock State Forest	
(A) Upgrade HVAC in district office	
Project Allocation	100,000
(xxv) Whipple Dam State Park	
(A) Desilt lake	
Project Allocation	1,500,000
(xxvi) Yellow Creek State Park	
(A) Rehabilitate beach area buildings	
Project Allocation	800,000

Section 10. Itemization of State forestry bridge projects.

Capital 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 under 75 Pa.C.S. § 9502(a)(2)(iv) (relating to imposition of tax) are hereby itemized, together with their respective estimated costs, as follows:

	Total Project Allocation
(1) Berks County	
(i) William Penn State Forest	
(A) Replace the Goat Hill Bridge on an unnamed road over an unnamed creek	
Project Allocation	200,000
(2) Cambria County	
(i) Gallitzin State Forest	
(A) Replace Babcock Creek Road Bridge over Babcock Creek	
Project Allocation	200,000
(3) Cameron County	
(i) Elk State Forest	
(A) Replace a Fee Hollow Road structure over West Crowley Run	
Project Allocation	200,000
(B) Replace Vantassel culvert	
Project Allocation	200,000
(C) Replace Bridge No.13-9008 at East Hicks Run over Sand Spring Run	
Project Allocation	200,000

(D)	Replace a structure at Dents Run Road over Dents Run	
	Project Allocation	200,000
(E)	Replace a structure at Hicks Run Road over Beldin Hollow	
	Project Allocation	200,000
(F)	Replace Bridge No.13-9016, No.13-9019 and No.13-9021 on Naval Hollow Road over Naval Hollow Creek	
	Project Allocation	600,000
(G)	Replace a structure at Mix Run Road over Archie Barr Hollow	
	Project Allocation	200,000
(H)	Replace a structure at Boundary Line Road over Doe Run	
	Project Allocation	200,000
(I)	Replace a structure at Buck Run Road over East Branch of Clarion River	
	Project Allocation	200,000
(J)	Prepare site and replace a structure at Hicks Run maintenance headquarters	
	Project Allocation	300,000
(K)	Replace a structure at Huffman Farm Road over Red Mill Brook	
	Project Allocation	200,000
(L)	Replace a structure at Straight Creek Road over Straight Creek	
	Project Allocation	200,000
(M)	Replace a structure at Doe Run Road over County Line Run	
	Project Allocation	200,000
(4)	Clearfield County	
(i)	Moshannon State Forest	
(A)	Replace an Ames Road structure over Deer Creek	
	Project Allocation	200,000
(B)	Replace a Medix Grade Road structure over a tributary of Medix Run	
	Project Allocation	200,000
(C)	Replace Bridge No.09-0038 on Gordon Road over Whitney Run	
	Project Allocation	200,000
(D)	Replace Bridge No.09-0039 on Harley Dean Road over Laurel Run	
	Project Allocation	200,000
(E)	Replace Bridge No.09-0040 on Blackwell Road over tributary of Laurel Run	
	Project Allocation	200,000
(F)	Replace a structure at Tyler Road over Abbot	

	Run	
	Project Allocation	200,000
(G)	Replace a structure at Crystal Springs Road over Lick Run	
	Project Allocation	200,000
(H)	Replace a structure at Medix Grade Road over a tributary of Medix Run and Wilson Switchback Road	
	Project Allocation	200,000
(I)	Replace a structure at Laurel Run Road over Laurel Run	
	Project Allocation	200,000
(J)	Replace a structure at Medix Grade Road over Medix Run	
	Project Allocation	350,000
(K)	Replace a structure at Mill Run Road over a tributary of Mill Run	
	Project Allocation	350,000
(L)	Replace a structure at Reservoir Road over an unnamed tributary	
	Project Allocation	200,000
(5)	Clinton County	
(i)	Sproul State Forest	
(A)	Replace Barney Ridge Road over Barneys Run	
	Project Allocation	200,000
(B)	Replace Bridge A, No.10-0069 on Cole Run Road over Camp Run	
	Project Allocation	200,000
(C)	Replace Bridge B, No.10-0068 on Cole Run Road	
	Project Allocation	200,000
(D)	Replace a structure at Cooks Run Road over an unnamed tributary of Cole Run	
	Project Allocation	200,000
(E)	Replace a structure at Coon Run Road over Swamp Branch Big Run	
	Project Allocation	200,000
(F)	Replace a Graham Road structure over Ferney Run	
	Project Allocation	200,000
(G)	Replace a structure at Cooks Run Road over a tributary of Cole Run	
	Project Allocation	200,000
(H)	Replace a structure at Coon Run Road over Swamp Branch of Big Run	
	Project Allocation	200,000
(I)	Replace a structure at Crowley Road over a tributary of Crowley Run structure	
	Project Allocation	200,000

(J)	Replace a structure at State Line Road over Panther Run structure	
	Project Allocation	200,000
(K)	Replace a structure at Greenlick Road over Little Greenlick Run	
	Project Allocation	400,000
(L)	Replace a structure at Sugar Camp Road over Rattlesnake Run	
	Project Allocation	200,000
(6)	Columbia County	
(i)	Weiser State Forest	
(A)	Replace a superstructure at Weaver Road over Panther Creek	
	Project Allocation	200,000
(B)	Construct a bridge on McWilliams Trail over Rearing Creek	
	Project Allocation	200,000
(7)	Franklin County	
(i)	Buchanan State Forest	
(A)	Rehabilitate Bridge No.3 over Conodoquinet Creek and Bridge No.4 over Trout Run	
	Project Allocation	400,000
(ii)	Michaux State Forest	
(A)	Replace a box culvert along Milesburn Road over Kato Run	
	Project Allocation	200,000
(B)	Replace Bridge No.0017 at District Road Bridge over Raccoon Run	
	Project Allocation	360,000
(C)	Replace a box culvert on an unnamed road off Mount Hope Road over Middle Creek	
	Project Allocation	200,000
(D)	Construct a box culvert off Mt. Hope Road	
	Project Allocation	200,000
(8)	Fulton County	
(i)	Buchanan State Forest	
(A)	Replace a box culvert at Oregon Road over Oregon Creek	
	Project Allocation	200,000
(B)	Construct a bridge at Tailgate Road over an unnamed tributary of Licking Creek	
	Project Allocation	350,000
(C)	Replace Bridge A on Oregon Road	
	Project Allocation	420,000
(9)	Huntingdon County	
(i)	Rothrock State Forest	
(A)	Replace a Laurel Run Road structure over a tributary of Galbraith Gap Run	
	Project Allocation	200,000

(B)	Replace two box culverts at Boal Gap Road and Krise Valley Road over Boal Gap Run	
	Project Allocation	400,000
(C)	Replace Bridge No.05-0029 on Spruce Mountain Road over an unnamed tributary	
	Project Allocation	210,000
(D)	Replace Bridge No.05-0030 on Cinklin Road over Lingle Creek	
	Project Allocation	210,000
(10)	Lackawanna County	
(i)	Pinchot State Forest	
(A)	Replace a structure and construct two box culverts on Crystal Lake Road over Ten Mile Run	
	Project Allocation	400,000
(11)	Lycoming County	
(i)	Tiadaghton State Forest	
(A)	Replace a Morris Run structure over Slate Run 0046	
	Project Allocation	350,000
(B)	Replace a Browns Run Road structure over Browns Run	
	Project Allocation	200,000
(C)	Replace a structure at Cove Road over White Deer Hole Creek	
	Project Allocation	350,000
(D)	Replace a Rocky Ridge Road structure over Robbins Run	
	Project Allocation	200,000
(E)	Replace Bridge No.12-0031 at Rocky Ridge Road over Robbins Run	
	Project Allocation	200,000
(F)	Replace a structure at Cover Road over White Deer Hole Creek	
	Project Allocation	350,000
(G)	Replace a structure at Yarrison Road over Fourth Gap	
	Project Allocation	180,000
(12)	Monroe County	
(i)	Delaware State Forest	
(A)	Replace a Bald Hill Road structure over an unnamed creek	
	Project Allocation	200,000
(B)	Replace two culverts near Five Mile Meadow Road	
	Project Allocation	400,000
(C)	Replace Bridge No.19-0009 at Five Mile Meadow Road over an unnamed creek and Bridge No.19-0010 at Five Meadow Road over	

Little Bushkill Creek	
Project Allocation	400,000
(D) Replace two box culverts at Camp William Penn	
Project Allocation	350,000
(E) Construct a box culvert on Stairway Road over a tributary of the Delaware River	
Project Allocation	180,000
(F) Construct three box culverts on Maple Run Haul Road over a tributary	
Project Allocation	540,000
(G) Construct a box culvert on Whittaker Road over a tributary of Saw Creek	
Project Allocation	200,000
(13) Perry County	
(i) Tuscarora State Forest	
(A) Replace a Spectacle Gap Road structure over Spectacle Run and replace a Stelzer Road structure over Black Log Creek	
Project Allocation	350,000
(B) Replace Bridge A on Byner Run Road	
Project Allocation	350,000
(C) Replace Bridge A on Doubling Gap Road	
Project Allocation	400,000
(14) Potter County	
(i) Susquehannock State Forest	
(A) Replace Bridge No.15-9000 on Lebo Road over Big Spring Branch of Lebo Road	
Project Allocation	210,000
(B) Replace a structure at Nelson Run Road over Big Nelson Run	
Project Allocation	100,000
(C) Replace a structure at Eleven Mile Road over a tributary of South Woods Branch	
Project Allocation	500,000
(15) Schuylkill County	
(i) Weiser State Forest	
(A) Construct south branch trail bridge over south branch of Roaring Creek	
Project Allocation	300,000
(16) Somerset County	
(i) Forbes State Forest	
(A) Replace Bridge No.1 and culvert over Lick Hollow	
Project Allocation	200,000
(17) Sullivan County	
(i) Loyalsock State Forest	
(A) Replace a Walker Road structure over east branch of Mill Creek	

	Project Allocation	200,000
(B)	Replace a Rock Run Road structure over Loyalsock Creek	
	Project Allocation	300,000
(C)	Rehabilitate McCarty Road over Dutters Run	
	Project Allocation	210,000
(D)	Replace a structure at Little Bear Road over Bryan Hollow	
	Project Allocation	225,000
(E)	Replace bridge on Pleasant Stream Road	
	Project Allocation	570,000
(F)	Replace bridge on Little Bear Road over Sand Spring Run	
	Project Allocation	190,000
(18)	Tioga County	
(i)	Tioga State Forest	
(A)	Replace a Painter Leetonia Road Structure over Four Mile Run	
	Project Allocation	597,000
(B)	Replace a structure at Right ASPH Road over Bear Wallow Branch	
	Project Allocation	250,000
(C)	Replace a structure at Reynolds Spring and Bear Run intersection over Bear Run	
	Project Allocation	190,000
(D)	Replace a structure at Painter Run Road over Painter Run	
	Project Allocation	190,000
(E)	Replace a structure at Cedar Mountain over Buck Run	
	Project Allocation	200,000
(F)	Replace a structure at Painter Leetonia over Painter Run	
	Project Allocation	200,000
(19)	Union County	
(i)	Bald Eagle State Forest	
(A)	Replace Bridge No.07-0001 at Havice Valley Road over Havice Creek	
	Project Allocation	360,000
(B)	Replace Bridge No.07-0025 at Swift Run Road over Swift Run	
	Project Allocation	360,000
(C)	Replace Bridge No.07-9006 at Engle Road over White Deer Creek	
	Project Allocation	210,000
(D)	Construct a new culvert at North Wolf Rock Road	
	Project Allocation	200,000
(E)	Replace bridge on Rainsares Road	

Project Allocation	200,000
(F) Replace Bridge A and Bridge B on Stony Run Road over Stony Run	
Project Allocation	350,000

Section 11. Itemization of parks and forest management 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 Motor License Fund are hereby itemized, together with their respective costs, as follows:

Project	Total Project Allocation
(1) Department of Conservation and Natural Resources	
(i) Bald Eagle State Forest	
(A) Repave McCall Dam Road	
Project Allocation	300,000
(ii) Bald Eagle State Park	
(A) Pave rustic campground access road and loop road	
Project Allocation	500,000
(ii.1) Big Pocono State Park	
(A) Rehabilitate park/forestry access road	
Project Allocation	200,000
(ii.2) Blue Knob State Park	
(A) Rehabilitate main park road extension	
Project Allocation	425,000
(B) Rehabilitate main park road	
Project Allocation	700,000
(ii.3) Chapman State Park	
(A) Campground paving	
Project Allocation	350,000
(ii.4) Cherry Springs State Park	
(A) Construct access road	
Project Allocation	100,000
(iii) Clear Creek State Forest	
(A) Relocate and construct Highland Drive Road and a new parking lot	
Project Allocation	350,000
(iii.1) Erie Bluffs State Park	
(A) Complete rehabilitation of Elk Creek access road	
Project Allocation	800,000
(iv) Forbes State Forest	
(A) Widen Linn Run Road - Phase 1	
Project Allocation	800,000
(iv.1) Hickory Run State Park	
(A) Repair and repave roads	
Project Allocation	910,000
(iv.2) Hills Creek State Park	

(A) Pave main park road from park entrance to park office	
Project Allocation	200,000
(iv.3) Laurel Hill State Park	
(A) Seal coat main park road and campground roads	
Project Allocation	800,000
(iv.4) Little Buffalo State Park	
(A) East area paving	
Project Allocation	300,000
(iv.5) Locust Lake State Park	
(A) Repave roads	
Project Allocation	795,000
(v) Loyalsock State Forest	
(A) Rehabilitate Mill Creek Road and bank stabilization	
Project Allocation	350,000
(v.1) Marsh Creek State Park	
(A) Pave all existing roads, Phase 1	
Project Allocation	500,000
(vi) Ohiopyle State Park	
(A) Pave campground roads	
Project Allocation	1,400,000
(vi.1) Penn-Roosevelt State Park	
(A) DSA Campground Road	
Project Allocation	50,000
(vii) Promised Land State Park	
(A) Pave roads throughout the park	
Project Allocation	1,000,000
(vii.1) Pymatuning State Park	
(A) Resurface roadway, Phase 2, at Jamestown cabins	
Project Allocation	530,000
(vii.2) Ridley Creek State Park	
(A) Rehabilitate roads	
Project Allocation	550,000
(viii) Rothrock State Forest	
(A) Reclaim Stoney Creek Road - Phase 3	
Project Allocation	250,000
(ix) Sproul State Forest	
(A) Rehabilitate Birch Island Road	
Project Allocation	308,000
(x) Tiadaghton State Forest	
(A) Reclaim State Run Road and paving	
Project Allocation	550,000

Section 12. Itemization of State ATV/Snowmobile Fund projects.

Capital projects in the category of State ATV/Snowmobile Fund projects to be constructed by the Department of Conservation and Natural Resources,

its successors or assigns, and to be financed from State ATV/Snowmobile Fund current revenues are hereby itemized, together with their respective estimated costs, as follows:

Project	Total Project Allocation
(1) Potter County	
(i) Susquehannock State Forest	
(A) Provide for the replacement of a culvert over the West Branch of Pine Creek on the ATV Trail	
Project Allocation	350,000

Section 13. Itemization of Pennsylvania Fish and Boat Commission capital projects.

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) Berks County	
(A) Design, permit, acquire properties and construct a rehabilitated dam at Kaercher Creek Lake	
Project Allocation	3,137,000
(ii) Bucks County	
(A) Design, permit, acquire properties and construct a rehabilitated fishing and boating access at Yardley Access	
Project Allocation	315,000
(iii) Carbon County	
(A) Design, permit, acquire properties and construct a rehabilitated dam at Mauch Chunk Lake	
Project Allocation	1,625,000
(iv) Centre County	
(A) Design, permit and construct a rehabilitated housing campus for cadets at H.R. Stackhouse Training School	
Project Allocation	8,000,000
(v) Clarion and Venango Counties	
(A) Design, permit, acquire properties and construct a rehabilitated dam at Kahle Lake	
Project Allocation	1,035,000
(vi) Cumberland County	
(A) Design, permit, acquire properties and	

	construct a dam rehabilitation project to include repair and replacement of amenities, appurtenances, ADA accessibility and sediment removal operations as necessary at Children's Lake	
	Project Allocation	2,400,000
	(B) Design, permit and construct additional fish rearing facilities at Huntsdale Fish Hatchery	
	Project Allocation	10,000,000
(vii)	Erie County	
	(A) Design, permit and construct steelhead raceway and processing station for biosecurity at Fairview Fish Hatchery	
	Project Allocation	766,000
	(B) Design, permit and construct rehabilitated structures at Northeast Marina	
	Project Allocation	2,500,000
(viii)	Fulton County	
	(A) Design, permit and construct a rehabilitated dam to meet current dam safety requirements at Meadow Grounds Lake	
	Project Allocation	2,562,000
(ix)	Huntingdon County	
	(A) Design, permit, acquire properties and remove, improve and construct facilities for public operations at Spruce Creek (Indian Caverns)	
	Project Allocation	550,000
(x)	Indiana County	
	(A) Design, permit, acquire properties and construct a rehabilitated dam at Hemlock Lake	
	Project Allocation	2,712,000
(xi)	Lackawanna County	
	(A) Design, permit, acquire properties and construct a rehabilitated dam at Fords Lake	
	Project Allocation	4,775,000
(xii)	Luzerne County	
	(A) Design, permit, acquire properties and construct new or improved facilities for staff and operations at Northeast Regional Facility	
	Project Allocation	1,200,000
(xiii)	Lycoming County	
	(A) Design, permit, acquire properties and construct new fishing and boating access at Muncy Access	
	Project Allocation	750,000
	(B) Design, permit, acquire properties and construct a rehabilitated dam at Rose Valley Lake	
	Project Allocation	2,312,000

- | | |
|---|------------|
| (xiv) Northampton County | |
| (A) Design, permit, acquire properties and construct a rehabilitated fishing and boating access at Sandts Eddy Access | |
| Project Allocation | 475,000 |
| (xv) Snyder County | |
| (A) Design, permit and construct a rehabilitated dam to meet current dam safety requirements at Clarence F. Walker Lake (PA 637) | |
| Project Allocation | 3,037,000 |
| (xvi) Somerset County | |
| (A) Design, permit and construct a rehabilitated dam to meet current dam safety requirements at Somerset Lake | |
| Project Allocation | 3,600,000 |
| (B) Design, permit, acquire properties and construct a rehabilitated dam at High Point Lake | |
| Project Allocation | 500,000 |
| (xvii) Sullivan County | |
| (A) Design, permit, acquire properties and construct a rehabilitated dam at Hunters Lake | |
| Project Allocation | 3,250,000 |
| (xviii) Wayne County | |
| (A) Design, permit and construct a rehabilitated dam to meet current dam safety requirements at Belmont Lake | |
| Project Allocation | 3,317,000 |
| (B) Design, permit and construct a rehabilitated dam to meet current dam safety requirements at Lower Woods Pond | |
| Project Allocation | 3,317,000 |
| (xix) Wyoming County | |
| (A) Design, permit, acquire properties and construct a rehabilitated dam at Stevens Lake | |
| Project Allocation | 500,000 |
| (xx) York County | |
| (A) Design, permit, acquire properties and construct a rehabilitated fishing and boating access at Goldsboro Access | |
| Project Allocation | 1,500,000 |
| (xxi) Northwest Region, including Erie County | |
| (A) Design, permit, acquire properties and construct new or improved facilities for staff and operations at Northwest Regional Facility | |
| Project Allocation | 10,000,000 |
| (xxii) Southcentral Region, including Cumberland County | |
| (A) Design, permit, acquire properties and | |

	construct new or improved facilities for staff and operations at Southcentral Regional Facility Project Allocation	10,000,000
(xxiii)	Southeast Region, including Lancaster County	
(A)	Design, permit, acquire properties and construct new or improved facilities for staff and operations at Southeast Regional Facility Project Allocation	10,000,000
(xxiv)	Southwest Region, including Somerset County	
(A)	Design, permit, acquire properties and construct new or improved facilities for staff and operations at Southwest Regional Facility Project Allocation	10,000,000
(xxv)	Statewide Projects	
(A)	Design, permit, acquire properties and construct new or improved facilities for staff and operations at Regional Office Facilities Project Allocation	10,000,000

Section 14. Itemization of Oil and Gas Lease Fund capital projects.

Capital projects in the category of public improvement projects to be acquired or developed by the Department of Conservation and Natural Resources, its successors or assigns, and to be financed from current revenues of the Oil and Gas Lease Fund are hereby itemized, together with their respective estimated costs, as follows:

	Project	Total Project Allocation
(1)	Department of Conservation and Natural Resources	
(i)	Topographic and Geology Survey Office	
(A)	Rehabilitate and acquire office facilities Project Allocation	5,000,000

Section 15. Itemization of Motor License Fund projects.

Additional capital projects in the category of public improvement projects for 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 or from current revenues in the Motor License Fund are hereby itemized, together with their respective costs, as follows:

	Project	Total Project Allocation
(1)	Adams County	
(A)	Construct a new facility or renovate an existing stockpile facility Project Allocation	3,000,000
(B)	Construct a new facility or renovate an existing stockpile facility Project Allocation	3,000,000
(C)	Construct a new general storage building Project Allocation	500,000
(D)	Construct a new vehicle wash facility or retrofit an existing facility, including site work,	

	utilities and equipment	
	Project Allocation	350,000
(E)	Construct four new general storage buildings	
	Project Allocation	2,000,000
(F)	Construct two new general storage buildings	
	Project Allocation	1,000,000
(G)	Construct two new salt storage buildings or renovate two existing salt storage buildings	
	Project Allocation	500,000
(H)	Construct, upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(I)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(J)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(2)	Allegheny County	
(A)	Construct two new salt storage buildings or renovate two existing salt storage buildings	
	Project Allocation	1,000,000
(B)	Retrofit the WEPTA facility with vehicle wash drains, including site work, utilities and equipment	
	Project Allocation	500,000
(C)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(D)	Construct a new stockpile facility or renovate an existing stockpile facility	
	Project Allocation	3,000,000
(E)	Replace the roofing system at the county maintenance facility	
	Project Allocation	550,000
(F)	Replace the roofing system at the Allegheny County 01 Office	
	Project Allocation	550,000
(G)	Develop a new maintenance garage at the Liberty Tunnel site, including site acquisition and development	
	Project Allocation	3,000,000
(H)	Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility	
	Project Allocation	500,000
(I)	Construct two new general storage buildings	
	Project Allocation	2,000,000

(J) Construct two new general storage buildings Project Allocation	1,000,000
(K) Construct two new general storage buildings Project Allocation	1,000,000
(L) Construct a new general storage building Project Allocation	500,000
(M) Renovate and expand District Office 11-0, including upgrading building systems and energy efficiencies Project Allocation	4,000,000
(N) Renovate, expand or replace Roadside Rest Area #11 Project Allocation	3,500,000
(O) Renovate, expand or replace Roadside Rest Area #12 Project Allocation	3,500,000
(P) Upgrade or replace four salt storage buildings Project Allocation	3,200,000
(Q) Construct four high-capacity salt storage buildings Project Allocation	5,600,000
(R) Construct five-person personnel staging building Project Allocation	2,000,000
(S) Upgrade or replace security camera system at Driver Licensing Center at Greensburg Road, including design, construction and installation Project Allocation	350,000
(T) Upgrade or replace security camera system at Driver Licensing Center at Smithfield Street, including design, construction and installation Project Allocation	350,000
(U) Renovate and expand Driver Licensing Center, including design, construction, roof replacement, building system upgrades, site improvements and sewage plant upgrades Project Allocation	2,500,000
(V) Design and construct new or retrofit existing vehicle wash facility Project Allocation	1,500,000
(3) Armstrong County	
(A) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development Project Allocation	3,000,000
(B) Retrofit and separate floor drains at the County Maintenance Stockpile - Kiski Site Project Allocation	1,000,000
(C) Retrofit and separate floor drains at the County	

	Maintenance Stockpile - Wayne Site	
	Project Allocation	1,000,000
(D)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(E)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(F)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(G)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(H)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(4)	Beaver County	
(A)	Replace the backup electrical generator at the County Office	
	Project Allocation	600,000
(B)	Construct a new stockpile facility or renovate an existing stockpile facility	
	Project Allocation	3,000,000
(C)	Replace the backup electrical generator and electrical systems upgrades	
	Project Allocation	1,000,000
(D)	Construct two new general storage buildings	
	Project Allocation	1,000,000
(E)	Construct two new general storage buildings	
	Project Allocation	1,000,000
(F)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(G)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(H)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(I)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(J)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(5)	Bedford County	
(A)	Separate roof and floor drains and install an oil/water separator at the County Maintenance Facility	
	Project Allocation	500,000

(B) Separate roof and floor drains and install an oil/water separator at the County Maintenance Garage Project Allocation	500,000
(C) Construct three new general storage buildings Project Allocation	1,500,000
(D) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development Project Allocation	3,000,000
(E) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development Project Allocation	3,000,000
(F) Construct three new salt storage buildings or renovate three existing salt storage buildings Project Allocation	1,500,000
(G) Upgrade or replace four salt storage buildings Project Allocation	3,200,000
(H) Construct four high-capacity salt storage buildings Project Allocation	5,600,000
(I) Construct five-person personnel staging building Project Allocation	2,000,000
(J) Design and construct new or retrofit existing vehicle wash facility Project Allocation	1,500,000
(6) Berks County	
(A) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development Project Allocation	3,000,000
(B) Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility - Staunton Site Project Allocation	500,000
(C) Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility - Reading Site Project Allocation	500,000
(D) Construct a new general storage building Project Allocation	500,000
(E) Construct a vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment Project Allocation	1,300,000
(F) Construct a new salt storage building or renovate an existing salt storage building	

	Project Allocation	500,000
	(G) Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
	(H) Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
	(I) Construct five-person personnel staging building	
	Project Allocation	2,000,000
(7)	Blair County	
	(A) Replace the backup generator at the County Office	
	Project Allocation	600,000
	(B) Construct three new general storage buildings	
	Project Allocation	1,500,000
	(C) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
	(D) Construct three new salt storage buildings or renovate three existing salt storage buildings	
	Project Allocation	1,500,000
	(E) Replace the backup electrical generator at the County Maintenance Facility	
	Project Allocation	600,000
	(F) Renovate and expand District Office 9-0	
	Project Allocation	4,000,000
	(G) Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
	(H) Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
	(I) Construct five-person personnel staging building	
	Project Allocation	2,000,000
	(J) Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(8)	Bradford County	
	(A) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
	(B) Construct a new salt storage building and personnel staging building	
	Project Allocation	600,000
	(C) Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000

(D) Upgrade or replace four salt storage buildings		
Project Allocation		3,200,000
(E) Construct four high-capacity salt storage buildings		
Project Allocation		5,600,000
(F) Construct five-person personnel staging building		
Project Allocation		2,000,000
(G) Design and construct new or retrofit existing vehicle wash facility		
Project Allocation		1,500,000
(9) Bucks County		
(A) Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility		
Project Allocation		500,000
(B) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development		
Project Allocation		3,000,000
(C) Renovate, expand or replace Roadside Rest Area Site P		
Project Allocation		3,500,000
(D) Construct a salt storage building or renovate an existing salt storage building		
Project Allocation		500,000
(E) Upgrade or replace four salt storage buildings		
Project Allocation		3,200,000
(F) Construct four high-capacity salt storage buildings		
Project Allocation		5,600,000
(G) Construct five-person personnel staging building		
Project Allocation		2,000,000
(H) Design and construct new or retrofit existing vehicle wash facility		
Project Allocation		1,500,000
(10) Butler County		
(A) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development		
Project Allocation		3,000,000
(B) Construct a new salt storage building or renovate an existing salt storage building		
Project Allocation		500,000
(C) Upgrade or replace four salt storage buildings		
Project Allocation		3,200,000
(D) Construct four high-capacity salt storage buildings		

	Project Allocation	5,600,000
	(E) Construct five-person personnel staging building	
	Project Allocation	2,000,000
	(F) Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(11)	Cambria County	
	(A) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
	(B) Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
	(C) Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
	(D) Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
	(E) Construct five-person personnel staging building	
	Project Allocation	2,000,000
	(F) Replace or upgrade security camera system at Driver Licensing Center at Walters Avenue, including design, construction and installation	
	Project Allocation	350,000
	(G) Renovate and expand Driver Licensing Center, including design, construction, roof replacement, building system upgrades, site improvements and sewage plant upgrades	
	Project Allocation	2,500,000
	(H) Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(12)	Cameron County	
	(A) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
	(B) Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
	(C) Renovate and expand the Bridge Beam Facility, including site acquisition and development	
	Project Allocation	3,000,000
	(D) Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000

(E)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(F)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(G)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(13)	Carbon County	
(A)	Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility	
	Project Allocation	500,000
(B)	Construct a new general storage building	
	Project Allocation	500,000
(C)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(D)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(E)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(F)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(G)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(H)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(14)	Centre County	
(A)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(B)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(C)	Retrofit and separate floor drains at the County Maintenance Stockpile	
	Project Allocation	1,000,000
(D)	Renovate, expand or replace Roadside Rest Area Site 29	
	Project Allocation	3,500,000
(E)	Renovate, expand or replace Roadside Rest	

Area Site 30	
Project Allocation	3,500,000
(F) Upgrade or replace four salt storage buildings	
Project Allocation	3,200,000
(G) Construct four high-capacity salt storage buildings	
Project Allocation	5,600,000
(H) Construct five-person personnel staging building	
Project Allocation	2,000,000
(I) Replace or upgrade security camera system at Driver Licensing Center at West College Avenue, including design, construction and installation	
Project Allocation	350,000
(J) Renovate and expand Driver Licensing Center, including design, construction, roof replacement, building system upgrades, site improvements and sewage plant upgrades	
Project Allocation	2,500,000
(K) Design and construct new or retrofit existing vehicle wash facility	
Project Allocation	1,500,000
(15) Chester County	
(A) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
Project Allocation	3,000,000
(B) Construct a new general storage building	
Project Allocation	500,000
(C) Construct a new salt storage building or renovate an existing salt storage building	
Project Allocation	500,000
(D) Upgrade or replace four salt storage buildings	
Project Allocation	3,200,000
(E) Construct four high-capacity salt storage buildings	
Project Allocation	5,600,000
(F) Construct five-person personnel staging building	
Project Allocation	2,000,000
(G) Design and construct new or retrofit existing vehicle wash facility	
Project Allocation	1,500,000
(16) Clarion County	
(A) Renovate and expand the vehicle weigh station at the County Maintenance Garage	
Project Allocation	2,000,000
(B) Construct a new stockpile facility or renovate	

	an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(C)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(D)	Replace the roofing system at the County Maintenance Facility	
	Project Allocation	550,000
(E)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(F)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(G)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(H)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(17)	Clearfield County	
(A)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(B)	Renovate and expand District Office 2-0, including building system upgrades and energy efficiencies	
	Project Allocation	4,000,000
(C)	Construct a new salt storage building or renovate an existing salt storage building, including site acquisition and development	
	Project Allocation	500,000
(D)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(E)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(F)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(G)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(18)	Clinton County	
(A)	Construct a new maintenance facility or renovate the existing maintenance facility, including site acquisition, design, construction and utility work	

	Project Allocation	2,500,000
(B)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(C)	Upgrade the existing sewage treatment plant at Roadside Rest Area Site 33	
	Project Allocation	1,000,000
(D)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(E)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(F)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(G)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(H)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(19)	Columbia County	
(A)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(B)	Renovate, expand or replace Roadside Rest Area Site 37	
	Project Allocation	3,500,000
(C)	Renovate, expand or replace Roadside Rest Area Site 38	
	Project Allocation	3,500,000
(D)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(E)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(F)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(G)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(H)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(20)	Crawford County	
(A)	Construct a new vehicle wash facility or	

	retrofit an existing facility, including site work, utilities and equipment	
	Project Allocation	500,000
(B)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(C)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(D)	Renovate and expand the Bridge Beam Facility	
	Project Allocation	3,000,000
(E)	Retrofit and separate the floor drains at the County Maintenance Stockpile	
	Project Allocation	1,000,000
(F)	Renovate, expand or replace Roadside Rest Area Site 19	
	Project Allocation	3,500,000
(G)	Renovate, expand or replace Roadside Rest Area Site 20	
	Project Allocation	3,500,000
(H)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(I)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(J)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(K)	Replace or upgrade security camera system at Driver Licensing Center at Patricia Drive, including design, construction and installation	
	Project Allocation	350,000
(L)	Renovate and expand Driver Licensing Center, including design, construction, roof replacement, building system upgrades, site improvements and sewage plant upgrades	
	Project Allocation	2,500,000
(21)	Cumberland County	
(A)	Construct a new general storage building	
	Project Allocation	500,000
(B)	Construct two new general storage buildings	
	Project Allocation	1,000,000
(C)	Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility	
	Project Allocation	400,000
(D)	Construct a new stockpile facility or renovate	

	an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(E)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(F)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(G)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(H)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(I)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(22)	Dauphin County	
(A)	Construct a new vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment	
	Project Allocation	1,000,000
(B)	Renovate the Dauphin County Sign Shop Facility by sandblasting, priming and painting Buildings 5, 6, 7 and 8	
	Project Allocation	500,000
(C)	Renovate the Dauphin County Sign Shop Facility, including painting, siding, utility relocation, roof and gutter system upgrades and building system upgrades	
	Project Allocation	800,000
(D)	Replace the roofing system at the Dauphin County Sign Shop	
	Project Allocation	400,000
(E)	Construct a new vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment - Susquehanna Site	
	Project Allocation	350,000
(F)	Construct a new vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment - Washington Site	
	Project Allocation	350,000
(G)	Construct two new general storage buildings	
	Project Allocation	1,000,000
(H)	Construct three new general storage buildings	
	Project Allocation	1,500,000
(I)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	

	Project Allocation	3,000,000
(J)	Renovate and expand District Office 8-0, including system upgrades and energy efficiencies	
	Project Allocation	4,000,000
(K)	Renovate, expand or replace Roadside Rest Area Site 47	
	Project Allocation	3,500,000
(L)	Renovate, expand or replace Roadside Rest Area Site 48	
	Project Allocation	3,500,000
(M)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(N)	Construct a new Server Farm or renovate the existing Server Farm facility	
	Project Allocation	3,500,000
(O)	Reorganize and modify the PennDOT offices located in the Keystone Building	
	Project Allocation	1,750,000
(P)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(Q)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(R)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(S)	Replace or upgrade security camera system at Driver Licensing Center at Elmerton Avenue, including design, construction and installation	
	Project Allocation	350,000
(T)	Replace or upgrade security camera system at Driver Licensing Center at ROC, including design, construction and installation	
	Project Allocation	350,000
(U)	Renovate and expand Shop Sign Facility, including design and construction	
	Project Allocation	4,000,000
(V)	Renovate and expand Material Testing Laboratory, including design and construction	
	Project Allocation	4,000,000
(W)	Renovate and expand Server Farm facility, including design and construction	
	Project Allocation	4,000,000
(23)	Delaware County	
	(A) Construct a new vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment - Media Site	

	Project Allocation	1,500,000
(B)	Construct a new vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment - site to be determined	
	Project Allocation	1,400,000
(C)	Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility	
	Project Allocation	500,000
(D)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(E)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(F)	Renovate, expand or replace the Welcome Center Site N	
	Project Allocation	3,500,000
(G)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(H)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(I)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(24)	Elk County	
(A)	Construct a new maintenance facility or renovate an existing maintenance facility	
	Project Allocation	2,500,000
(B)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(C)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(D)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(E)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(F)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(G)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000

(25) Erie County

- | | |
|---|-----------|
| (A) Replace the backup electrical generator at the Erie County Welcome Center
Project Allocation | 600,000 |
| (B) Construct a new vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment
Project Allocation | 500,000 |
| (C) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development
Project Allocation | 3,000,000 |
| (D) Construct a new salt storage building or renovate an existing salt storage building
Project Allocation | 500,000 |
| (E) Retrofit and separate floor drains at the County Maintenance Stockpile - Albion Site
Project Allocation | 1,000,000 |
| (F) Retrofit and separate floor drains at the County Maintenance Stockpile - Union City Site
Project Allocation | 1,000,000 |
| (G) Replace the roofing system at the County Maintenance Facility
Project Allocation | 600,000 |
| (H) Renovate, expand or replace Roadside Rest Area Site L
Project Allocation | 3,500,000 |
| (I) Renovate, expand or replace Welcome Center Site M
Project Allocation | 3,500,000 |
| (J) Upgrade or replace four salt storage buildings
Project Allocation | 3,200,000 |
| (K) Construct four high-capacity salt storage buildings
Project Allocation | 5,600,000 |
| (L) Construct five-person personnel staging building
Project Allocation | 2,000,000 |

(26) Fayette County

- | | |
|--|-----------|
| (A) Separate the roof and floor drains and install an oil/water separator at the County Maintenance Garage and Stockpile
Project Allocation | 500,000 |
| (B) Replace the backup electrical generator at the District Office - Uniontown Site
Project Allocation | 1,000,000 |
| (C) Replace the backup electrical generator at the District Office - Fayette County Office
Project Allocation | 1,000,000 |

(D) Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility - Uniontown Site Project Allocation	500,000
(E) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development Project Allocation	3,000,000
(F) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development Project Allocation	3,000,000
(G) Renovate, expand or replace District Office 12-0, including building system upgrades and energy efficiencies Project Allocation	4,000,000
(H) Construct a new salt storage building or renovate an existing salt storage building Project Allocation	500,000
(I) Upgrade or replace four salt storage buildings Project Allocation	3,200,000
(J) Construct four high-capacity salt storage buildings Project Allocation	5,600,000
(K) Construct five-person personnel staging building Project Allocation	2,000,000
(L) Replace or upgrade security camera system at Driver Licensing Center at North Gallatin Avenue, including design, construction and installation Project Allocation	350,000
(M) Renovate and expand Driver Licensing Center, including design, construction, roof replacement, building system upgrades, site improvements and sewage plant upgrades Project Allocation	2,500,000
(N) Design and construct new or retrofit existing vehicle wash facility Project Allocation	1,500,000
(27) Forest County	
(A) Construct a new maintenance facility or renovate an existing maintenance facility Project Allocation	2,500,000
(B) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development Project Allocation	3,000,000
(C) Construct a new salt storage building or	

	renovate an existing salt storage building	
	Project Allocation	500,000
(D)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(E)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(F)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(G)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(28)	Franklin County	
(A)	Construct a new general storage building	
	Project Allocation	500,000
(B)	Construct a new general storage building	
	Project Allocation	500,000
(C)	Construct a new general storage building	
	Project Allocation	500,000
(D)	Construct three new general storage buildings	
	Project Allocation	1,500,000
(E)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(F)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(G)	Renovate, expand or replace Welcome Center Site G	
	Project Allocation	3,500,000
(H)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(I)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(J)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(K)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(29)	Fulton County	
(A)	Construct a new vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment	
	Project Allocation	1,000,000
(B)	Construct two new general storage buildings	

Project Allocation	1,000,000
(C) Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility - McConnellsburg Site	
Project Allocation	500,000
(D) Construct three new general storage buildings	
Project Allocation	1,500,000
(E) Construct a new general storage building	
Project Allocation	550,000
(F) Design and construct a new bridge beam fabrication facility	
Project Allocation	3,000,000
(G) Construct three new salt storage buildings or renovate three existing salt storage buildings	
Project Allocation	1,500,000
(H) Separate the roof and floor drains and install an oil/water separator at the County Maintenance Garage and Stockpile	
Project Allocation	500,000
(I) Construct two new salt storage buildings or renovate two existing salt storage buildings	
Project Allocation	1,000,000
(J) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
Project Allocation	3,000,000
(K) Replace the boiler and HVAC systems at the County Maintenance Facility	
Project Allocation	650,000
(L) Construct a new general storage building	
Project Allocation	500,000
(M) Construct a new salt brine operation facility, including equipment and materials	
Project Allocation	750,000
(N) Renovate, expand or replace Roadside Rest Area Site 3	
Project Allocation	3,500,000
(O) Renovate, expand or replace Welcome Center Site B	
Project Allocation	\$3,500,000
(P) Upgrade or replace four salt storage buildings	
Project Allocation	3,200,000
(Q) Construct four high-capacity salt storage buildings	
Project Allocation	5,600,000
(R) Construct five-person personnel staging building	
Project Allocation	2,000,000
(30) Greene County	

(A) Construct two new general storage buildings Project Allocation	1,000,000
(B) Replace the HVAC system at the County Maintenance Facility Project Allocation	900,000
(C) Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility - Waynesburg Site Project Allocation	500,000
(D) Replace the backup electrical generator at the Greene County Welcome Center Project Allocation	600,000
(E) Separate the roof and floor drains and install an oil/water separator at the County Maintenance Garage and Stockpile Project Allocation	500,000
(F) Construct two new salt storage buildings or renovate two existing salt storage buildings Project Allocation	1,000,000
(G) Construct a new maintenance facility or renovate an existing maintenance facility, including site acquisition, design, construction and utility work Project Allocation	3,000,000
(H) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development Project Allocation	3,000,000
(I) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development Project Allocation	3,000,000
(J) Renovate, expand or replace Welcome Center Site D Project Allocation	3,500,000
(K) Upgrade or replace four salt storage buildings Project Allocation	3,200,000
(L) Construct four high-capacity salt storage buildings Project Allocation	5,600,000
(M) Construct five-person personnel staging building Project Allocation	2,000,000
(N) Replace or upgrade security camera system at Driver Licensing Center at Willow Road, including design, construction and installation Project Allocation	350,000
(O) Renovate and expand Driver Licensing Center, including design, construction, roof	

	replacement, building system upgrades, site improvements and sewage plant upgrades	
	Project Allocation	2,500,000
(P)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(31)	Huntingdon County	
(A)	Construct a new general storage building	
	Project Allocation	550,000
(B)	Construct a new general storage building	
	Project Allocation	550,000
(C)	Replace the backup electrical generator at the County Maintenance Facility	
	Project Allocation	600,000
(D)	Replace the backup electrical generator at the County Office	
	Project Allocation	600,000
(E)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(F)	Replace the roofing system at the County Maintenance Facility	
	Project Allocation	600,000
(G)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(H)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(I)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(J)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(K)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(32)	Indiana County	
(A)	Construct a new vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment	
	Project Allocation	750,000
(B)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(C)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	

	Project Allocation	3,000,000
	(D) Renovate and expand District Office 10-0, including building system upgrades and energy efficiencies	
	Project Allocation	4,000,000
	(E) Construct a regional salt storage building, including site acquisition and development	
	Project Allocation	1,500,000
	(F) Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
	(G) Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
	(H) Construct five-person personnel staging building	
	Project Allocation	2,000,000
(33)	Jefferson County	
	(A) Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
	(B) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
	(C) Construct a new vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment	
	Project Allocation	1,500,000
	(D) Renovate, expand or replace Roadside Rest Area Site 25	
	Project Allocation	3,500,000
	(E) Renovate, expand or replace Roadside Rest Area Site 26	
	Project Allocation	3,500,000
	(F) Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
	(G) Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
	(H) Construct five-person personnel staging building	
	Project Allocation	2,000,000
(34)	Juniata County	
	(A) Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
	(B) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	

	Project Allocation	3,000,000
	(C) Construct a vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment	
	Project Allocation	1,000,000
	(D) Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
	(E) Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
	(F) Construct five-person personnel staging building	
	Project Allocation	2,000,000
(35)	Lackawanna County	
	(A) Construct a vehicle wash facility or retrofit an existing facility	
	Project Allocation	1,500,000
	(B) Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility	
	Project Allocation	500,000
	(C) Replace the roofing system at the County Maintenance Facility	
	Project Allocation	600,000
	(D) Renovate, expand or replace Roadside Rest Area Site 55	
	Project Allocation	3,500,000
	(E) Construct a new stockpile facility or renovate an existing stockpile facility	
	Project Allocation	3,000,000
	(F) Renovate and expand District Office 4-0, including building system upgrades and energy efficiencies	
	Project Allocation	4,000,000
	(G) Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
	(H) Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
	(I) Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
	(J) Construct five-person personnel staging building	
	Project Allocation	2,000,000
(36)	Lancaster County	
	(A) Construct a new general storage building	
	Project Allocation	500,000
	(B) Replace the boiler and HVAC systems at the	

	County Maintenance Facility	
	Project Allocation	600,000
(C)	Construct two new general storage buildings	
	Project Allocation	1,000,000
(D)	Construct a new vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment	
	Project Allocation	350,000
(E)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(F)	Construct new, upgrade or replace salt storage building	
	Project Allocation	500,000
(G)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(H)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(I)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(37)	Lawrence County	
(A)	Construct two new general storage buildings	
	Project Allocation	1,000,000
(B)	Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility	
	Project Allocation	500,000
(C)	Separate the roof and floor drains and install an oil/water separator at the County Maintenance Garage and Stockpile	
	Project Allocation	500,000
(D)	Replace the backup electrical generator at the County Office	
	Project Allocation	600,000
(E)	Renovate the sewage treatment system and water supply equipment at Roadside Rest Area Sites 15 and 16	
	Project Allocation	1,000,000
(F)	Replace the backup electrical generator at the County Maintenance Facility	
	Project Allocation	600,000
(G)	Construct two new salt storage buildings or renovate two existing salt storage buildings	
	Project Allocation	1,000,000
(H)	Construct a new stockpile facility or renovate an existing stockpile facility, including site	

	acquisition and development	
	Project Allocation	3,000,000
(I)	Renovate, expand or replace Roadside Rest Area Site 15	
	Project Allocation	3,500,000
(J)	Renovate, expand or replace Roadside Rest Area Site 16	
	Project Allocation	3,500,000
(K)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(L)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(M)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(N)	Replace or upgrade security camera system at Driver Licensing Center at Old Youngstown Road, including design, construction and installation	
	Project Allocation	350,000
(O)	Renovate and expand Driver Licensing Center, including design, construction, roof replacement, building system upgrades, site improvements and sewage plant upgrades	
	Project Allocation	2,500,000
(P)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(38)	Lebanon County	
(A)	Construct a vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment	
	Project Allocation	350,000
(B)	Construct two new general storage buildings	
	Project Allocation	1,000,000
(C)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(D)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(E)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(F)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(G)	Construct five-person personnel staging	

building	
Project Allocation	2,000,000
(H) Replace or upgrade security camera system at Driver Licensing Center at Old Cumberland Street, including design, construction and installation	
Project Allocation	350,000
(I) Renovate and expand Driver Licensing Center, including design, construction, roof replacement, building system upgrades, site improvements and sewage plant upgrades	
Project Allocation	2,500,000
(39) Lehigh County	
(A) Construct a vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment	
Project Allocation	1,000,000
(B) Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility	
Project Allocation	500,000
(C) Replace the HVAC system at the County Maintenance Facility	
Project Allocation	500,000
(D) Construct a new general storage building	
Project Allocation	500,000
(E) Construct two new general storage buildings	
Project Allocation	1,000,000
(F) Construct two new general storage buildings	
Project Allocation	1,000,000
(G) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
Project Allocation	3,000,000
(H) Renovate and expand District Office 5-0, including building system upgrades and energy efficiencies	
Project Allocation	4,000,000
(I) Construct a regional salt storage building, including site acquisition and development	
Project Allocation	1,500,000
(J) Construct a new salt storage building or renovate an existing salt storage building	
Project Allocation	500,000
(K) Upgrade or replace four salt storage buildings	
Project Allocation	3,200,000
(L) Construct four high-capacity salt storage buildings	
Project Allocation	5,600,000

	(M) Construct five-person personnel staging building	
	Project Allocation	2,000,000
(40)	Luzerne County	
	(A) Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility	
	Project Allocation	500,000
	(B) Construct a new general storage building	
	Project Allocation	500,000
	(C) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
	(D) Construct a new salt brine operation facility, including equipment and materials	
	Project Allocation	750,000
	(E) Renovate, expand or replace Roadside Rest Area Site 39	
	Project Allocation	3,500,000
	(F) Renovate, expand or replace Roadside Rest Area Site 53	
	Project Allocation	3,500,000
	(G) Renovate, expand or replace Roadside Rest Area Site 54	
	Project Allocation	3,500,000
	(H) Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
	(I) Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
	(J) Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
	(K) Construct five-person personnel staging building	
	Project Allocation	2,000,000
	(L) Replace or upgrade security camera system at Driver Licensing Center at Hanover Street, including design, construction and installation	
	Project Allocation	350,000
	(M) Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(41)	Lycoming County	
	(A) Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
	(B) Construct a new stockpile facility or renovate	

	an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(C)	Renovate and expand District Office 3-0, including building system upgrades and energy efficiencies	
	Project Allocation	4,000,000
(D)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(E)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(F)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(G)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(42)	McKean County	
(A)	Construct a new stockpile facility or renovate an existing stockpile facility	
	Project Allocation	3,000,000
(B)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(C)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(D)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(E)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(F)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(43)	Mercer County	
(A)	Construct a vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment	
	Project Allocation	1,500,000
(B)	Replace equalization tanks and containment enclosures at Roadside Rest Area Sites 17 and 18	
	Project Allocation	2,000,000
(C)	Renovate, expand or replace Welcome Center Site E	
	Project Allocation	3,500,000
(D)	Renovate and expand the Bridge Beam	

Facility	
Project Allocation	3,000,000
(E) Retrofit and separate floor drains at the County Maintenance Stockpile	
Project Allocation	1,000,000
(F) Construct a new stockpile facility or renovate an existing stockpile facility	
Project Allocation	3,000,000
(G) Construct a new maintenance facility or renovate an existing maintenance facility	
Project Allocation	2,500,000
(H) Construct a new salt storage building or renovate an existing salt storage building	
Project Allocation	500,000
(I) Upgrade or replace four salt storage buildings	
Project Allocation	3,200,000
(J) Construct four high-capacity salt storage buildings	
Project Allocation	5,600,000
(K) Construct five-person personnel staging building	
Project Allocation	2,000,000
(L) Replace or upgrade security camera system at Driver Licensing Center at Greenville Road, including design, construction and installation	
Project Allocation	350,000
(M) Renovate and expand Driver Licensing Center, including design, construction, roof replacement, building system upgrades, site improvements and sewage plant upgrades	
Project Allocation	2,500,000
(44) Mifflin County	
(A) Construct a new salt storage building or renovate an existing salt storage building	
Project Allocation	500,000
(B) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
Project Allocation	3,000,000
(C) Upgrade or replace four salt storage buildings	
Project Allocation	3,200,000
(D) Construct four high-capacity salt storage buildings	
Project Allocation	5,600,000
(E) Construct five-person personnel staging building	
Project Allocation	2,000,000
(F) Replace or upgrade security camera system at Driver Licensing Center at Ferguson Valley	

	Road, including design, construction and installation	
	Project Allocation	350,000
(G)	Renovate and expand Driver Licensing Center, including design, construction, roof replacement, building system upgrades, site improvements and sewage plant upgrades	
	Project Allocation	2,500,000
(H)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(45)	Monroe County	
(A)	Construct a vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment	
	Project Allocation	1,000,000
(B)	Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility - Tobyhanna Site	
	Project Allocation	500,000
(C)	Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility - Stroudsburg Site	
	Project Allocation	500,000
(D)	Construct a new general storage building	
	Project Allocation	500,000
(E)	Replace the roofing system at the County Maintenance Facility	
	Project Allocation	500,000
(F)	Resurface the garage floor at the County Maintenance Garage	
	Project Allocation	450,000
(G)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(H)	Renovate, expand or replace Roadside Rest Area Site 41	
	Project Allocation	3,500,000
(I)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(J)	Renovate, expand or replace Welcome Center Site F	
	Project Allocation	3,500,000
(K)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(L)	Construct four high-capacity salt storage buildings	

	Project Allocation	5,600,000
(M)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(N)	Replace or upgrade security camera system at Driver Licensing Center at Manor Drive, including design, construction and installation	
	Project Allocation	350,000
(46)	Montgomery County	
(A)	Construct a new general storage building	
	Project Allocation	500,000
(B)	Construct a new vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment	
	Project Allocation	1,400,000
(C)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(D)	Construct a new general storage building	
	Project Allocation	500,000
(E)	Renovate and expand District Office 6-0, including building system upgrades and energy efficiencies	
	Project Allocation	4,000,000
(F)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(G)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(H)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(I)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(47)	Montour County	
(A)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(B)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(C)	Renovate, expand or replace Roadside Rest Area Site 35	
	Project Allocation	3,500,000
(D)	Renovate, expand or replace Roadside Rest Area Site 36	

	Project Allocation	3,500,000
(E)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(F)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(G)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(H)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(48)	Northampton County	
(A)	Construct a vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment	
	Project Allocation	1,500,000
(B)	Construct a new general storage building	
	Project Allocation	500,000
(C)	Construct a new stockpile facility or renovate an existing stockpile facility	
	Project Allocation	500,000
(D)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(E)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(F)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(G)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(H)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(49)	Northumberland County	
(A)	Renovate and expand the Bridge Beam Facility	
	Project Allocation	3,000,000
(B)	Retrofit and separate the floor drains at the County Maintenance Stockpile	
	Project Allocation	1,000,000
(C)	Replace the roofing system at the County Maintenance Facility	
	Project Allocation	600,000
(D)	Construct a new salt storage building or renovate an existing salt storage building	

	Project Allocation	500,000
(E)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(F)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(G)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(H)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(I)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(50)	Perry County	
(A)	Construct a new vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment	
	Project Allocation	1,000,000
(B)	Construct two new general storage buildings	
	Project Allocation	1,000,000
(C)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(D)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(E)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(F)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(G)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(51)	Philadelphia County	
(A)	Construct a new general storage building	
	Project Allocation	500,000
(B)	Construct a new vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment	
	Project Allocation	1,500,000
(C)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(D)	Construct a new stockpile facility or renovate	

	an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(E)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(F)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(G)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(52)	Pike County	
(A)	Construct two new general storage buildings	
	Project Allocation	1,000,000
(B)	Construct two new general storage buildings	
	Project Allocation	1,000,000
(C)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(D)	Renovate, expand or replace Roadside Rest Area Site 61	
	Project Allocation	3,500,000
(E)	Renovate, expand or replace Roadside Rest Area Site 62	
	Project Allocation	3,500,000
(F)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(G)	Renovate, expand or replace Welcome Center Site K	
	Project Allocation	3,500,000
(H)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(I)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(J)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(K)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(53)	Potter County	
(A)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(B)	Construct a new stockpile facility or renovate an existing stockpile facility, including site	

	acquisition and development	
	Project Allocation	3,000,000
(C)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(D)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(E)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(F)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(54)	Schuylkill County	
(A)	Construct a new vehicle wash facility or retrofit an existing facility	
	Project Allocation	1,000,000
(B)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(C)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(D)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(E)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(F)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(G)	Replace or upgrade security camera system at Driver Licensing Center at East Main Street, including design, construction and installation	
	Project Allocation	350,000
(H)	Renovate and expand Driver Licensing Center, including design, construction, roof replacement, building system upgrades, site improvements and sewage plant upgrades	
	Project Allocation	2,500,000
(55)	Snyder County	
(A)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(B)	Construct a new maintenance facility or renovate an existing maintenance facility	
	Project Allocation	2,500,000

(C)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(D)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(E)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(F)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(G)	Replace or upgrade security camera system at Driver Licensing Center at Route 522, including design, construction and installation	
	Project Allocation	350,000
(H)	Renovate and expand Driver Licensing Center, including design, construction, roof replacement, building system upgrades, site improvements and sewage plant upgrades	
	Project Allocation	2,500,000
(I)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(56)	Somerset County	
(A)	Construct two new general storage buildings	
	Project Allocation	1,000,000
(B)	Construct three new general storage buildings	
	Project Allocation	1,500,000
(C)	Construct three new general storage buildings	
	Project Allocation	1,500,000
(D)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	1,000,000
(E)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(F)	Construct a new maintenance facility or renovate an existing maintenance facility	
	Project Allocation	1,000,000
(G)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(H)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(I)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(J)	Replace or upgrade security camera system at	

	Driver Licensing Center at Glades Pike, including design, construction and installation Project Allocation	350,000
	(K) Renovate and expand Driver Licensing Center, including design, construction, roof replacement, building system upgrades, site improvements and sewage plant upgrades Project Allocation	2,500,000
	(L) Design and construct new or retrofit existing vehicle wash facility Project Allocation	1,500,000
(57)	Sullivan County	
	(A) Construct a new salt storage building or renovate an existing salt storage building Project Allocation	500,000
	(B) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development Project Allocation	3,000,000
	(C) Upgrade or replace four salt storage buildings Project Allocation	3,200,000
	(D) Construct four high-capacity salt storage buildings Project Allocation	5,600,000
	(E) Construct five-person personnel staging building Project Allocation	2,000,000
	(F) Design and construct new or retrofit existing vehicle wash facility Project Allocation	1,500,000
(58)	Susquehanna County	
	(A) Construct a vehicle wash facility or retrofit an existing facility, including site work, utilities and equipment Project Allocation	1,000,000
	(B) Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility Project Allocation	500,000
	(C) Construct a new general storage building Project Allocation	500,000
	(D) Construct a new general storage building Project Allocation	500,000
	(E) Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development Project Allocation	3,000,000
	(F) Renovate, expand or replace Roadside Rest Area Site 56	

	Project Allocation	3,500,000
(G)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(H)	Renovate, expand or replace Welcome Center Site H	
	Project Allocation	3,500,000
(I)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(J)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(K)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(59)	Tioga County	
(A)	Renovate, expand or replace Welcome Center Site T	
	Project Allocation	3,500,000
(B)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(C)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(D)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(E)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(F)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(G)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(60)	Union County	
(A)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(B)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(C)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(D)	Construct four high-capacity salt storage buildings	

	Project Allocation	5,600,000
(E)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(F)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(61)	Venango County	
(A)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(B)	Renovate and expand District Office 1-0, including building system upgrades and energy efficiencies	
	Project Allocation	4,000,000
(C)	Renovate, expand or replace Roadside Rest Area Site 21	
	Project Allocation	3,500,000
(D)	Renovate, expand or replace Roadside Rest Area Site 22	
	Project Allocation	3,500,000
(E)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(F)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(G)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(H)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(I)	Replace or upgrade security camera system at Driver Licensing Center at Airport Road, including design, construction and installation	
	Project Allocation	350,000
(J)	Renovate and expand Driver Licensing Center, including design, construction, roof replacement, building system upgrades, site improvements and sewage plant upgrades	
	Project Allocation	2,500,000
(K)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(62)	Warren County	
(A)	Renovate and expand the Bridge Beam Facility	
	Project Allocation	3,000,000

(B)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(C)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(D)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(E)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(F)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(G)	Replace or upgrade security camera system at Driver Licensing Center at Hatch Run Road, including design, construction and installation	
	Project Allocation	350,000
(H)	Renovate and expand Driver Licensing Center, including design, construction, roof replacement, building system upgrades, site improvements and sewage plant upgrades	
	Project Allocation	2,500,000
(I)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(63)	Washington County	
(A)	Construct two new salt storage buildings or renovate two existing salt storage buildings	
	Project Allocation	1,000,000
(B)	Construct three new general storage buildings	
	Project Allocation	1,500,000
(C)	Separate the roof and floor drains and install an oil/water separator at the County Maintenance Facility	
	Project Allocation	500,000
(D)	Construct three new general storage buildings	
	Project Allocation	1,500,000
(E)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(F)	Renovate, expand or replace Welcome Center Site A	
	Project Allocation	3,500,000
(G)	Resurface garage floor at the County Maintenance Garage	
	Project Allocation	500,000

(H)	Replace HVAC system at the County Maintenance Facility	
	Project Allocation	750,000
(I)	Construct a new regional storage building	
	Project Allocation	1,500,000
(J)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(K)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(L)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(M)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(64)	Wayne County	
(A)	Construct a new vehicle wash facility or retrofit an existing facility	
	Project Allocation	1,000,000
(B)	Separate the roof and floor drain and install an oil/water separator at the County Maintenance Facility	
	Project Allocation	500,000
(C)	Renovate the garage and conference room at the County Maintenance Facility	
	Project Allocation	500,000
(D)	Resurface the garage floor at the County Maintenance Garage	
	Project Allocation	500,000
(E)	Replace the HVAC system at the County Maintenance Facility	
	Project Allocation	750,000
(F)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(G)	Construct a new stockpile facility or renovate an existing stockpile facility, including site acquisition and development	
	Project Allocation	3,000,000
(H)	Construct a new regional storage building	
	Project Allocation	1,500,000
(I)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(J)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(K)	Construct five-person personnel staging building	

	Project Allocation	2,000,000
(65)	Westmoreland County	
	(A) Construct two new general storage buildings	
	Project Allocation	1,000,000
	(B) Construct a new maintenance facility and weld shop at the County Maintenance Facility	
	Project Allocation	3,500,000
	(C) Construct three new general storage buildings	
	Project Allocation	1,500,000
	(D) Construct a new general storage building	
	Project Allocation	600,000
	(E) Construct new, upgrade or replace existing stockpile facility to meet code and program requirements	
	Project Allocation	3,000,000
	(F) Construct the roof and floor drains and install an oil/water separator at the County Maintenance Facility	
	Project Allocation	500,000
	(G) Construct three new general storage buildings	
	Project Allocation	1,500,000
	(H) Construct the roof and floor drains and install oil/water separator at the County Maintenance Facility	
	Project Allocation	500,000
	(I) Construct a new stockpile facility or renovate an existing stockpile facility to meet code and program requirements	
	Project Allocation	3,000,000
	(J) Construct a new or renovate existing stockpile facility to meet code and program requirements	
	Project Allocation	3,000,000
	(K) Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
	(L) Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
	(M) Construct five-person personnel staging building	
	Project Allocation	2,000,000
	(N) Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(66)	Wyoming County	
	(A) Construct the roof and floor drains and install an oil/water separator at the County Maintenance Facility	
	Project Allocation	500,000
	(B) Construct a new general storage building	

	Project Allocation	500,000
(C)	Construct two new general storage buildings	
	Project Allocation	1,000,000
(D)	Construct two new general storage buildings	
	Project Allocation	1,000,000
(E)	Construct a new general storage building	
	Project Allocation	500,000
(F)	Construct new, upgrade or replace salt storage building	
	Project Allocation	500,000
(G)	Develop a new or renovate existing stockpile facility to meet code and program requirements	
	Project Allocation	3,000,000
(H)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(I)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(J)	Construct five-person personnel staging building	
	Project Allocation	2,000,000
(K)	Design and construct new or retrofit existing vehicle wash facility	
	Project Allocation	1,500,000
(67)	York County	
(A)	Construct a new vehicle wash facility or retrofit an existing facility	
	Project Allocation	1,000,000
(B)	Construct two new general storage buildings	
	Project Allocation	1,000,000
(C)	Construct a new salt storage building or renovate an existing salt storage building	
	Project Allocation	500,000
(D)	Construct a new stockpile facility or renovate an existing stockpile facility	
	Project Allocation	3,000,000
(E)	Construct three new general storage buildings	
	Project Allocation	1,500,000
(F)	Upgrade or replace four salt storage buildings	
	Project Allocation	3,200,000
(G)	Construct four high-capacity salt storage buildings	
	Project Allocation	5,600,000
(H)	Construct five-person personnel staging building	
	Project Allocation	2,000,000

Section 16. 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 \$7,253,170,001.

(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 \$220,800,000 as may be found necessary to carry out the acquisition and construction of the public improvement projects consisting of the acquisition of original movable furniture and equipment specifically itemized in the 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 \$2,520,925,000 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.—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 \$10,321,695,000 to be used by it exclusively to defray the financial cost of the 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 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 \$408,861,000 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 the sum of \$114,135,000 as may be found necessary to carry out the acquisition and construction of the Pennsylvania Fish and Boat Commission projects specifically itemized in a capital budget.

Section 17. 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 18.

Section 18. 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, 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 19. 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 \$7,253,170,001 to be used by it exclusively to defray the financial cost of the public improvement projects specifically itemized in a capital budget. After reserving or paying the expenses of the sale of the obligation, the State Treasurer shall pay to the Department of General Services the money 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 \$220,800,000 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 money 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 \$2,520,925,000 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 expenses of the sale of the obligation, the State Treasurer shall pay to the Department of Transportation the money as required and certified by it to be legally due and payable.

(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 \$10,321,695,000

as may be found necessary to carry out the redevelopment assistance capital projects specifically itemized in a capital budget.

(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 \$408,861,000 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 expenses of the sale of the obligation, the State Treasurer shall pay to the Department of Environmental Protection the money as required and certified by it to be legally due and payable.

Section 20. Federal funds.

(a) Projects itemized in this act.—All money 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 and to be administered by the Department of General Services are hereby authorized.

Section 21. Delegation.

(a) Institutions of higher education.—Notwithstanding any provision of law to the contrary, the Department of General Services may delegate the design and construction of the projects contained in:

(1) Section 3(1)(iii) of this act to The Pennsylvania State University.

(2) Section 3(a)(1)(ii)(B) of the act of November 1, 2013 (P.L.680, No.85), known as the Capital Budget Project Itemization Act of 2013-2014, to the University of Pennsylvania.

(3) Section 3(1)(iv)(B) of the act of October 19, 2010 (P.L.573, No.82), known as the Capital Budget Project Itemization Act of 2010-2011, to the University of Pennsylvania.

(4) Section 3(1.1)(i) of the act of July 7, 2006 (P.L.390, No.83), known as the Capital Budget Project Itemization Act of 2005-2006, to the University of Pennsylvania.

(b) Administrative Office of Pennsylvania Courts.—Notwithstanding any provision of law to the contrary, the Department of General Services shall delegate the design and construction of the projects contained in sections 3(7)(i)(AA) and 4(3.1)(i)(A) of this act to the Administrative Office of Pennsylvania Courts.

Section 22. 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 Legislative Reference Bureau shall also revise the total monetary amounts for the total authorization, debt authorization, appropriations and department totals as necessary to agree with the total monetary amounts of the projects.

Section 23. Effective date.

This act shall take effect immediately.

APPROVED—The 30th day of October, A.D. 2017

TOM WOLF