
Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2020

Ordinance Recommendation

Page: 1 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

127-070 National Aquarium Glass Pyramid Repai 125 0 0 0 0 0 0 0 0 125
127-069 Maryland Zoo in Baltimore Parking Lot 50 0 0 0 0 0 0 0 0 50

127-072 Port Discovery Phase II Renovations 50 0 0 0 0 0 0 0 0 50
127-071 Peale Center Interior Renovation 50 0 0 0 0 0 0 0 0 50

127-063 Maryland Science Center Kids Room Exh 75 0 0 0 0 0 0 0 0 75

127-058 Chesapeake Shakespeare Theater Skywal 50 0 0 0 0 0 0 0 0 50
127-057 Baltimore Museum of Industry Accessib 50 0 0 0 0 0 0 0 0 50

127-061 Jewish Museum of Maryland Expansion 0 0 0 0 0 0 0 0 0 0
127-059 Downtown Cultural Arts Center Accessi 50 0 0 0 0 0 0 0 0 50

127-075 Reginald Lewis Museum Theater 50 0 0 0 0 0 0 0 0 50
127-076 Walters Art Museum HVAC 100 0 0 0 0 0 0 0 0 100

127-042 National Great Blacks in Wax Museum A 75 0 0 0 0 0 0 0 0 75
127-043 Baltimore Museum of Art Fire Suppress 100 0 0 0 0 0 0 0 0 100

127-020 B & O Restoring America's First Mile 0 0 0 0 0 0 0 0 0 0
127-021 INSPIRE Plan Implementation 1,733 0 0 0 0 0 0 0 0 1,733

127-044 Cultural Institutions 0 0 0 0 0 0 0 0 0 0

127-054 Surplus Schools 500 0 0 0 0 0 0 0 0 500
127-056 American Visionary Art Museum Lightin 50 0 0 0 0 0 0 0 0 50

127-046 Hippodrome Theater Event Space 100 0 0 0 0 0 0 0 0 100
127-048 Baltimore Green Network 0 0 0 0 0 0 0 0 0 0

117-030 BCIT Data Center Internet Upgrade 300 0 0 0 0 0 0 0 0 300
117-029 City Wide Cyber-Security Systems Upgr 1,000 0 0 0 0 0 0 0 0 1,000

117-016 BCIT IT Command Center Setup 0 0 0 0 0 0 0 0 0 0

117-031 BCIT Network Ports Upgrades 450 0 0 0 0 0 0 0 0 450

117-020 BCIT Virtual Desktop Installation 250 0 0 0 0 0 0 0 0 250
117-019 City Wide Agencies Switches Upgrade 650 0 0 0 0 0 0 0 0 650

117-025 BCIT Storage Hardware Upgrade 200 0 0 0 0 0 0 0 0 200

117-028 BCIT Virtual Private Network Upgrade 100 0 0 0 0 0 0 0 0 100
117-026 City Wide Agencies Uninterrupted Powe 500 0 0 0 0 0 0 0 0 500

117-042 BCIT Cloud Hybrid Upgrade 2,700 0 0 0 0 0 0 0 0 2,700
117-041 City Wide Agencies Network Cabling an 300 0 0 0 0 0 0 0 0 300

117-084 Enterprise Resource Planning Program 0 6,000 0 0 0 0 0 0 0 6,000
117-046 City Wide Data Center Fiber Divergenc 250 0 0 0 0 0 0 0 0 250

117-038 BCIT E-Mail Upgrade 1,000 0 0 0 0 0 0 0 0 1,000
117-032 BCIT Fiber Project 200 0 0 0 0 0 0 0 0 200

117-040 BCIT Disaster Recovery Implementation 1,500 0 0 0 0 0 0 0 0 1,500
117-039 BCIT Data Warehouse Project 300 0 0 0 0 0 0 0 0 300

2020

117 Baltimore City Office of Information &
Technology

9,700 6,000 0 0 0 0 0 0 0 15,700

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2020

Ordinance Recommendation

Page: 2 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

197-103 1510 W. Lafayette Street Light Fixtur 0 0 0 0 0 0 0 0 0 0
197-102 3001 E Madison Street Window Replacem 0 0 0 0 0 0 0 0 0 0
197-073 Engine 33 Electrical Upgrade and Inst 0 60 0 0 0 0 0 0 0 60

197-111 Central Police District 2nd Floor Reh 0 0 0 0 0 0 0 0 0 0
197-109 Fire Squad 54 Window Replacement 0 100 0 0 0 0 0 0 0 100
197-108 Engine 31 Boiler Replacement 0 0 0 0 0 0 0 0 0 0

197-067 Engine 58 Installation of Permanent G 0 0 0 0 0 0 0 0 0 0
197-059 Engine 29 Kitchen and Bathroom Renova 0 0 0 0 0 0 0 0 0 0

197-072 Engine 14 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0
197-071 Engine 52 Electrical Upgrade and Perm 0 0 0 0 0 0 0 0 0 0
197-069 Fire Headquarters Building ADA Upgrad 0 0 0 0 0 0 0 0 0 0

197-126 Engine 55/Truck 23/Medic 22 - Additio 0 0 0 0 0 0 0 0 0 0
197-123 Engine 14 Renovation of Bathroom Faci 0 0 0 0 0 0 0 0 0 0
197-112 War Memorial Building Roof Replacemen 100 0 0 0 0 0 0 0 0 100

197-161 Renovate HVAC at MOED Facility 0 0 0 0 0 0 0 0 0 0
197-141 3001 E. Madison St. ADA Ramp 0 0 0 0 0 0 0 0 0 0

197-019 Police & Fire Training Facility 0 0 0 0 0 0 0 0 0 0
197-049 Abel Wolman Municipal Building Renova 0 0 0 0 0 0 0 0 0 0

197-056 Engine 30 Renovations Upgrade Bathroo 0 0 0 0 0 0 0 0 0 0

197-005 City Hall Exterior Stone Walls 3,000 535 0 0 0 0 0 0 0 3,535

197-053 Northwestern Police District Station 0 0 0 0 0 0 0 0 0 0
197-054 Southeastern Police Station Renovatio 0 0 0 0 0 0 0 0 0 0

197-050 Southwestern Police Station Renovatio 675 0 0 0 0 0 0 0 0 675
197-052 Eastern Police Station Renovations 0 0 0 0 0 0 0 0 0 0

188-009 Area Master Plans 0 0 0 0 0 0 0 0 0 0
188-001 Capital Improvement Program 0 150 0 0 0 0 0 0 0 150

188-010 Historic Public Monuments 0 50 0 0 0 0 0 0 0 50
188-012 CHAP Historic District Facade Grant P 0 0 0 0 0 0 0 0 0 0

2020

188 Planning Department 0 200 0 0 0 0 0 0 0 200

127-081 Hollins Market Upgrades 0 700 0 0 0 0 0 0 0 700
127-082 Cross Street Market Upgrades 0 500 0 0 0 0 0 0 0 500

127-077 Public Market Improvements 0 0 0 0 0 0 0 0 0 0
127-080 Avenue Market Upgrades 0 1,000 0 0 0 0 0 0 0 1,000

127-085 Druid Square Park 454 0 0 0 0 0 0 0 0 454

127-152 Baltimore City Heritage Area Capital 100 0 0 0 0 0 0 0 0 100
127-089 Eaton Street Connection 0 0 0 0 0 0 0 0 -1,982 -1,982
127-088 Expand Vincent Street Park 546 0 0 0 0 0 0 0 0 546

2020

127 Mayoralty-Related 4,308 2,200 0 0 0 0 0 0 -1,982 4,526

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2020

Ordinance Recommendation

Page: 3 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

197-264 Engine 53 Exterior repairs and painti 0 0 0 0 0 0 0 0 0 0
197-263 Fire Squad 40 Boiler replacement 0 0 0 0 0 0 0 0 0 0

197-266 Edgar Allen Poe House Exterior Repair 0 0 0 0 0 0 0 0 0 0
197-265 Fire Engine 36 Boiler replacement 0 0 0 0 0 0 0 0 0 0

197-262 Engine 51 Bathroom renovation 0 100 0 0 0 0 0 0 0 100

197-259 Fire Engine 58 Mold Remediation 75 0 0 0 0 0 0 0 0 75
197-258 Fire Engine 20/Truck 18 Apparatus bay 85 0 0 0 0 0 0 0 0 85

197-261 Engine 43 Boiler Replaecment 0 100 0 0 0 0 0 0 0 100
197-260 Fire Boat Station Exterior Repairs an 70 0 0 0 0 0 0 0 0 70

197-274 People's (District) Court Elevator Re 0 75 0 0 0 0 0 0 0 75
197-272 Police K9 Unit Renovation 0 0 0 0 0 0 0 0 0 0
197-271 Druid Health Center HVAC uppgrade and 0 0 0 0 0 0 0 0 0 0

197-268 Engine 57 Installation of Permanent G 0 0 0 0 0 0 0 0 0 0
197-267 Engine 45 Install Emergency Generator 0 60 0 0 0 0 0 0 0 60

197-270 Eastern Health Clinic Roof Replacemen 800 0 0 0 0 0 0 0 0 800
197-269 Engine 47 Installation of Permanent G 0 0 0 0 0 0 0 0 0 0

197-257 Southeast Community Action Center Bui 150 0 0 0 0 0 0 0 0 150

197-226 Harford Senior Center Building Envelo 0 0 0 0 0 0 0 0 0 0
197-225 Truck 5 Fire Station heat pump replac 0 0 0 0 0 0 0 0 0 0
197-224 Oldtown Fire Station Boiler replaceme 0 0 0 0 0 0 0 0 0 0

197-241 Engine 47 Window Replacement 0 90 0 0 0 0 0 0 0 90
197-240 Engine 5 Roof Replacement 300 0 0 0 0 0 0 0 0 300
197-234 Druid Health Center Interior Renovati 0 0 0 0 0 0 0 0 0 0

197-190 Engine 51 Window Replacement 0 90 0 0 0 0 0 0 0 90
197-188 Engine 50 Boiler Replacement 0 0 0 0 0 0 0 0 0 0
197-185 Engine 42 Boiler and Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-222 McKim Free School HVAC installation 275 0 0 0 0 0 0 0 0 275
197-206 Police Headquarters Elevator Upgrade 1,500 0 0 0 0 0 0 0 0 1,500
197-197 Police and Fire Training Facility HVA 0 0 0 0 0 0 0 0 0 0

197-251 The Cloisters driveway Re-paving 0 0 0 0 0 0 0 0 0 0

197-255 City Hall Roof Replacement 170 1,350 0 0 0 0 0 0 0 1,520
197-256 Northwest Community Action Center Bui 100 0 0 0 0 0 0 0 0 100

197-254 2300 Maryland Ave. Parking lot improv 0 0 0 0 0 0 0 0 0 0
197-253 101 W. 24th Street ADA accessibility 0 0 0 0 0 0 0 0 0 0
197-252 100 W. 23rd Street ADA accessibility 0 0 0 0 0 0 0 0 0 0

197-244 Engine 35 Roof Replacement 0 350 0 0 0 0 0 0 0 350
197-243 Fire Boat Station Window Replacement 0 0 0 0 0 0 0 0 0 0
197-242 Engine 57 Window Replacement 0 90 0 0 0 0 0 0 0 90

197-247 Baltimore Streetcar Museum Structural 100 0 0 0 0 0 0 0 0 100
197-246 Fire Hazmat Station Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-245 Truck 20 Roof Replacement 0 0 0 0 0 0 0 0 0 0

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2020

Ordinance Recommendation

Page: 4 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

474-014 FY 2021-2025 Maryland Community Parks 0 0 0 0 0 0 0 0 0 0
474-013 FY2021-2025 Tree Baltimore Program 0 0 0 0 0 0 0 0 0 0

474-015 FY 2021-2025 Baltimore Playlot Progra 0 0 0 0 0 0 0 0 0 0
474-016 FY 2021-2025 Park Rehabilitation Prog 0 0 0 0 0 0 0 0 0 0

457-006 Washington Village Library Renovation 0 0 0 0 0 0 0 0 0 0
457-005 Light Street Library Renovation 0 0 0 0 0 0 0 0 0 0
457-004 Walbrook Library Renovation 2,000 0 0 0 0 0 0 0 0 2,000

457-010 Northwood Branch Library Renovation 0 0 0 0 0 0 0 0 0 0
457-009 Park Heights Library 0 0 0 0 0 2,000 0 0 0 2,000
457-008 Hamilton Library Renovation 0 0 0 0 0 0 0 0 0 0

457 Pratt Library 2,000 0 0 0 0 2,000 0 0 0 4,000

2020

418-001 Graceland Park-O'Donnell Heights PK-8 2,000 0 0 0 0 0 0 0 0 2,000

418-010 Maree G. Farring EM #203 1,000 0 0 0 0 0 0 0 0 1,000
418-003 Holabird ES/MS #229 1,000 0 0 0 0 0 0 0 0 1,000

418-177 Armistead Gardens ES # 243 1,100 0 0 0 0 0 0 0 0 1,100
418 City School System - Construction 5,100 0 0 0 0 0 0 0 0 5,100

2020

417-212 Systemic Improvements (FY 2020-2025) 12,400 0 0 0 0 0 0 0 0 12,400
417-005 Programmatic Space Upgrades 1,500 0 0 0 0 0 0 0 0 1,500

2020

417 City School System - Systemics Program 13,900 0 0 0 0 0 0 0 0 13,900

206-014 Police Workforce Management System Mo 0 460 0 0 0 0 0 0 0 460
206-015 Police Early Intervention System Impl 0 4,440 0 0 0 0 0 0 0 4,440

206-012 Police Use of Force System Modernizat 0 850 0 0 0 0 0 0 0 850
206-013 Police Internal Affairs System Modern 0 700 0 0 0 0 0 0 0 700

206-016 Implement Police Data Integration Sol 0 900 0 0 0 0 0 0 0 900

206-011 Police Public Access Improvements 0 600 0 0 0 0 0 0 0 600
206-010 Police Consent Decree Technology Impr 0 0 0 0 0 0 0 0 0 0

206-017 Police Enterprise IT Infrastructure I 0 1,800 0 0 0 0 0 0 0 1,800
206-018 Police Connected Officer Improvements 0 50 0 0 0 0 0 0 0 50

2020

206 Police Department 0 9,800 0 0 0 0 0 0 0 9,800

197-276 Emergency Services Center 0 0 0 0 0 0 0 0 0 0
197-275 Police Evidence Storage Facility 0 0 0 0 0 1,500 0 0 0 1,500

2020

197 Department of General Services 7,400 3,000 0 0 0 1,500 0 0 0 11,900

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2020

Ordinance Recommendation

Page: 5 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

504-100 Sidewalk Reconstruction 0 0 2,382 0 0 0 0 0 750 3,132
504-002 Fordney Lane 0 0 0 0 0 50 0 0 0 50

474-134 Ambrose Kennedy Park 0 0 0 0 0 500 0 0 0 500
474-135 Garrett Park 0 0 0 0 0 250 0 0 0 250

474-133 Skatepark Improvements 0 300 0 0 0 0 0 0 0 300

474-131 Clifton Park (Erdman Ave) 0 0 0 0 0 0 0 0 0 0
474-132 Solo Gibbs Master Plan Implementation 0 0 0 0 0 0 0 0 108 108

474-136 Rachael Wilson Memorial Park 0 0 0 0 0 150 0 0 0 150

474-771 FY 2021-2025 Park Building Renovation 0 0 0 0 0 0 0 0 0 0
474-779 Druid Hill Swimming Pool & Bathhouse 450 0 0 0 0 0 0 0 0 450

474-139 Johnson Square Greenspace 0 0 0 0 0 15 0 0 0 15

474-137 Warwick Park 0 0 0 0 0 50 0 0 0 50
474-138 Bond Street Park 0 0 0 0 0 50 0 0 0 50

474-130 Pool & Bathhouse Renovation Program 0 0 0 0 0 0 0 0 0 0

474-101 Park Facility Assessment & ADA Audit 200 0 0 0 0 0 0 0 0 200
474-087 North Harford Park Improvements 250 0 0 0 0 750 0 0 0 1,000
474-085 Patterson Park Masterplan Implementat 0 350 0 0 0 0 0 0 0 350

474-110 Clifton Mansion Site Improvements 250 0 0 0 0 0 0 0 0 250
474-106 Druid Hill Park Reservoir Improvement 500 0 0 0 0 0 0 0 0 500
474-105 Greenmount Avenue LINCS 250 0 0 0 0 0 0 0 0 250

474-080 FY20 Canton Waterfront Park 0 0 0 0 0 0 0 0 0 0

474-051 Winans Meadow Nature Center 750 0 0 0 0 0 0 0 0 750
474-034 FY 2021-2025 Athletic Field Renovatio 0 0 0 0 0 0 0 0 0 0
474-033 FY 2021-2025 Athletic Court Renovatio 0 0 0 0 0 0 0 0 0 0

474-079 FY 20 Bocek Park Athletic Center-Gymn 500 0 0 0 0 0 0 0 0 500
474-069 FY 2021-2025 Recreation/ Aquatic Faci 0 0 0 0 0 0 0 0 0 0
474-064 Athletic Field Renovation (Riverside, 500 0 0 0 0 1,500 0 0 0 2,000

474-123 Robert C. Marshall Field 500 0 0 0 0 1,500 0 0 0 2,000

474-128 Tree Baltimore Program FY20 0 0 0 0 0 0 0 0 0 0

474-125 Community Parks & Playgrounds FY20 0 0 0 0 0 260 0 0 0 260

474-127 Park Building Renovations 525 600 0 0 0 735 0 0 0 1,860
474-126 Park Trail Improvements 100 200 0 0 0 300 0 0 0 600

474-121 Reedbird Park Improvements 1,050 2,150 0 0 0 900 0 0 0 4,100

474-129 Court Renovations (Garrett, Hanlon) 300 0 0 0 0 0 0 0 0 300

474-122 CC Jackson Park Expansion 0 0 0 0 0 1,200 0 0 0 1,200

474-112 Cylburn Facility & Garden Improvement 0 0 0 0 0 250 0 0 0 250

474-118 Park Rehabilitation Program (Latrobe, 175 0 0 0 0 471 0 0 0 646
474-114 CHOICE Neighborhood Recreation Facili 1,000 0 0 0 0 0 0 0 12,000 13,000

474 Dept. of Recreation & Parks 7,300 3,600 0 0 0 8,881 0 0 12,108 31,889

2020

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2020

Ordinance Recommendation

Page: 6 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

508-121 Arlington Avenue Greenway 0 0 0 0 0 0 0 0 0 0
508-119 DOT Maintenance Facilities Improvemen 0 0 0 0 0 0 0 0 0 0

508-122 Martin Luther King, Jr. Boulevard Sid 0 0 0 0 0 0 0 0 0 0

508-126 Greenway Middle Branch Phase 2 0 0 0 0 0 0 0 0 0 0
508-123 Bush Street Bike Facility 0 0 0 0 0 0 0 0 0 0

508-118 Baltimore Street - Howard Street to P 0 0 0 0 1,200 0 600 0 0 1,800

508-056 Pennington Avenue Rehabilitation from 0 0 0 0 0 0 250 0 0 250
508-053 Madison Street Rehabilitation from N. 0 0 0 0 880 0 215 0 0 1,095

508-072 Patapsco Ave - Magnolia Ave to Bridge 0 0 0 0 1,440 0 360 0 0 1,800

508-116 Streetscape-Complete Streets 0 0 0 0 0 0 0 0 0 0
508-098 Inner Harbor Crosswalks 0 0 400 0 0 0 0 0 0 400

508-127 Druid Park Lake Drive Big Jump Conver 0 0 0 0 0 0 0 0 0 0

508-131 Wolfe or Washington Street Bike Facil 0 0 0 0 0 0 0 0 0 0
508-128 Eutaw Place Bike Facility 0 0 0 0 0 0 0 0 0 0

508-051 Fremont Avenue Rehabilitation from La 0 0 0 0 0 0 0 0 0 0

508-019 Citywide Bike Infrastructure 0 0 0 0 0 0 0 0 0 0
508-001 Streets and Highways 0 0 0 0 0 0 0 0 10,300 10,300

508-029 Materials and Compliance Testing 0 0 0 0 0 0 569 0 0 569

508-046 Park Heights Avenue from W. Rogers Av 0 0 0 0 3,680 0 540 0 0 4,220
508-044 Rehabilitation of 25th Street - Green 0 0 0 0 630 0 295 0 0 925

507-003 Russell Street Bridge (BC 5103) & Mon 0 0 0 0 3,600 0 0 0 0 3,600

2020

507 Transportation: Bridges 0 0 0 0 3,600 0 0 0 0 3,600

506-010 41st Street (over I-83 and MTA) Bridg 0 0 0 0 0 0 0 0 0 0
506-011 Brehms Lane over Herring Run Bridge R 0 0 0 0 0 0 0 0 0 0

506-009 Howard Street Bridge Replacement (BC1 0 0 0 0 0 0 250 0 0 250

506-006 Orleans Street Bridge (BC 1202) over 0 0 0 0 0 0 0 0 0 0
506-007 Waterview Avenue over Ramp to 295 Bri 0 0 0 0 0 0 0 0 0 0

506-012 Rehabilitation of the Promenade Bulkh 0 0 1,186 0 0 0 0 0 0 1,186

506-761 Remington Ave Bridge Over Stoney Run 0 0 0 0 2,080 0 600 0 0 2,680
506-762 Radecke Ave Bridge over Moores Run (B 0 0 0 0 0 0 150 0 0 150

506-760 Perring Parkway Ramp Bridge Over Herr 0 0 0 0 2,040 0 360 0 0 2,400

506-519 Hanover Street Bridge Over CSX RR (BC 0 0 0 0 0 0 0 0 0 0
506-754 Annual Urgent Needs Bridge Repairs 0 0 1,000 0 0 0 0 0 0 1,000

2020

506 Transportation: Bridges 0 0 2,186 0 4,120 0 1,360 0 0 7,666

504-200 Alley Reconstruction 0 0 1,500 0 0 0 0 0 750 2,250

2020

504 Transportation: Alleys & Footways 0 0 3,882 0 0 50 0 0 1,500 5,432

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2020

Ordinance Recommendation

Page: 7 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

517-015 QRLF E&S Control Plan and Wet Pond Co 1,562 0 0 0 0 0 0 0 0 1,562

517-001 Bowleys Lane NE Collection Yard Impro 0 0 0 0 0 0 0 0 0 0
517-012 Quarantine Road Landfill Expansion 3,000 0 0 0 0 0 0 0 0 3,000

514-002 Resurfacing JOC - Urgent Needs 0 0 2,500 0 0 0 0 0 0 2,500

514-215 Resurfacing - Southwest 0 0 2,500 0 0 0 0 0 0 2,500
514-214 Resurfacing - Northwest 0 0 2,500 0 0 0 0 0 0 2,500

514-216 Resurfacing - Southeast 0 0 2,500 0 0 0 0 0 0 2,500
514-846 Resurfacing - Northeast 0 0 2,500 0 0 0 0 0 0 2,500
514 Transportation: Street Resurfacing 0 0 12,500 0 0 0 0 0 0 12,500

2020

512-010 Traffic Mitigation Zone - Southwest 0 0 0 0 0 0 0 0 100 100
512-011 Traffic Mitigation Zone - Southeast 0 0 0 0 0 0 0 0 1,200 1,200

512-005 Transportation Management Center Upgr 0 0 0 0 0 0 0 0 0 0
512-009 Communication Upgrades 0 0 0 0 450 0 50 0 0 500

512-012 Traffic Mitigation Zone - East 0 0 0 0 0 0 0 0 1,000 1,000

512-080 Traffic Safety Improvements Citywide 0 0 3,500 0 0 0 0 0 0 3,500
512-078 Intelligent Transportation System (IT 0 0 0 0 0 0 0 0 0 0
512-077 Traffic Signal Reconstruction 0 0 0 0 1,010 0 200 0 0 1,210

512-013 Traffic Mitigation Zone - Downtown/Mi 0 0 0 0 0 0 0 0 1,000 1,000
512-014 Traffic Mitigation Zone - South Balti 0 0 0 0 0 0 0 0 1,500 1,500

512 Transportation: Traffic Engineering 0 0 3,500 0 1,460 0 250 0 4,800 10,010

2020

509-006 Hanover Street Bridge - Rebuilding Ba 0 0 0 0 2,400 0 800 0 0 3,200
509-005 I-83 Concrete Deck Mill and Resurface 0 0 0 0 800 0 500 0 0 1,300

509-326 Replacement of Wilkens Ave. Bridge Ov 0 0 2,400 0 1,600 0 0 0 0 4,000

2020

509 Transportation: Bridges 0 0 2,400 0 4,800 0 1,300 0 0 8,500

508-184 Moravia Road Ramp E Bridge over Pulas 0 0 0 0 0 0 0 0 0 0
508-378 Capital Project Delivery Services - E 0 0 0 0 0 0 0 0 0 0

508-136 Frederick Road Repairs and Improvemen 0 0 0 0 0 0 600 0 0 600

508-133 Bike Program Management Support 0 0 0 0 0 0 500 0 0 500
508-135 Fort Smallwood Road Improvements 0 0 0 0 0 0 1,750 0 0 1,750

508-398 Martin Luther King Boulevard Intersec 0 0 50 0 1,000 0 200 0 0 1,250

508-641 Citywide Transportation Plan 0 0 0 0 1,200 0 400 0 0 1,600
508-543 Inner Harbor Dredging 0 0 0 0 0 0 700 0 0 700
508-465 Curb Repair-Slab Repair-ADA Ramps Upg 0 0 1,100 0 0 0 500 0 0 1,600

2020

508 Transportation: Streets & Hwys. 0 0 1,550 0 10,030 0 7,479 0 10,300 29,359

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2020

Ordinance Recommendation

Page: 8 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

527-047 Transportation Studies 0 0 0 0 1,200 0 300 0 0 1,500
527-048 Envista Upgrades 0 0 0 0 0 0 250 0 0 250
527-049 Safety IT Needs 0 0 0 0 0 0 0 0 0 0

527-046 Inner Harbor Promenade Maintenance & 0 0 0 0 0 0 100 0 0 100

527-008 Belair Rd-Reconstruction (601-007/508 0 0 0 0 2,700 0 300 0 0 3,000
527-043 Red Caboose Restoration and Relocatio 0 0 0 0 0 -17 0 0 17 0
527-044 Asset Management 0 0 0 0 800 0 200 0 0 1,000

527-053 Statewide Transit Innovation Grant 0 0 0 0 0 50 13 0 0 63

527-050 Towing IT Needs 0 0 0 0 0 0 0 0 0 0
527-052 Ferry Rebranding and ADA Access 0 0 0 0 1,357 0 198 0 0 1,555

525-059 Facility Greening Project 16 0 0 0 0 0 0 0 0 0 0
525-995 Biddison Run Stream Restoration 0 0 -141 0 0 0 0 0 0 -141

525-058 Facility Greening Project 15 0 0 0 0 0 0 0 0 0 0

525-051 ER-4076|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0
525-052 ER-4077|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0
525-053 ER-4079|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0

525-006 Basin Inlets 0 0 -351 0 0 0 0 0 0 -351
525-034 ER-4121|Herring Run 84" Water Main St 0 0 1,200 0 0 0 0 0 0 1,200
525-044 ER 4137|Lower Stony Run Reach 3 Repai 0 0 0 0 0 0 0 0 0 0

525-056 Facility Greening Project 14 0 0 0 0 0 0 0 0 0 0
525-057 ER-4055|Urgent Need Stream Repair 2 0 0 0 0 0 0 0 0 0 0

525-055 ER-4096|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0
525-054 ER-4080|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0

2020

525 DPW: Pollution/Erosion Control 0 0 708 0 0 0 0 0 0 708

520-052 SWC-7776|Urgent Needs Small Storm Dra 0 0 0 823 0 0 0 0 0 823
520-053 SDC-7779|Small Storm Drain and Inlet 0 0 1,248 1,452 0 0 0 0 0 2,700

520-049 SDC-7773|Gwynns Falls Drainage 0 0 0 0 0 0 0 0 0 0
520-051 SDC-7774|Baltimore Harbor Drainage 0 0 0 0 0 0 0 0 0 0

520-054 Stormwater Hydraulic Modeling 0 0 4,000 0 0 0 0 0 0 4,000

520-011 Colgate Creek Pumping Station 0 0 3,751 0 0 0 0 0 0 3,751
520-006 Drainage Improvements 0 0 -5,487 0 0 0 0 0 0 -5,487

520-055 MS4 Permit Requirements 0 0 4,600 0 0 0 0 0 0 4,600
520-099 Storm Drain and Inlet Rehabilitation 0 0 -5,039 0 0 0 0 0 0 -5,039

2020

520 DPW: Storm Water Program 0 0 3,073 2,275 0 0 0 0 0 5,348

517-018 Northeast Transfer Station 0 0 0 0 0 0 0 0 0 0
517 DPW: Solid Waste 4,562 0 0 0 0 0 0 0 0 4,562

2020

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2020

Ordinance Recommendation

Page: 9 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

551-061 Back River Blower House No. 1 Renovat 0 0 0 0 0 0 0 0 0 0
551-059 Patapsco Low Lift PS Rehabilitation 0 0 0 0 0 0 0 0 0 0
551-058 Rehabilitation at the Activated Plant 0 0 0 864 0 0 0 864 0 1,728

551-065 Post Construction Wet Weather Flow Mo 0 0 0 0 0 0 0 0 0 0
551-064 Herring Run Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-062 High Level Sewershed Inflow and Infil 0 0 0 0 0 0 0 0 0 0

551-048 SC-969 Lane Siphon Across Armistead R 0 0 1,532 0 0 0 0 0 0 1,532
551-047 SC 978: Small Diameter Sewer Main Rep 0 0 130 0 0 0 0 0 0 130
551-044 Arc Flash Identification at Wastewate 0 0 0 0 0 0 0 0 0 0

551-057 Sanitary Sewer Interceptors and Sipho 0 0 0 4,161 0 0 0 6,242 0 10,403
551-056 Sanitary Sewer Interceptors and Sipho 0 0 0 7,258 0 0 0 7,258 0 14,516
551-052 Back River Deep Manhole PST Drainage 0 0 54 0 0 0 0 54 0 108

551-069 Herring Run Phase II Sewershed Improv 0 0 0 0 0 0 0 0 0 0
551-068 Outfall Phase II Sewershed Improvemen 0 0 0 0 0 0 0 0 0 0
551-066 LL Phase II Sewershed Improvements fo 0 0 0 0 0 0 0 0 0 0

551-070 High Level Phase II Sewershed Improve 0 0 0 0 0 0 0 0 0 0

551-019 Patapsco WWTP Secondary Reactor Rehab 0 0 1,148 0 0 0 0 2,438 0 3,586
551-022 Eastern Avenue Pump Station Rehabilit 0 0 0 0 0 0 0 0 0 0

551-008 Back River Sparrows Point Outfall 0 0 0 0 0 0 0 0 0 0

551-036 Patapsco WWTP Administration Building 0 0 522 0 0 0 0 1,046 0 1,568

551-006 Project 1269|210 Guilford Street Offi 0 0 0 0 0 0 0 0 0 0

551-023 Office Project at Nieman Avenue 0 0 81 0 0 0 0 81 0 162

551-032 Jones Falls Pumping Station 0 0 5,047 0 0 0 0 5,046 0 10,093
551-034 High Level Interceptor Rehabilitation 0 0 20,899 0 0 0 0 0 0 20,899

551-030 SCADA Single Platform SC 1326 0 0 0 0 0 0 0 0 0 0

551-026 Brooklyn Pumping Station 0 0 911 0 0 0 0 0 0 911
551-027 Patapsco WWTP Headworks Upgrade 0 0 0 0 0 0 0 0 0 0

534-003 Convention Center East Side Visitors' 0 0 0 0 0 0 0 0 0 0
534-004 Convention Center West Side Freight E 1,400 0 0 0 0 0 0 0 0 1,400

534-001 Convention Center Annual Contribution 200 0 0 0 0 0 0 0 0 200
534-002 Convention Center Waterproofing 0 0 0 0 0 0 0 0 0 0

534-010 Convention Center Replace 120 West Bu 0 0 0 0 0 0 0 0 0 0
534-008 Convention Center West Side Visitors 0 0 0 0 0 0 0 0 0 0
534-006 Convention Center West Side Escalator 0 0 0 0 0 0 0 0 0 0

2020

534 Convention Center 1,600 0 0 0 0 0 0 0 0 1,600

527-312 Inner Harbor - Infrastructure/ Utilit 0 0 0 0 0 0 0 0 0 0
527-054 America's First Mile of Railroading 0 0 0 0 1,183 0 0 0 0 1,183

2020

527 Transportation: Dev. Agencies Program 0 0 0 0 7,240 33 1,361 0 17 8,651

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2020

Ordinance Recommendation

Page: 10 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

557-049 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-044 WM Replacement Brewers Hill Neighborh 0 0 0 7,369 0 0 0 0 0 7,369
557-040 WC 1373|AMI/R Urgent Need Large Meter 0 0 0 1,069 0 0 0 0 0 1,069

557-068 Urgent Need Reservoir Area - Roads & 0 0 0 0 0 0 0 0 0 0
557-061 WC-1279|WM Rehab Sefton Ave Vicinity 0 0 0 0 0 0 0 0 0 0
557-051 Montebello Lake Dredging 0 0 270 0 0 0 0 270 0 540

557-036 Curtis Bay Tank Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-011 Washington Boulevard Pump Station Reh 0 0 0 0 0 0 0 0 0 0
557-005 Water Supply Tunnels Inspection & Reh 0 0 319 0 0 0 0 221 0 540

557-027 Ashburton WFP Low Lift Pump Controls 0 0 964 0 0 0 0 656 0 1,620
557-025 Ashburton Washwater Lake Dredging 0 0 753 0 0 0 0 752 0 1,505
557-022 SCADA Single Platform 0 0 0 0 0 0 0 0 0 0

557-074 WC-1258|WM Replacement Lambeth Rd, Ki 0 0 0 0 0 0 0 0 0 0
557-073 WC-1257|Falls Road & Vicinity – Water 0 0 0 0 0 0 0 0 0 0

557-003 Department of Public Works Office Bui 0 0 0 0 0 0 0 0 0 0

551-085 Patapsco WWTP Liquid Oxygen Facility 0 0 381 0 0 0 0 807 0 1,188
551-084 Patapsco WWTP Clarifier & Thickener R 0 0 259 0 0 0 0 551 0 810

551-088 Miscellaneous Pump Station Rehabilita 0 0 620 0 0 0 0 620 0 1,240

551-071 Gwynns Falls Phase II Sewershed Impro 0 0 0 0 0 0 0 0 0 0

551-089 Back River Power Reliability Improvem 0 0 0 0 17,697 0 0 0 0 17,697

551-083 Font Hill Ave Sewer Rehabilitation 0 0 6,480 0 0 0 0 0 0 6,480

551-077 Rehabilitation at the Secondary Treat 0 0 553 0 0 0 0 1,175 0 1,728
551-073 Project 1263 Amendment #1 – Rainfall 0 0 0 0 0 0 0 0 0 0

551-078 Sanitary Sewer Force Mains Condition 0 0 0 1,801 0 0 0 1,201 0 3,002

551-082 Greenmount Ave/ Preston St Sewer Relo 0 0 2,128 0 0 0 0 0 0 2,128
551-079 On-Call Sanitary Sewer Force Main Rep 0 0 0 1,710 0 0 0 1,709 0 3,419

551-092 Rapid Sludge Loading Facility Rehabil 0 0 292 0 0 0 0 292 0 584

551-100 Replacement of SC-974 0 0 9,445 0 0 0 0 0 0 9,445
551-099 Replacement of SC-973 0 0 9,445 0 0 0 0 0 0 9,445

551-526 Back River Egg-Shaped Digester Rehab 0 0 1,026 0 0 0 0 1,026 0 2,052

551-090 Dundalk Pump Station Rehabilitation 0 0 4,195 0 0 0 0 1,974 0 6,169

551-692 Electrical Systems Upgrade 0 0 22,446 0 13,117 0 0 0 0 35,563

551-098 Quad Avenue Pump Station Rehabilitati 0 0 0 594 0 0 0 0 0 594

551-094 High Rate Facility Renovation at BRWW 0 0 945 0 0 0 0 945 0 1,890
551-093 Back River WWTP Sludge Storage and DA 0 0 602 0 0 0 0 602 0 1,204

551-095 Patapsco Sludge Digestion Facilities 0 0 0 0 0 0 0 0 0 0

551-097 Patapsco WWTP PST Scum Collection Sys 0 0 1,469 0 0 0 0 3,122 0 4,591
551-096 Patapsco WWTP Fine Screen Facility Re 0 0 374 0 0 0 0 793 0 1,167

551 DPW: Waste Water 0 0 90,984 16,388 30,814 0 0 37,846 0 176,032

2020

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2020

Ordinance Recommendation

Page: 11 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

557-165 Cotter Road 0 0 0 0 0 0 0 0 0 0
557-161 WC-1302 Replacement No.1 WC-1302 Repl 0 0 1,620 0 0 0 0 1,620 0 3,240
557-159 Madison St 30" Main 0 0 0 0 0 0 0 0 0 0

557-168 Montebello 1 Finished Reservoir Struc 0 0 0 0 0 0 0 0 0 0
557-167 Ashburton Water Filtration Plant Reha 0 0 0 0 0 0 0 0 0 0
557-166 Montebello Plant 1 Improvements (Memb 0 0 0 0 0 0 0 0 0 0

557-154 Conckling St., Russell St, & Vicinity 0 0 0 0 0 0 0 0 0 0
557-152 Hillen & Pen Lucy North WM Replacemen 0 0 0 0 0 0 0 0 0 0

557-157 Harford Road and Vicinity WM Replacem 0 0 0 0 0 0 0 0 0 0
557-156 Westfield WM Replacements 0 0 0 0 0 0 0 0 0 0
557-155 Downtown, Bolton Hill, Guilford Neigh 0 0 0 0 0 0 0 0 0 0

557-169 Large Diameter Main Renewal Program A 0 0 0 0 0 0 0 0 0 0

557-172 WM Rehab Madison St, Aisquit St, Sain 0 0 9,353 0 0 0 0 0 0 9,353
557-171 Engineering Design Services for Water 0 0 972 0 0 0 0 0 0 972
557-170 Montebello Plant 2 Improvements 0 0 2,689 0 0 0 0 1,793 0 4,482

557-173 WM Replacements in Beechfield, Yale H 0 0 8,388 0 0 0 0 0 0 8,388

557-114 Montbello WFP 2 Dehumidification Impr 0 0 1,984 0 0 0 0 1,984 0 3,968
557-106 Montebello WFP 2 Sedimentation Basins 0 0 1,984 0 0 0 0 1,984 0 3,968
557-105 Montebello WFP 1 & 2 Filter Control P 0 0 680 0 0 0 0 680 0 1,360

557-118 Water Main Replacement and Rehabilita 0 0 0 0 0 0 0 0 0 0
557-117 Urgent Need Water Infrastructure Reha 0 0 6,476 0 0 0 0 1,540 0 8,016
557-116 Valve and Fire Hydrant Assessment Ope 0 0 0 0 0 0 0 0 0 0

557-078 WCTBD Urgent Need Water Infrastructur 0 0 6,685 0 0 0 0 1,124 0 7,809
557-075 WC-1367|Water Main Rehabilitation 0 0 5,256 0 0 0 0 0 0 5,256

557-148 WM Replacement Belair Rd Vicinity 0 0 0 0 0 0 0 0 0 0

557-101 Water Mains - Installation 0 0 6,744 0 0 0 0 0 0 6,744
557-098 Water Main Replacement Service Contra 0 0 8,126 0 0 0 0 0 0 8,126
557-087 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 114 0 114

557-122 WM Rehab South St Vicinity (Downtown) 0 0 0 10,439 0 0 0 0 0 10,439

557-142 WM Replacement Forest Park Vicinity 0 0 0 0 0 0 0 0 0 0
557-141 WM Replacement Cross St. Vicinity 0 0 0 0 0 0 0 0 0 0
557-140 WM Replacement Sequoi Ave, Grantley R 0 0 0 0 0 0 0 0 0 0

557-147 WM Rehab Glenmore Ave & Vicinity 0 0 0 0 0 0 0 0 0 0
557-146 WM Rehab Windsor Mill Rd, Thomas Ave 0 0 0 0 0 0 0 0 0 0
557-144 WM Replacement Ellamont St., Spring L 0 0 0 0 0 0 0 0 0 0

557-132 WC-1388 l Urgent Need Water Infrastru 0 0 4,549 0 0 0 0 741 0 5,290
557-129 WC-1386 l Urgent Need Water Infrastru 0 0 2,100 0 0 0 0 342 0 2,442
557-126 WM Replacement Reisterstown Road Vici 0 0 0 229 0 0 0 0 0 229

557-139 Earthen Dam Rehabilitation 0 0 270 0 0 0 0 270 0 540
557-138 WM Replacement Carrolton Ave Vicinity 0 0 0 148 0 0 0 0 0 148
557-134 Harford Road over Herring Run Bridge 0 0 1,459 0 0 0 0 0 0 1,459

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2020

Ordinance Recommendation

Page: 12 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

588-005 Urgent Demolition 1,000 0 0 0 0 0 0 0 0 1,000
588-002 Emergency Stabilization Program 750 0 0 0 0 0 0 0 0 750

588-006 HOME Program 100 0 0 0 9,000 0 0 0 0 9,100

563-001 Conduit Construction 0 0 0 0 0 0 0 0 15,000 15,000
563 Transportation: Conduits 0 0 0 0 0 0 0 0 15,000 15,000

2020

562-003 Conduit System New Construction 0 0 0 0 0 0 0 0 5,000 5,000
562-001 Reconstruct Deteriorated Manholes at 0 0 0 0 0 0 0 0 3,000 3,000

2020

562 Transportation: Conduit Construction
Program

0 0 0 0 0 0 0 0 8,000 8,000

557-923 Cromwell Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-185 WC-1301 Replacement no. 2 0 0 0 0 0 0 0 0 0 0
557-184 WC-1301 Replacement no. 1 0 0 0 0 0 0 0 0 0 0
557-183 Proj-TR-12317|Water Mains - Central A 0 0 807 0 0 0 0 0 0 807

557-188 WC 1302 Replacement no. 3 0 0 0 0 0 0 0 0 0 0
557-187 WC 1301 Replacement No. 3 0 0 0 0 0 0 0 0 0 0
557-186 Susquehanna Transmission Main Valve R 0 0 0 0 0 0 0 0 0 0

557-182 Water Meter Replacement Program 0 0 0 0 0 0 0 0 0 0

557-176 Upper Fells Point & West Canton WM Re 0 0 15,437 0 0 0 0 0 0 15,437
557-175 WM Replacement Baltimore St. , Fulton 0 0 13,268 0 0 0 0 0 0 13,268
557-174 WM Replacement Downtown, Madison St, 0 0 10,469 0 0 0 0 0 0 10,469

557-180 Future Water Main Replacement 0 0 0 0 0 0 0 0 0 0
557-178 Keswick Road & Vicinity WM Replacemen 0 0 11,009 0 0 0 0 233 0 11,242
557-177 Barclay and Vicinity WM Replacements 0 0 405 0 0 0 0 0 0 405

557-189 WM Replacement & Rehabilitation Vario 0 0 0 0 0 0 0 0 0 0

557-300 Urgent Needs Water Facilities Annual 0 0 0 0 0 0 0 0 0 0
557-197 TR-12309 Wilkens Ave Bridge Over Gwyn 0 0 348 0 0 0 0 0 0 348

557-696 Chlorine Handling Safety Improvements 0 0 0 0 0 0 0 0 0 0

557-921 Maintenance Building Improvements at 0 0 0 0 0 0 0 0 0 0
557-716 Druid Lake Finished Water Reservoir I 0 0 949 0 0 0 0 0 0 949

557-195 TR-16301 Broening Highway Over Colgat 0 0 1,348 0 0 0 0 0 0 1,348

557-191 Valve and Fire Hydrant Assessment Ope 0 0 324 324 0 0 0 648 0 1,296
557-190 WC-1302 Replacement no. 4 0 0 0 0 0 0 0 0 0 0

557-192 Proj-1201|Large Diameter Main Renewal 0 0 1,713 0 0 0 0 1,713 0 3,426

557-194 TR-14309 Remington Avenue Bridge Over 0 0 632 0 0 0 0 0 0 632
557-193 TR-14301 Sisson Street Bridge over CS 0 0 508 0 0 0 0 0 0 508

557 DPW: Water Supply 0 0 128,858 19,578 0 0 0 16,685 0 165,121

2020

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2020

Ordinance Recommendation

Page: 13 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

601-007 Community Revitalization - Belair Edi 0 0 0 0 0 0 0 0 0 0

588-933 Uplands Redevelopment (Sites A&B) 0 0 0 0 0 0 1,375 0 0 1,375
588-935 Healthy Neighborhoods 0 0 0 0 0 0 0 0 0 0
588-963 Park Heights Redevelopment 0 0 0 0 0 0 0 0 0 0

588-066 Mercantile 0 0 0 0 0 59 0 0 0 59
588-926 Coldstream, Homestead & Montebello (C 0 0 0 0 0 0 0 0 0 0
588-932 Poppleton Acquisition, Demolition & R 0 1,500 0 0 0 0 0 0 0 1,500

588-975 Capital Administration 0 0 0 0 0 0 0 0 0 0

588-986 Housing Repair Assistance Programs 750 0 0 0 1,500 1,500 0 0 0 3,750
588-989 Loan Repayment 0 0 0 0 1,627 0 0 0 0 1,627
588-996 Land Management - City Owned Property 500 0 0 0 0 0 0 0 0 500

588-979 East Baltimore Redevelopment 0 0 0 0 0 0 0 0 0 0
588-983 Demolition of Blighted Structures 2,175 0 0 0 0 0 0 0 0 2,175
588-985 Housing Development 0 0 0 0 0 0 0 0 1,000 1,000

588-052 Housing Upgrades to Benefit Seniors (0 0 0 0 0 0 0 0 0 0
588-046 800 Block of Edmondson Ave 0 600 0 0 0 0 0 0 0 600
588-045 Land Management Administration 0 0 0 0 0 0 0 0 900 900

588-053 Baltimore Shines - Low Income Solar P 0 0 0 0 0 0 0 0 0 0

588-012 Whole Block Demolition 5,805 5,575 0 0 0 0 0 0 0 11,380
588-015 Planning & Development Project Manage 0 0 0 0 0 0 0 0 0 0

588-026 Affordable Housing Fund 5,000 0 0 0 0 0 0 0 0 5,000
588-019 Baltimore Homeownership Incentive Pro 2,000 0 0 0 1,000 0 0 0 0 3,000
588-017 Citywide Acquisition and Relocation 0 600 0 0 0 0 0 0 0 600

588-044 Community Catalyst Grants 3,000 0 0 0 0 0 0 0 0 3,000
588-036 Southeast Baltimore Redevelopment/Cho 500 0 0 0 0 0 0 0 0 500
588-030 CORE: Whole Block and Half Block Demo 0 0 0 0 0 6,000 0 0 0 6,000

588-062 Park Heights Major Redevelopment Area 0 0 0 0 0 0 0 0 0 0
588-061 Enhanced Stabilization 0 0 0 0 0 0 0 0 0 0
588-060 West Impact Investment Area 0 0 0 0 0 0 0 0 0 0

588-065 Ambassador/community development 0 0 0 0 0 370 0 0 0 370
588-064 Park Heights Renaissance 0 0 0 0 0 740 0 0 0 740
588-063 Park Heights Development Support 0 0 0 0 0 1,602 0 0 0 1,602

588-056 Johnston Square Infrastructure 0 0 0 0 0 500 0 0 0 500
588-055 Park Heights Infrastructure 0 0 0 0 0 0 0 0 0 0
588-054 Low-Income Mortgage Program 0 0 0 0 0 0 0 0 0 0

588-059 East Impact Investing Area 0 0 0 0 0 0 0 0 0 0
588-058 Southwest Impact Investing Area 0 0 0 0 0 0 0 0 0 0
588-057 Small Property Owner Loan Program 0 0 0 0 0 0 0 0 0 0

588 Dept. of Housing & Community Dev. 21,580 8,275 0 0 13,127 10,771 1,375 0 1,900 57,028

2020

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2020

Ordinance Recommendation

Page: 14 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

601-096 Metro West Street Realignment 0 0 0 0 0 0 0 0 0 0
601-095 Fells Point Streetscaping 0 0 0 0 0 0 0 0 0 0

601-860 Industrial and Commercial Financing 0 0 0 0 0 0 0 0 0 0
601-097 Neighborhood Commercial Corridors Fun 0 0 0 0 0 0 0 0 0 0

601-094 Eastern Avenue Streetscaping 0 0 0 0 0 0 0 0 0 0

601-060 Business Park Upgrades 0 0 0 0 0 0 0 0 0 0
601-053 Inner Harbor - Infrastructure Improve 500 0 0 0 0 0 0 0 0 500
601-052 Inner Harbor - Rash Field 1,000 0 0 0 0 0 0 0 0 1,000

601-070 Morrell Park Streetscaping 0 0 0 0 0 0 0 0 0 0
601-064 Innovation Fund 0 0 0 0 0 0 0 0 0 0
601-063 Lexington Market 0 2,000 0 0 0 0 0 0 1,982 3,982

601-046 Southwest Plan Implementation 250 0 0 0 0 0 0 0 0 250

601-019 Pigtown Streetcaping & Lighting 0 0 0 0 0 0 0 0 0 0
601-013 Citywide Facade Improvements 500 0 0 0 0 0 0 0 0 500
601-010 Community Revitalization - Greenmount 0 0 0 0 0 0 0 0 0 0

601-034 Brooklyn Commercial Area Improvements 0 0 0 0 0 0 0 0 0 0
601-024 Public Market Improvements 0 0 0 0 0 0 0 0 0 0
601-022 Westside - Historic Properties Stabil 300 0 0 0 0 0 0 0 0 300

601-071 Frederick Avenue Streetscaping 0 0 0 0 0 0 0 0 0 0

601-093 Northwood Commons Streetscaping 0 0 0 0 0 0 0 0 0 0

601-087 Cherry Hill Corridor Improvements 0 0 0 0 0 0 0 0 0 0
601-089 Good Food Loan Fund 0 0 0 0 0 0 0 0 0 0

601-092 Baltimore City Animal Care Facility 0 0 0 0 0 3,000 0 0 0 3,000
601-090 7 E Redwood Capital Improvements 0 500 0 0 0 0 0 0 0 500

601-077 Sharp Leadenhall 0 0 0 0 0 0 700 0 0 700

601-080 MICRO Loan 0 250 0 0 0 0 0 0 0 250
601-079 Penn North 0 0 0 0 0 0 300 0 0 300

601-085 Janney Park 0 50 0 0 0 0 0 0 0 50
601-084 Oldtown - Phase 1.2 Infrastructure 0 0 0 0 0 0 0 0 0 0

601 Baltimore Development Corporation 2,550 2,800 0 0 0 3,000 1,000 0 1,982 11,332

2020

Year Total for: 2020 80,000 35,875 249,641 38,241 75,191 26,235 14,125 54,531 53,625 627,464

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2021

Ordinance Recommendation

Page: 15 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

127-058 Chesapeake Shakespeare Theater Skywal 0 0 0 0 0 0 0 0 0 0

127-020 B & O Restoring America's First Mile 50 0 0 0 0 0 0 0 0 50
127-021 INSPIRE Plan Implementation 1,750 0 0 0 0 0 0 0 0 1,750

127-059 Downtown Cultural Arts Center Accessi 0 0 0 0 0 0 0 0 0 0

127-069 Maryland Zoo in Baltimore Parking Lot 50 0 0 0 0 0 0 0 0 50
127-063 Maryland Science Center Kids Room Exh 75 0 0 0 0 0 0 0 0 75
127-061 Jewish Museum of Maryland Expansion 50 0 0 0 0 0 0 0 0 50

127-048 Baltimore Green Network 1,000 0 0 0 0 0 0 0 0 1,000
127-054 Surplus Schools 0 0 0 0 0 0 0 0 0 0
127-056 American Visionary Art Museum Lightin 50 0 0 0 0 0 0 0 0 50

127-046 Hippodrome Theater Event Space 0 0 0 0 0 0 0 0 0 0

127-042 National Great Blacks in Wax Museum A 75 0 0 0 0 0 0 0 0 75
127-043 Baltimore Museum of Art Fire Suppress 100 0 0 0 0 0 0 0 0 100

127-057 Baltimore Museum of Industry Accessib 50 0 0 0 0 0 0 0 0 50

127-070 National Aquarium Glass Pyramid Repai 125 0 0 0 0 0 0 0 0 125

127-044 Cultural Institutions 0 0 0 0 0 0 0 0 0 0

127-075 Reginald Lewis Museum Theater 50 0 0 0 0 0 0 0 0 50
127-072 Port Discovery Phase II Renovations 50 0 0 0 0 0 0 0 0 50
127-071 Peale Center Interior Renovation 50 0 0 0 0 0 0 0 0 50

127-076 Walters Art Museum HVAC 100 0 0 0 0 0 0 0 0 100

117-029 City Wide Cyber-Security Systems Upgr 500 0 0 0 0 0 0 0 0 500
117-028 BCIT Virtual Private Network Upgrade 100 0 0 0 0 0 0 0 0 100

117-031 BCIT Network Ports Upgrades 450 0 0 0 0 0 0 0 0 450
117-030 BCIT Data Center Internet Upgrade 300 0 0 0 0 0 0 0 0 300

117-026 City Wide Agencies Uninterrupted Powe 1,000 0 0 0 0 0 0 0 0 1,000

117-019 City Wide Agencies Switches Upgrade 650 0 0 0 0 0 0 0 0 650
117-016 BCIT IT Command Center Setup 0 0 0 0 0 0 0 0 0 0

117-025 BCIT Storage Hardware Upgrade 200 0 0 0 0 0 0 0 0 200
117-020 BCIT Virtual Desktop Installation 250 0 0 0 0 0 0 0 0 250

117-032 BCIT Fiber Project 200 0 0 0 0 0 0 0 0 200

117-042 BCIT Cloud Hybrid Upgrade 2,700 0 0 0 0 0 0 0 0 2,700
117-046 City Wide Data Center Fiber Divergenc 250 0 0 0 0 0 0 0 0 250
117-084 Enterprise Resource Planning Program 0 0 0 0 0 0 0 0 0 0

117-041 City Wide Agencies Network Cabling an 300 0 0 0 0 0 0 0 0 300

117-038 BCIT E-Mail Upgrade 1,000 0 0 0 0 0 0 0 0 1,000
117-039 BCIT Data Warehouse Project 300 0 0 0 0 0 0 0 0 300
117-040 BCIT Disaster Recovery Implementation 1,500 0 0 0 0 0 0 0 0 1,500

2021

117 Baltimore City Office of Information &
Technology

9,700 0 0 0 0 0 0 0 0 9,700

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2021

Ordinance Recommendation

Page: 16 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

197-109 Fire Squad 54 Window Replacement 0 0 0 0 0 0 0 0 0 0
197-108 Engine 31 Boiler Replacement 0 0 0 0 0 0 0 0 0 0
197-103 1510 W. Lafayette Street Light Fixtur 0 0 0 0 0 0 0 0 0 0

197-123 Engine 14 Renovation of Bathroom Faci 0 0 0 0 0 0 0 0 0 0
197-112 War Memorial Building Roof Replacemen 750 0 0 0 0 0 0 0 0 750
197-111 Central Police District 2nd Floor Reh 0 0 0 0 0 0 0 0 0 0

197-071 Engine 52 Electrical Upgrade and Perm 0 0 0 0 0 0 0 0 0 0
197-069 Fire Headquarters Building ADA Upgrad 0 0 0 0 0 0 0 0 0 0
197-067 Engine 58 Installation of Permanent G 0 0 0 0 0 0 0 0 0 0

197-102 3001 E Madison Street Window Replacem 0 0 0 0 0 0 0 0 0 0
197-073 Engine 33 Electrical Upgrade and Inst 360 0 0 0 0 0 0 0 0 360
197-072 Engine 14 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0

197-126 Engine 55/Truck 23/Medic 22 - Additio 0 0 0 0 0 0 0 0 0 0

197-161 Renovate HVAC at MOED Facility 0 0 0 0 0 0 0 0 0 0
197-141 3001 E. Madison St. ADA Ramp 0 0 0 0 0 0 0 0 0 0

197-019 Police & Fire Training Facility 0 0 0 0 0 0 0 0 0 0
197-049 Abel Wolman Municipal Building Renova 0 0 0 0 0 0 0 0 0 0

197-059 Engine 29 Kitchen and Bathroom Renova 0 0 0 0 0 0 0 0 0 0

197-005 City Hall Exterior Stone Walls 2,905 0 0 0 0 0 0 0 0 2,905

197-050 Southwestern Police Station Renovatio 900 0 0 0 0 0 0 0 0 900

197-054 Southeastern Police Station Renovatio 500 0 0 0 0 0 0 0 0 500
197-056 Engine 30 Renovations Upgrade Bathroo 0 0 0 0 0 0 0 0 0 0

197-052 Eastern Police Station Renovations 0 0 0 0 0 0 0 0 0 0
197-053 Northwestern Police District Station 0 0 0 0 0 0 0 0 0 0

188-009 Area Master Plans 0 0 0 0 0 0 0 0 0 0
188-001 Capital Improvement Program 0 150 0 0 0 0 0 0 0 150

188-010 Historic Public Monuments 0 50 0 0 0 0 0 0 0 50
188-012 CHAP Historic District Facade Grant P 0 0 0 0 0 0 0 0 0 0

2021

188 Planning Department 0 200 0 0 0 0 0 0 0 200

127-081 Hollins Market Upgrades 0 0 0 0 0 0 0 0 0 0
127-082 Cross Street Market Upgrades 0 0 0 0 0 0 0 0 0 0

127-077 Public Market Improvements 0 0 0 0 0 0 0 0 0 0
127-080 Avenue Market Upgrades 0 0 0 0 0 0 0 0 0 0

127-085 Druid Square Park 0 0 0 0 0 0 0 0 0 0

127-152 Baltimore City Heritage Area Capital 100 0 0 0 0 0 0 0 0 100
127-089 Eaton Street Connection 0 0 0 0 0 0 0 0 0 0
127-088 Expand Vincent Street Park 0 0 0 0 0 0 0 0 0 0

2021

127 Mayoralty-Related 3,725 0 0 0 0 0 0 0 0 3,725

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2021

Ordinance Recommendation

Page: 17 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

197-263 Fire Squad 40 Boiler replacement 0 0 0 0 0 0 0 0 0 0
197-262 Engine 51 Bathroom renovation 0 0 0 0 0 0 0 0 0 0

197-265 Fire Engine 36 Boiler replacement 0 0 0 0 0 0 0 0 0 0
197-264 Engine 53 Exterior repairs and painti 0 0 0 0 0 0 0 0 0 0

197-261 Engine 43 Boiler Replaecment 0 0 0 0 0 0 0 0 0 0

197-258 Fire Engine 20/Truck 18 Apparatus bay 0 0 0 0 0 0 0 0 0 0
197-257 Southeast Community Action Center Bui 0 0 0 0 0 0 0 0 0 0

197-260 Fire Boat Station Exterior Repairs an 0 0 0 0 0 0 0 0 0 0
197-259 Fire Engine 58 Mold Remediation 0 0 0 0 0 0 0 0 0 0

197-266 Edgar Allen Poe House Exterior Repair 0 0 0 0 0 0 0 0 0 0

197-274 People's (District) Court Elevator Re 2,200 0 0 0 0 0 0 0 0 2,200
197-272 Police K9 Unit Renovation 0 0 0 0 0 0 0 0 0 0
197-271 Druid Health Center HVAC uppgrade and 250 0 0 0 0 0 0 0 0 250

197-268 Engine 57 Installation of Permanent G 0 0 0 0 0 0 0 0 0 0
197-267 Engine 45 Install Emergency Generator 0 0 0 0 0 0 0 0 0 0

197-270 Eastern Health Clinic Roof Replacemen 0 0 0 0 0 0 0 0 0 0
197-269 Engine 47 Installation of Permanent G 0 0 0 0 0 0 0 0 0 0

197-226 Harford Senior Center Building Envelo 0 0 0 0 0 0 0 0 0 0
197-225 Truck 5 Fire Station heat pump replac 0 0 0 0 0 0 0 0 0 0
197-224 Oldtown Fire Station Boiler replaceme 0 0 0 0 0 0 0 0 0 0

197-241 Engine 47 Window Replacement 0 0 0 0 0 0 0 0 0 0
197-240 Engine 5 Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-234 Druid Health Center Interior Renovati 0 0 0 0 0 0 0 0 0 0

197-190 Engine 51 Window Replacement 0 0 0 0 0 0 0 0 0 0
197-188 Engine 50 Boiler Replacement 0 0 0 0 0 0 0 0 0 0
197-185 Engine 42 Boiler and Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-222 McKim Free School HVAC installation 0 0 0 0 0 0 0 0 0 0
197-206 Police Headquarters Elevator Upgrade 0 0 0 0 0 0 0 0 0 0
197-197 Police and Fire Training Facility HVA 0 0 0 0 0 0 0 0 0 0

197-255 City Hall Roof Replacement 1,000 0 0 0 0 0 0 0 0 1,000
197-256 Northwest Community Action Center Bui 1,500 0 0 0 0 0 0 0 0 1,500

197-251 The Cloisters driveway Re-paving 0 0 0 0 0 0 0 0 0 0

197-254 2300 Maryland Ave. Parking lot improv 70 0 0 0 0 0 0 0 0 70
197-253 101 W. 24th Street ADA accessibility 0 0 0 0 0 0 0 0 0 0
197-252 100 W. 23rd Street ADA accessibility 0 0 0 0 0 0 0 0 0 0

197-244 Engine 35 Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-243 Fire Boat Station Window Replacement 90 0 0 0 0 0 0 0 0 90
197-242 Engine 57 Window Replacement 0 0 0 0 0 0 0 0 0 0

197-247 Baltimore Streetcar Museum Structural 500 0 0 0 0 0 0 0 0 500
197-246 Fire Hazmat Station Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-245 Truck 20 Roof Replacement 0 0 0 0 0 0 0 0 0 0

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2021

Ordinance Recommendation

Page: 18 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

474-014 FY 2021-2025 Maryland Community Parks 0 0 0 0 0 500 0 0 0 500
474-013 FY2021-2025 Tree Baltimore Program 0 0 0 0 0 0 400 0 0 400

474-015 FY 2021-2025 Baltimore Playlot Progra 550 0 0 0 0 0 0 0 0 550
474-016 FY 2021-2025 Park Rehabilitation Prog 0 0 0 0 0 1,500 0 0 0 1,500

457-006 Washington Village Library Renovation 0 0 0 0 0 0 0 0 0 0
457-005 Light Street Library Renovation 0 0 0 0 0 0 0 0 0 0
457-004 Walbrook Library Renovation 1,750 0 0 0 0 0 0 0 0 1,750

457-010 Northwood Branch Library Renovation 0 0 0 0 0 0 0 0 0 0
457-009 Park Heights Library 0 0 0 0 0 3,300 0 0 0 3,300
457-008 Hamilton Library Renovation 0 0 0 0 0 0 0 0 0 0

457 Pratt Library 1,750 0 0 0 0 3,300 0 0 0 5,050

2021

418-001 Graceland Park-O'Donnell Heights PK-8 2,000 0 0 0 0 0 0 0 0 2,000

418-010 Maree G. Farring EM #203 1,000 0 0 0 0 0 0 0 0 1,000
418-003 Holabird ES/MS #229 0 0 0 0 0 0 0 0 0 0

418-177 Armistead Gardens ES # 243 1,250 0 0 0 0 0 0 0 0 1,250
418 City School System - Construction 4,250 0 0 0 0 0 0 0 0 4,250

2021

417-212 Systemic Improvements (FY 2020-2025) 14,250 0 0 0 0 0 0 0 0 14,250
417-005 Programmatic Space Upgrades 500 0 0 0 0 0 0 0 0 500

2021

417 City School System - Systemics Program 14,750 0 0 0 0 0 0 0 0 14,750

206-014 Police Workforce Management System Mo 0 0 0 0 0 0 0 0 0 0
206-015 Police Early Intervention System Impl 0 0 0 0 0 0 0 0 0 0

206-012 Police Use of Force System Modernizat 0 0 0 0 0 0 0 0 0 0
206-013 Police Internal Affairs System Modern 0 0 0 0 0 0 0 0 0 0

206-016 Implement Police Data Integration Sol 0 0 0 0 0 0 0 0 0 0

206-011 Police Public Access Improvements 0 0 0 0 0 0 0 0 0 0
206-010 Police Consent Decree Technology Impr 0 0 0 0 0 0 0 0 0 0

206-017 Police Enterprise IT Infrastructure I 0 0 0 0 0 0 0 0 0 0
206-018 Police Connected Officer Improvements 0 0 0 0 0 0 0 0 0 0

2021

206 Police Department 0 0 0 0 0 0 0 0 0 0

197-276 Emergency Services Center 0 0 0 0 0 0 0 0 0 0
197-275 Police Evidence Storage Facility 0 0 0 0 0 0 0 0 0 0

2021

197 Department of General Services 11,025 0 0 0 0 0 0 0 0 11,025

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2021

Ordinance Recommendation

Page: 19 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

504-100 Sidewalk Reconstruction 0 0 1,500 0 0 0 0 0 1,500 3,000
504-002 Fordney Lane 0 0 0 0 0 0 0 0 0 0

474-134 Ambrose Kennedy Park 0 0 0 0 0 0 0 0 0 0
474-135 Garrett Park 0 0 0 0 0 0 0 0 0 0

474-133 Skatepark Improvements 0 0 0 0 0 0 0 0 0 0

474-131 Clifton Park (Erdman Ave) 0 0 0 0 0 0 0 0 0 0
474-132 Solo Gibbs Master Plan Implementation 0 0 0 0 0 0 0 0 0 0

474-136 Rachael Wilson Memorial Park 0 0 0 0 0 0 0 0 0 0

474-771 FY 2021-2025 Park Building Renovation 800 0 0 0 0 0 0 0 0 800
474-779 Druid Hill Swimming Pool & Bathhouse 0 0 0 0 0 0 0 0 0 0

474-139 Johnson Square Greenspace 0 0 0 0 0 0 0 0 0 0

474-137 Warwick Park 0 0 0 0 0 0 0 0 0 0
474-138 Bond Street Park 0 0 0 0 0 0 0 0 0 0

474-130 Pool & Bathhouse Renovation Program 0 0 0 0 0 0 0 0 0 0

474-101 Park Facility Assessment & ADA Audit 200 0 0 0 0 0 0 0 0 200
474-087 North Harford Park Improvements 850 0 0 0 0 0 0 0 0 850
474-085 Patterson Park Masterplan Implementat 500 0 0 0 0 0 0 0 0 500

474-110 Clifton Mansion Site Improvements 0 0 0 0 0 0 0 0 0 0
474-106 Druid Hill Park Reservoir Improvement 500 0 0 0 0 0 0 0 0 500
474-105 Greenmount Avenue LINCS 0 0 0 0 0 0 0 0 0 0

474-080 FY20 Canton Waterfront Park 0 0 0 0 0 0 0 0 0 0

474-051 Winans Meadow Nature Center 0 0 0 0 0 0 0 0 0 0
474-034 FY 2021-2025 Athletic Field Renovatio 0 0 0 0 0 0 0 0 0 0
474-033 FY 2021-2025 Athletic Court Renovatio 500 0 0 0 0 0 0 0 0 500

474-079 FY 20 Bocek Park Athletic Center-Gymn 1,700 0 0 0 0 1,000 0 0 0 2,700
474-069 FY 2021-2025 Recreation/ Aquatic Faci 0 0 0 0 0 1,000 0 0 0 1,000
474-064 Athletic Field Renovation (Riverside, 0 0 0 0 0 0 0 0 0 0

474-123 Robert C. Marshall Field 0 0 0 0 0 0 0 0 0 0

474-128 Tree Baltimore Program FY20 0 0 0 0 0 0 0 0 0 0

474-125 Community Parks & Playgrounds FY20 0 0 0 0 0 0 0 0 0 0

474-127 Park Building Renovations 0 0 0 0 0 0 0 0 0 0
474-126 Park Trail Improvements 0 0 0 0 0 0 0 0 0 0

474-121 Reedbird Park Improvements 2,550 0 0 0 0 1,000 0 0 0 3,550

474-129 Court Renovations (Garrett, Hanlon) 0 0 0 0 0 0 0 0 0 0

474-122 CC Jackson Park Expansion 0 0 0 0 0 500 0 0 0 500

474-112 Cylburn Facility & Garden Improvement 0 0 0 0 0 0 0 0 0 0

474-118 Park Rehabilitation Program (Latrobe, 0 0 0 0 0 0 0 0 0 0
474-114 CHOICE Neighborhood Recreation Facili 0 0 0 0 0 0 0 0 0 0

474 Dept. of Recreation & Parks 8,150 0 0 0 0 5,500 400 0 0 14,050

2021

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2021

Ordinance Recommendation

Page: 20 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

508-121 Arlington Avenue Greenway 0 0 0 0 0 0 0 0 0 0
508-119 DOT Maintenance Facilities Improvemen 0 0 0 0 0 0 0 0 0 0

508-122 Martin Luther King, Jr. Boulevard Sid 0 0 0 0 0 0 0 0 0 0

508-126 Greenway Middle Branch Phase 2 0 0 0 0 0 0 0 0 0 0
508-123 Bush Street Bike Facility 0 0 0 0 160 0 40 0 0 200

508-118 Baltimore Street - Howard Street to P 0 0 0 0 1,200 0 300 0 0 1,500

508-056 Pennington Avenue Rehabilitation from 0 0 0 0 0 0 250 0 0 250
508-053 Madison Street Rehabilitation from N. 0 0 0 0 440 0 215 0 0 655

508-072 Patapsco Ave - Magnolia Ave to Bridge 0 0 0 0 1,440 0 360 0 0 1,800

508-116 Streetscape-Complete Streets 0 0 0 0 0 0 0 0 0 0
508-098 Inner Harbor Crosswalks 0 0 0 0 0 0 0 0 0 0

508-127 Druid Park Lake Drive Big Jump Conver 0 0 0 0 0 0 0 0 0 0

508-131 Wolfe or Washington Street Bike Facil 0 0 0 0 0 0 0 0 0 0
508-128 Eutaw Place Bike Facility 0 0 0 0 416 0 104 0 0 520

508-051 Fremont Avenue Rehabilitation from La 0 0 0 0 1,072 0 268 0 0 1,340

508-019 Citywide Bike Infrastructure 0 0 0 0 0 0 0 0 0 0
508-001 Streets and Highways 0 0 0 0 0 0 0 0 0 0

508-029 Materials and Compliance Testing 0 0 0 0 0 0 345 0 0 345

508-046 Park Heights Avenue from W. Rogers Av 0 0 0 0 1,840 0 540 0 0 2,380
508-044 Rehabilitation of 25th Street - Green 0 0 0 0 1,130 0 295 0 0 1,425

507-003 Russell Street Bridge (BC 5103) & Mon 0 0 0 0 7,400 0 590 0 0 7,990

2021

507 Transportation: Bridges 0 0 0 0 7,400 0 590 0 0 7,990

506-010 41st Street (over I-83 and MTA) Bridg 0 0 0 0 0 0 0 0 0 0
506-011 Brehms Lane over Herring Run Bridge R 0 0 0 0 480 0 120 0 0 600

506-009 Howard Street Bridge Replacement (BC1 0 0 0 0 0 0 250 0 0 250

506-006 Orleans Street Bridge (BC 1202) over 0 0 0 0 512 0 128 0 0 640
506-007 Waterview Avenue over Ramp to 295 Bri 0 0 0 0 384 0 96 0 0 480

506-012 Rehabilitation of the Promenade Bulkh 0 0 0 0 0 0 0 0 0 0

506-761 Remington Ave Bridge Over Stoney Run 0 0 0 0 2,176 0 600 0 0 2,776
506-762 Radecke Ave Bridge over Moores Run (B 0 0 0 0 800 0 200 0 0 1,000

506-760 Perring Parkway Ramp Bridge Over Herr 0 0 0 0 2,400 0 500 0 0 2,900

506-519 Hanover Street Bridge Over CSX RR (BC 0 0 0 0 0 0 0 0 0 0
506-754 Annual Urgent Needs Bridge Repairs 0 0 1,000 0 0 0 0 0 0 1,000

2021

506 Transportation: Bridges 0 0 1,000 0 6,752 0 1,894 0 0 9,646

504-200 Alley Reconstruction 0 0 0 0 0 0 500 0 500 1,000

2021

504 Transportation: Alleys & Footways 0 0 1,500 0 0 0 500 0 2,000 4,000

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2021

Ordinance Recommendation

Page: 21 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

517-015 QRLF E&S Control Plan and Wet Pond Co 0 0 0 0 0 0 0 0 0 0

517-001 Bowleys Lane NE Collection Yard Impro 0 0 0 0 0 0 0 0 0 0
517-012 Quarantine Road Landfill Expansion 3,000 0 0 0 0 0 0 0 0 3,000

514-002 Resurfacing JOC - Urgent Needs 0 0 2,400 0 0 0 0 0 0 2,400

514-215 Resurfacing - Southwest 0 0 2,400 0 0 0 0 0 0 2,400
514-214 Resurfacing - Northwest 0 0 2,400 0 0 0 0 0 0 2,400

514-216 Resurfacing - Southeast 0 0 2,400 0 0 0 0 0 0 2,400
514-846 Resurfacing - Northeast 0 0 2,400 0 0 0 0 0 0 2,400
514 Transportation: Street Resurfacing 0 0 12,000 0 0 0 0 0 0 12,000

2021

512-010 Traffic Mitigation Zone - Southwest 0 0 0 0 0 0 0 0 300 300
512-011 Traffic Mitigation Zone - Southeast 0 0 0 0 0 0 0 0 1,400 1,400

512-005 Transportation Management Center Upgr 0 0 0 0 0 0 0 0 0 0
512-009 Communication Upgrades 0 0 0 0 0 0 0 0 0 0

512-012 Traffic Mitigation Zone - East 0 0 0 0 0 0 0 0 1,200 1,200

512-080 Traffic Safety Improvements Citywide 0 0 0 0 0 0 0 0 0 0
512-078 Intelligent Transportation System (IT 0 0 0 0 0 0 0 0 0 0
512-077 Traffic Signal Reconstruction 0 0 0 0 991 0 198 0 247 1,436

512-013 Traffic Mitigation Zone - Downtown/Mi 0 0 0 0 0 0 0 0 1,200 1,200
512-014 Traffic Mitigation Zone - South Balti 0 0 0 0 0 0 0 0 1,700 1,700

512 Transportation: Traffic Engineering 0 0 0 0 991 0 198 0 6,047 7,236

2021

509-006 Hanover Street Bridge - Rebuilding Ba 0 0 0 0 0 0 0 0 0 0
509-005 I-83 Concrete Deck Mill and Resurface 0 0 0 0 2,300 0 225 0 0 2,525

509-326 Replacement of Wilkens Ave. Bridge Ov 0 0 0 0 0 0 0 0 0 0

2021

509 Transportation: Bridges 0 0 0 0 2,300 0 225 0 0 2,525

508-184 Moravia Road Ramp E Bridge over Pulas 0 0 0 0 0 0 0 0 0 0
508-378 Capital Project Delivery Services - E 0 0 0 0 0 0 0 0 0 0

508-136 Frederick Road Repairs and Improvemen 0 0 0 0 0 0 0 0 0 0

508-133 Bike Program Management Support 0 0 0 0 0 0 0 0 0 0
508-135 Fort Smallwood Road Improvements 0 0 0 0 0 0 0 0 0 0

508-398 Martin Luther King Boulevard Intersec 0 0 0 0 1,000 0 200 0 0 1,200

508-641 Citywide Transportation Plan 0 0 0 0 0 0 0 0 0 0
508-543 Inner Harbor Dredging 0 0 0 0 0 0 0 0 0 0
508-465 Curb Repair-Slab Repair-ADA Ramps Upg 0 0 500 0 0 0 626 0 0 1,126

2021

508 Transportation: Streets & Hwys. 0 0 500 0 8,698 0 3,543 0 0 12,741

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2021

Ordinance Recommendation

Page: 22 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

527-047 Transportation Studies 0 0 0 0 800 0 200 0 0 1,000
527-048 Envista Upgrades 0 0 0 0 0 0 0 0 0 0
527-049 Safety IT Needs 0 0 0 0 0 0 0 0 0 0

527-046 Inner Harbor Promenade Maintenance & 0 0 0 0 0 0 100 0 0 100

527-008 Belair Rd-Reconstruction (601-007/508 0 0 0 0 2,700 0 300 0 0 3,000
527-043 Red Caboose Restoration and Relocatio 0 0 0 0 0 0 0 0 0 0
527-044 Asset Management 0 0 0 0 400 0 100 0 0 500

527-053 Statewide Transit Innovation Grant 0 0 0 0 0 0 0 0 0 0

527-050 Towing IT Needs 0 0 0 0 0 0 0 0 0 0
527-052 Ferry Rebranding and ADA Access 0 0 0 0 0 0 0 0 0 0

525-059 Facility Greening Project 16 0 0 0 0 0 0 0 0 0 0
525-995 Biddison Run Stream Restoration 0 0 0 0 0 0 0 0 0 0

525-058 Facility Greening Project 15 0 0 0 0 0 0 0 0 0 0

525-051 ER-4076|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0
525-052 ER-4077|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0
525-053 ER-4079|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0

525-006 Basin Inlets 0 0 0 0 0 0 0 0 0 0
525-034 ER-4121|Herring Run 84" Water Main St 0 0 0 0 0 0 0 0 0 0
525-044 ER 4137|Lower Stony Run Reach 3 Repai 0 0 1,739 156 0 0 0 0 0 1,895

525-056 Facility Greening Project 14 0 0 0 0 0 0 0 0 0 0
525-057 ER-4055|Urgent Need Stream Repair 2 0 0 0 0 0 0 0 0 0 0

525-055 ER-4096|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0
525-054 ER-4080|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0

2021

525 DPW: Pollution/Erosion Control 0 0 1,739 156 0 0 0 0 0 1,895

520-052 SWC-7776|Urgent Needs Small Storm Dra 0 0 0 1,268 0 0 0 0 0 1,268
520-053 SDC-7779|Small Storm Drain and Inlet 0 0 0 0 0 0 0 0 0 0

520-049 SDC-7773|Gwynns Falls Drainage 0 0 0 108 0 0 0 0 0 108
520-051 SDC-7774|Baltimore Harbor Drainage 0 0 0 324 0 0 0 0 0 324

520-054 Stormwater Hydraulic Modeling 0 0 18,000 0 0 0 0 0 0 18,000

520-011 Colgate Creek Pumping Station 0 0 0 0 0 0 0 0 0 0
520-006 Drainage Improvements 0 0 0 0 0 0 0 0 0 0

520-055 MS4 Permit Requirements 0 0 50,000 0 0 0 0 0 0 50,000
520-099 Storm Drain and Inlet Rehabilitation 0 0 0 0 0 0 0 0 0 0

2021

520 DPW: Storm Water Program 0 0 68,000 1,700 0 0 0 0 0 69,700

517-018 Northeast Transfer Station 0 0 0 0 0 0 0 0 0 0
517 DPW: Solid Waste 3,000 0 0 0 0 0 0 0 0 3,000

2021

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2021

Ordinance Recommendation

Page: 23 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

551-061 Back River Blower House No. 1 Renovat 0 0 0 0 0 0 0 0 0 0
551-059 Patapsco Low Lift PS Rehabilitation 0 0 0 0 0 0 0 0 0 0
551-058 Rehabilitation at the Activated Plant 0 0 0 0 0 0 0 0 0 0

551-065 Post Construction Wet Weather Flow Mo 0 0 1,537 0 0 0 0 1,703 0 3,240
551-064 Herring Run Sewershed Inflow and Infi 0 0 1,019 0 0 0 0 0 0 1,019
551-062 High Level Sewershed Inflow and Infil 0 0 3,879 0 0 0 0 0 0 3,879

551-048 SC-969 Lane Siphon Across Armistead R 0 0 0 0 0 0 0 0 0 0
551-047 SC 978: Small Diameter Sewer Main Rep 0 0 0 0 0 0 0 0 0 0
551-044 Arc Flash Identification at Wastewate 0 0 3,888 0 0 0 0 3,888 0 7,776

551-057 Sanitary Sewer Interceptors and Sipho 0 0 0 0 0 0 0 0 0 0
551-056 Sanitary Sewer Interceptors and Sipho 0 0 0 0 0 0 0 0 0 0
551-052 Back River Deep Manhole PST Drainage 0 0 0 0 0 0 0 0 0 0

551-069 Herring Run Phase II Sewershed Improv 0 0 0 0 0 0 0 0 0 0
551-068 Outfall Phase II Sewershed Improvemen 0 0 0 0 0 0 0 0 0 0
551-066 LL Phase II Sewershed Improvements fo 0 0 0 0 0 0 0 0 0 0

551-070 High Level Phase II Sewershed Improve 0 0 0 0 0 0 0 0 0 0

551-019 Patapsco WWTP Secondary Reactor Rehab 0 0 0 0 0 0 0 0 0 0
551-022 Eastern Avenue Pump Station Rehabilit 0 0 5,655 0 0 0 0 5,655 0 11,310

551-008 Back River Sparrows Point Outfall 0 0 0 0 0 0 0 0 0 0

551-036 Patapsco WWTP Administration Building 0 0 6,480 0 0 0 0 13,770 0 20,250

551-006 Project 1269|210 Guilford Street Offi 0 0 0 0 0 0 0 0 0 0

551-023 Office Project at Nieman Avenue 0 0 0 0 0 0 0 0 0 0

551-032 Jones Falls Pumping Station 0 0 0 0 0 0 0 0 0 0
551-034 High Level Interceptor Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-030 SCADA Single Platform SC 1326 0 0 0 0 0 0 0 0 0 0

551-026 Brooklyn Pumping Station 0 0 0 0 0 0 0 0 0 0
551-027 Patapsco WWTP Headworks Upgrade 0 0 73 0 0 0 0 35 0 108

534-003 Convention Center East Side Visitors' 0 0 0 0 0 0 0 0 0 0
534-004 Convention Center West Side Freight E 0 0 0 0 0 0 0 0 0 0

534-001 Convention Center Annual Contribution 200 0 0 0 0 0 0 0 0 200
534-002 Convention Center Waterproofing 0 0 0 0 0 0 0 0 0 0

534-010 Convention Center Replace 120 West Bu 0 0 0 0 0 0 0 0 0 0
534-008 Convention Center West Side Visitors 0 0 0 0 0 0 0 0 0 0
534-006 Convention Center West Side Escalator 0 0 0 0 0 0 0 0 0 0

2021

534 Convention Center 200 0 0 0 0 0 0 0 0 200

527-312 Inner Harbor - Infrastructure/ Utilit 0 0 0 0 0 0 0 0 0 0
527-054 America's First Mile of Railroading 0 0 0 0 0 0 0 0 0 0

2021

527 Transportation: Dev. Agencies Program 0 0 0 0 3,900 0 700 0 0 4,600

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2021

Ordinance Recommendation

Page: 24 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

557-049 Urgent Need Water Infrastructure Reha 0 0 77 0 0 0 0 850 0 927
557-044 WM Replacement Brewers Hill Neighborh 0 0 0 0 0 0 0 0 0 0
557-040 WC 1373|AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

557-068 Urgent Need Reservoir Area - Roads & 0 0 16,800 0 0 0 0 11,200 0 28,000
557-061 WC-1279|WM Rehab Sefton Ave Vicinity 0 0 0 0 0 0 0 0 0 0
557-051 Montebello Lake Dredging 0 0 0 0 0 0 0 0 0 0

557-036 Curtis Bay Tank Rehabilitation 0 0 25 0 0 0 0 25 0 50

557-011 Washington Boulevard Pump Station Reh 0 0 0 0 0 0 0 0 0 0
557-005 Water Supply Tunnels Inspection & Reh 0 0 0 0 0 0 0 0 0 0

557-027 Ashburton WFP Low Lift Pump Controls 0 0 0 0 0 0 0 0 0 0
557-025 Ashburton Washwater Lake Dredging 0 0 0 0 0 0 0 0 0 0
557-022 SCADA Single Platform 0 0 1,800 0 0 0 0 1,800 0 3,600

557-074 WC-1258|WM Replacement Lambeth Rd, Ki 0 0 0 0 0 0 0 0 0 0
557-073 WC-1257|Falls Road & Vicinity – Water 0 0 0 0 0 0 0 0 0 0

557-003 Department of Public Works Office Bui 0 0 6,532 0 0 0 0 0 0 6,532

551-085 Patapsco WWTP Liquid Oxygen Facility 0 0 0 0 0 0 0 0 0 0
551-084 Patapsco WWTP Clarifier & Thickener R 0 0 0 0 0 0 0 0 0 0

551-088 Miscellaneous Pump Station Rehabilita 0 0 0 0 0 0 0 0 0 0

551-071 Gwynns Falls Phase II Sewershed Impro 0 0 0 0 0 0 0 0 0 0

551-089 Back River Power Reliability Improvem 0 0 0 0 0 0 0 0 0 0

551-083 Font Hill Ave Sewer Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-077 Rehabilitation at the Secondary Treat 0 0 0 0 0 0 0 0 0 0
551-073 Project 1263 Amendment #1 – Rainfall 0 0 1,398 0 0 0 0 1,842 0 3,240

551-078 Sanitary Sewer Force Mains Condition 0 0 0 0 0 0 0 0 0 0

551-082 Greenmount Ave/ Preston St Sewer Relo 0 0 0 0 0 0 0 0 0 0
551-079 On-Call Sanitary Sewer Force Main Rep 0 0 0 0 0 0 0 0 0 0

551-092 Rapid Sludge Loading Facility Rehabil 0 0 3,240 0 0 0 0 3,240 0 6,480

551-100 Replacement of SC-974 0 0 0 0 0 0 0 0 0 0
551-099 Replacement of SC-973 0 0 0 0 0 0 0 0 0 0

551-526 Back River Egg-Shaped Digester Rehab 0 0 0 0 0 0 0 0 0 0

551-090 Dundalk Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-692 Electrical Systems Upgrade 0 0 0 0 0 0 0 0 0 0

551-098 Quad Avenue Pump Station Rehabilitati 0 0 0 3,888 0 0 0 0 0 3,888

551-094 High Rate Facility Renovation at BRWW 0 0 0 0 0 0 0 0 0 0
551-093 Back River WWTP Sludge Storage and DA 0 0 4,213 0 0 0 0 4,212 0 8,425

551-095 Patapsco Sludge Digestion Facilities 0 0 0 0 0 0 0 0 0 0

551-097 Patapsco WWTP PST Scum Collection Sys 0 0 0 0 0 0 0 0 0 0
551-096 Patapsco WWTP Fine Screen Facility Re 0 0 0 0 0 0 0 0 0 0

551 DPW: Waste Water 0 0 31,382 3,888 0 0 0 34,345 0 69,615

2021

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2021

Ordinance Recommendation

Page: 25 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

557-165 Cotter Road 0 0 0 0 0 0 0 0 0 0
557-161 WC-1302 Replacement No.1 WC-1302 Repl 0 0 0 0 0 0 0 0 0 0
557-159 Madison St 30" Main 0 0 0 0 0 0 0 0 0 0

557-168 Montebello 1 Finished Reservoir Struc 0 0 0 0 0 0 0 0 0 0
557-167 Ashburton Water Filtration Plant Reha 0 0 194 0 0 0 0 130 0 324
557-166 Montebello Plant 1 Improvements (Memb 0 0 0 0 0 0 0 0 0 0

557-154 Conckling St., Russell St, & Vicinity 0 0 0 0 0 0 0 0 0 0
557-152 Hillen & Pen Lucy North WM Replacemen 0 0 0 0 0 0 0 0 0 0

557-157 Harford Road and Vicinity WM Replacem 0 0 0 0 0 0 0 0 0 0
557-156 Westfield WM Replacements 0 0 0 0 0 0 0 0 0 0
557-155 Downtown, Bolton Hill, Guilford Neigh 0 0 0 0 0 0 0 0 0 0

557-169 Large Diameter Main Renewal Program A 0 0 10,800 0 0 0 0 10,800 0 21,600

557-172 WM Rehab Madison St, Aisquit St, Sain 0 0 0 0 0 0 0 0 0 0
557-171 Engineering Design Services for Water 0 0 718 0 0 0 0 0 0 718
557-170 Montebello Plant 2 Improvements 0 0 0 0 0 0 0 0 0 0

557-173 WM Replacements in Beechfield, Yale H 0 0 0 0 0 0 0 0 0 0

557-114 Montbello WFP 2 Dehumidification Impr 0 0 0 0 0 0 0 0 0 0
557-106 Montebello WFP 2 Sedimentation Basins 0 0 0 0 0 0 0 0 0 0
557-105 Montebello WFP 1 & 2 Filter Control P 0 0 0 0 0 0 0 0 0 0

557-118 Water Main Replacement and Rehabilita 0 0 0 0 0 0 0 0 0 0
557-117 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-116 Valve and Fire Hydrant Assessment Ope 0 0 648 0 0 0 0 648 0 1,296

557-078 WCTBD Urgent Need Water Infrastructur 0 0 0 0 0 0 0 0 0 0
557-075 WC-1367|Water Main Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-148 WM Replacement Belair Rd Vicinity 0 0 0 0 0 0 0 0 0 0

557-101 Water Mains - Installation 0 0 0 0 0 0 0 0 0 0
557-098 Water Main Replacement Service Contra 0 0 0 0 0 0 0 0 0 0
557-087 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-122 WM Rehab South St Vicinity (Downtown) 0 0 0 0 0 0 0 0 0 0

557-142 WM Replacement Forest Park Vicinity 0 0 0 0 0 0 0 0 0 0
557-141 WM Replacement Cross St. Vicinity 0 0 353 0 0 0 0 0 0 353
557-140 WM Replacement Sequoi Ave, Grantley R 0 0 0 0 0 0 0 0 0 0

557-147 WM Rehab Glenmore Ave & Vicinity 0 0 0 0 0 0 0 0 0 0
557-146 WM Rehab Windsor Mill Rd, Thomas Ave 0 0 0 0 0 0 0 0 0 0
557-144 WM Replacement Ellamont St., Spring L 0 0 0 0 0 0 0 0 0 0

557-132 WC-1388 l Urgent Need Water Infrastru 0 0 0 0 0 0 0 0 0 0
557-129 WC-1386 l Urgent Need Water Infrastru 0 0 0 0 0 0 0 0 0 0
557-126 WM Replacement Reisterstown Road Vici 0 0 0 12,940 0 0 0 0 0 12,940

557-139 Earthen Dam Rehabilitation 0 0 0 0 0 0 0 0 0 0
557-138 WM Replacement Carrolton Ave Vicinity 0 0 0 8,454 0 0 0 0 0 8,454
557-134 Harford Road over Herring Run Bridge 0 0 0 0 0 0 0 0 0 0

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2021

Ordinance Recommendation

Page: 26 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

588-005 Urgent Demolition 1,000 0 0 0 0 0 0 0 0 1,000
588-002 Emergency Stabilization Program 0 750 0 0 0 0 0 0 0 750

588-006 HOME Program 100 0 0 0 4,000 0 0 0 0 4,100

563-001 Conduit Construction 0 0 0 0 0 0 0 0 15,000 15,000
563 Transportation: Conduits 0 0 0 0 0 0 0 0 15,000 15,000

2021

562-003 Conduit System New Construction 0 0 0 0 0 0 0 0 5,000 5,000
562-001 Reconstruct Deteriorated Manholes at 0 0 0 0 0 0 0 0 3,000 3,000

2021

562 Transportation: Conduit Construction
Program

0 0 0 0 0 0 0 0 8,000 8,000

557-923 Cromwell Pump Station Rehabilitation 0 0 12,653 0 0 0 0 22,010 0 34,663

557-185 WC-1301 Replacement no. 2 0 0 0 0 0 0 0 0 0 0
557-184 WC-1301 Replacement no. 1 0 0 10,457 0 0 0 0 0 0 10,457
557-183 Proj-TR-12317|Water Mains - Central A 0 0 0 0 0 0 0 0 0 0

557-188 WC 1302 Replacement no. 3 0 0 0 0 0 0 0 0 0 0
557-187 WC 1301 Replacement No. 3 0 0 0 0 0 0 0 0 0 0
557-186 Susquehanna Transmission Main Valve R 0 0 3,968 0 0 0 0 0 0 3,968

557-182 Water Meter Replacement Program 0 0 49,702 0 0 0 0 39,051 0 88,753

557-176 Upper Fells Point & West Canton WM Re 0 0 0 0 0 0 0 0 0 0
557-175 WM Replacement Baltimore St. , Fulton 0 0 0 0 0 0 0 0 0 0
557-174 WM Replacement Downtown, Madison St, 0 0 0 0 0 0 0 0 0 0

557-180 Future Water Main Replacement 0 0 5,496 0 0 0 0 289 0 5,785
557-178 Keswick Road & Vicinity WM Replacemen 0 0 0 0 0 0 0 0 0 0
557-177 Barclay and Vicinity WM Replacements 0 0 20,620 2,223 0 0 0 0 0 22,843

557-189 WM Replacement & Rehabilitation Vario 0 0 371 0 0 0 0 0 0 371

557-300 Urgent Needs Water Facilities Annual 0 0 0 0 0 0 0 0 0 0
557-197 TR-12309 Wilkens Ave Bridge Over Gwyn 0 0 0 0 0 0 0 0 0 0

557-696 Chlorine Handling Safety Improvements 0 0 11,063 0 0 0 0 7,375 0 18,438

557-921 Maintenance Building Improvements at 0 0 12,097 0 0 0 0 8,065 0 20,162
557-716 Druid Lake Finished Water Reservoir I 0 0 0 0 0 0 0 0 0 0

557-195 TR-16301 Broening Highway Over Colgat 0 0 0 0 0 0 0 0 0 0

557-191 Valve and Fire Hydrant Assessment Ope 0 0 0 0 0 0 0 0 0 0
557-190 WC-1302 Replacement no. 4 0 0 0 0 0 0 0 0 0 0

557-192 Proj-1201|Large Diameter Main Renewal 0 0 0 0 0 0 0 0 0 0

557-194 TR-14309 Remington Avenue Bridge Over 0 0 0 0 0 0 0 0 0 0
557-193 TR-14301 Sisson Street Bridge over CS 0 0 0 0 0 0 0 0 0 0

557 DPW: Water Supply 0 0 164,374 23,617 0 0 0 102,243 0 290,234

2021

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2021

Ordinance Recommendation

Page: 27 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

601-007 Community Revitalization - Belair Edi 0 0 0 0 0 0 0 0 0 0

588-933 Uplands Redevelopment (Sites A&B) 0 0 0 0 0 0 0 0 0 0
588-935 Healthy Neighborhoods 400 400 0 0 0 0 0 0 0 800
588-963 Park Heights Redevelopment 0 0 0 0 0 0 0 0 0 0

588-066 Mercantile 0 0 0 0 0 59 0 0 0 59
588-926 Coldstream, Homestead & Montebello (C 750 750 0 0 0 0 0 0 0 1,500
588-932 Poppleton Acquisition, Demolition & R 0 1,500 0 0 0 0 0 0 0 1,500

588-975 Capital Administration 0 0 0 0 0 0 0 0 0 0

588-986 Housing Repair Assistance Programs 0 750 0 0 1,500 1,500 0 0 0 3,750
588-989 Loan Repayment 0 0 0 0 1,567 0 0 0 0 1,567
588-996 Land Management - City Owned Property 500 0 0 0 0 0 0 0 0 500

588-979 East Baltimore Redevelopment 0 0 0 0 0 5,000 0 0 0 5,000
588-983 Demolition of Blighted Structures 2,500 0 0 0 0 0 0 0 0 2,500
588-985 Housing Development 0 0 0 0 0 0 0 0 1,000 1,000

588-052 Housing Upgrades to Benefit Seniors (0 0 0 0 0 0 0 0 0 0
588-046 800 Block of Edmondson Ave 0 0 0 0 0 0 0 0 0 0
588-045 Land Management Administration 0 0 0 0 0 0 0 0 900 900

588-053 Baltimore Shines - Low Income Solar P 0 0 0 0 0 0 0 0 0 0

588-012 Whole Block Demolition 5,400 650 0 0 0 0 0 0 0 6,050
588-015 Planning & Development Project Manage 0 0 0 0 0 0 0 0 0 0

588-026 Affordable Housing Fund 5,000 0 0 0 0 0 0 0 0 5,000
588-019 Baltimore Homeownership Incentive Pro 2,000 0 0 0 1,000 0 0 0 0 3,000
588-017 Citywide Acquisition and Relocation 0 600 0 0 0 0 0 0 0 600

588-044 Community Catalyst Grants 3,000 0 0 0 0 0 0 0 0 3,000
588-036 Southeast Baltimore Redevelopment/Cho 500 0 0 0 0 0 0 0 0 500
588-030 CORE: Whole Block and Half Block Demo 0 0 0 0 0 3,000 0 0 0 3,000

588-062 Park Heights Major Redevelopment Area 0 0 0 0 0 0 0 0 0 0
588-061 Enhanced Stabilization 0 0 0 0 0 0 0 0 0 0
588-060 West Impact Investment Area 0 0 0 0 0 0 0 0 0 0

588-065 Ambassador/community development 0 0 0 0 0 420 0 0 0 420
588-064 Park Heights Renaissance 0 0 0 0 0 740 0 0 0 740
588-063 Park Heights Development Support 0 0 0 0 0 952 0 0 0 952

588-056 Johnston Square Infrastructure 0 0 0 0 0 500 0 0 0 500
588-055 Park Heights Infrastructure 0 0 0 0 0 2,000 0 0 0 2,000
588-054 Low-Income Mortgage Program 0 0 0 0 0 0 0 0 0 0

588-059 East Impact Investing Area 0 0 0 0 0 0 0 0 0 0
588-058 Southwest Impact Investing Area 0 0 0 0 0 0 0 0 0 0
588-057 Small Property Owner Loan Program 0 0 0 0 0 0 0 0 0 0

588 Dept. of Housing & Community Dev. 21,150 5,400 0 0 8,067 14,171 0 0 1,900 50,688

2021

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2021

Ordinance Recommendation

Page: 28 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

601-096 Metro West Street Realignment 0 0 0 0 0 0 0 0 0 0
601-095 Fells Point Streetscaping 0 0 0 0 0 0 0 0 0 0

601-860 Industrial and Commercial Financing 300 0 0 0 0 0 0 0 0 300
601-097 Neighborhood Commercial Corridors Fun 0 0 0 0 0 0 0 0 0 0

601-094 Eastern Avenue Streetscaping 0 0 0 0 0 0 0 0 0 0

601-060 Business Park Upgrades 0 0 0 0 0 0 0 0 0 0
601-053 Inner Harbor - Infrastructure Improve 250 0 0 0 0 0 0 0 0 250
601-052 Inner Harbor - Rash Field 0 0 0 0 0 0 0 0 0 0

601-070 Morrell Park Streetscaping 0 0 0 0 0 0 0 0 0 0
601-064 Innovation Fund 0 0 0 0 0 0 0 0 0 0
601-063 Lexington Market 500 0 0 0 0 0 0 0 0 500

601-046 Southwest Plan Implementation 200 0 0 0 0 0 0 0 0 200

601-019 Pigtown Streetcaping & Lighting 0 0 0 0 0 0 0 0 0 0
601-013 Citywide Facade Improvements 500 0 0 0 0 0 0 0 0 500
601-010 Community Revitalization - Greenmount 0 0 0 0 0 0 0 0 0 0

601-034 Brooklyn Commercial Area Improvements 0 0 0 0 0 0 350 0 0 350
601-024 Public Market Improvements 0 0 0 0 0 0 0 0 0 0
601-022 Westside - Historic Properties Stabil 0 0 0 0 0 0 0 0 0 0

601-071 Frederick Avenue Streetscaping 0 0 0 0 0 0 500 0 0 500

601-093 Northwood Commons Streetscaping 0 0 0 0 0 0 500 0 0 500

601-087 Cherry Hill Corridor Improvements 0 0 0 0 0 0 0 0 0 0
601-089 Good Food Loan Fund 0 0 0 0 0 0 0 0 0 0

601-092 Baltimore City Animal Care Facility 0 0 0 0 0 2,500 0 0 0 2,500
601-090 7 E Redwood Capital Improvements 0 0 0 0 0 0 0 0 0 0

601-077 Sharp Leadenhall 0 0 0 0 0 0 0 0 0 0

601-080 MICRO Loan 300 0 0 0 0 0 0 0 0 300
601-079 Penn North 250 0 0 0 0 0 0 0 0 250

601-085 Janney Park 0 0 0 0 0 0 0 0 0 0
601-084 Oldtown - Phase 1.2 Infrastructure 0 0 0 0 0 0 0 0 0 0

601 Baltimore Development Corporation 2,300 0 0 0 0 2,500 1,350 0 0 6,150

2021

Year Total for: 2021 80,000 5,600 280,495 29,361 38,108 25,471 9,400 136,588 32,947 637,970

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2022

Ordinance Recommendation

Page: 29 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

127-058 Chesapeake Shakespeare Theater Skywal 0 0 0 0 0 0 0 0 0 0

127-020 B & O Restoring America's First Mile 0 0 0 0 0 0 0 0 0 0
127-021 INSPIRE Plan Implementation 0 0 0 0 0 0 0 0 0 0

127-059 Downtown Cultural Arts Center Accessi 0 0 0 0 0 0 0 0 0 0

127-069 Maryland Zoo in Baltimore Parking Lot 0 0 0 0 0 0 0 0 0 0
127-063 Maryland Science Center Kids Room Exh 0 0 0 0 0 0 0 0 0 0
127-061 Jewish Museum of Maryland Expansion 0 0 0 0 0 0 0 0 0 0

127-048 Baltimore Green Network 1,000 0 0 0 0 0 0 0 0 1,000
127-054 Surplus Schools 1,835 0 0 0 0 0 0 0 0 1,835
127-056 American Visionary Art Museum Lightin 0 0 0 0 0 0 0 0 0 0

127-046 Hippodrome Theater Event Space 0 0 0 0 0 0 0 0 0 0

127-042 National Great Blacks in Wax Museum A 0 0 0 0 0 0 0 0 0 0
127-043 Baltimore Museum of Art Fire Suppress 0 0 0 0 0 0 0 0 0 0

127-057 Baltimore Museum of Industry Accessib 0 0 0 0 0 0 0 0 0 0

127-070 National Aquarium Glass Pyramid Repai 0 0 0 0 0 0 0 0 0 0

127-044 Cultural Institutions 1,000 0 0 0 0 0 0 0 0 1,000

127-075 Reginald Lewis Museum Theater 0 0 0 0 0 0 0 0 0 0
127-072 Port Discovery Phase II Renovations 0 0 0 0 0 0 0 0 0 0
127-071 Peale Center Interior Renovation 0 0 0 0 0 0 0 0 0 0

127-076 Walters Art Museum HVAC 0 0 0 0 0 0 0 0 0 0

117-029 City Wide Cyber-Security Systems Upgr 0 0 0 0 0 0 0 0 0 0
117-028 BCIT Virtual Private Network Upgrade 0 0 0 0 0 0 0 0 0 0

117-031 BCIT Network Ports Upgrades 0 300 0 0 0 0 0 0 0 300
117-030 BCIT Data Center Internet Upgrade 0 300 0 0 0 0 0 0 0 300

117-026 City Wide Agencies Uninterrupted Powe 100 0 0 0 0 0 0 0 0 100

117-019 City Wide Agencies Switches Upgrade 200 0 0 0 0 0 0 0 0 200
117-016 BCIT IT Command Center Setup 0 0 0 0 0 0 0 0 0 0

117-025 BCIT Storage Hardware Upgrade 200 0 0 0 0 0 0 0 0 200
117-020 BCIT Virtual Desktop Installation 250 0 0 0 0 0 0 0 0 250

117-032 BCIT Fiber Project 200 250 0 0 0 0 0 0 0 450

117-042 BCIT Cloud Hybrid Upgrade 650 150 0 0 0 0 0 0 0 800
117-046 City Wide Data Center Fiber Divergenc 0 500 0 0 0 0 0 0 0 500
117-084 Enterprise Resource Planning Program 0 0 0 0 0 0 0 0 0 0

117-041 City Wide Agencies Network Cabling an 200 0 0 0 0 0 0 0 0 200

117-038 BCIT E-Mail Upgrade 0 0 0 0 0 0 0 0 0 0
117-039 BCIT Data Warehouse Project 200 200 0 0 0 0 0 0 0 400
117-040 BCIT Disaster Recovery Implementation 0 0 0 0 0 0 0 0 0 0

2022

117 Baltimore City Office of Information &
Technology

2,000 1,700 0 0 0 0 0 0 0 3,700

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2022

Ordinance Recommendation

Page: 30 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

197-109 Fire Squad 54 Window Replacement 0 0 0 0 0 0 0 0 0 0
197-108 Engine 31 Boiler Replacement 0 0 0 0 0 0 0 0 0 0
197-103 1510 W. Lafayette Street Light Fixtur 75 0 0 0 0 0 0 0 0 75

197-123 Engine 14 Renovation of Bathroom Faci 0 0 0 0 0 0 0 0 0 0
197-112 War Memorial Building Roof Replacemen 0 0 0 0 0 0 0 0 0 0
197-111 Central Police District 2nd Floor Reh 0 0 0 0 0 0 0 0 0 0

197-071 Engine 52 Electrical Upgrade and Perm 0 0 0 0 0 0 0 0 0 0
197-069 Fire Headquarters Building ADA Upgrad 0 0 0 0 0 0 0 0 0 0
197-067 Engine 58 Installation of Permanent G 0 0 0 0 0 0 0 0 0 0

197-102 3001 E Madison Street Window Replacem 0 0 0 0 0 0 0 0 0 0
197-073 Engine 33 Electrical Upgrade and Inst 0 0 0 0 0 0 0 0 0 0
197-072 Engine 14 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0

197-126 Engine 55/Truck 23/Medic 22 - Additio 0 0 0 0 0 0 0 0 0 0

197-161 Renovate HVAC at MOED Facility 0 0 0 0 0 0 0 0 0 0
197-141 3001 E. Madison St. ADA Ramp 150 0 0 0 0 0 0 0 0 150

197-019 Police & Fire Training Facility 0 0 0 0 0 0 0 0 0 0
197-049 Abel Wolman Municipal Building Renova 2,000 0 0 0 0 0 0 0 0 2,000

197-059 Engine 29 Kitchen and Bathroom Renova 0 0 0 0 0 0 0 0 0 0

197-005 City Hall Exterior Stone Walls 4,060 0 0 0 0 0 0 0 0 4,060

197-050 Southwestern Police Station Renovatio 1,550 0 0 0 0 0 0 0 0 1,550

197-054 Southeastern Police Station Renovatio 0 0 0 0 0 0 0 0 0 0
197-056 Engine 30 Renovations Upgrade Bathroo 0 0 0 0 0 0 0 0 0 0

197-052 Eastern Police Station Renovations 0 0 0 0 0 0 0 0 0 0
197-053 Northwestern Police District Station 850 0 0 0 0 0 0 0 0 850

188-009 Area Master Plans 0 50 0 0 0 0 0 0 0 50
188-001 Capital Improvement Program 0 150 0 0 0 0 0 0 0 150

188-010 Historic Public Monuments 0 50 0 0 0 0 0 0 0 50
188-012 CHAP Historic District Facade Grant P 0 0 0 0 0 0 0 0 0 0

2022

188 Planning Department 0 250 0 0 0 0 0 0 0 250

127-081 Hollins Market Upgrades 0 0 0 0 0 0 0 0 0 0
127-082 Cross Street Market Upgrades 0 0 0 0 0 0 0 0 0 0

127-077 Public Market Improvements 0 0 0 0 0 0 0 0 0 0
127-080 Avenue Market Upgrades 0 0 0 0 0 0 0 0 0 0

127-085 Druid Square Park 0 0 0 0 0 0 0 0 0 0

127-152 Baltimore City Heritage Area Capital 0 0 0 0 0 0 0 0 0 0
127-089 Eaton Street Connection 0 0 0 0 0 0 0 0 0 0
127-088 Expand Vincent Street Park 0 0 0 0 0 0 0 0 0 0

2022

127 Mayoralty-Related 3,835 0 0 0 0 0 0 0 0 3,835

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2022

Ordinance Recommendation

Page: 31 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

197-263 Fire Squad 40 Boiler replacement 0 0 0 0 0 0 0 0 0 0
197-262 Engine 51 Bathroom renovation 0 0 0 0 0 0 0 0 0 0

197-265 Fire Engine 36 Boiler replacement 0 0 0 0 0 0 0 0 0 0
197-264 Engine 53 Exterior repairs and painti 0 0 0 0 0 0 0 0 0 0

197-261 Engine 43 Boiler Replaecment 0 0 0 0 0 0 0 0 0 0

197-258 Fire Engine 20/Truck 18 Apparatus bay 0 0 0 0 0 0 0 0 0 0
197-257 Southeast Community Action Center Bui 0 0 0 0 0 0 0 0 0 0

197-260 Fire Boat Station Exterior Repairs an 0 0 0 0 0 0 0 0 0 0
197-259 Fire Engine 58 Mold Remediation 0 0 0 0 0 0 0 0 0 0

197-266 Edgar Allen Poe House Exterior Repair 0 0 0 0 0 0 0 0 0 0

197-274 People's (District) Court Elevator Re 0 0 0 0 0 0 0 0 0 0
197-272 Police K9 Unit Renovation 500 0 0 0 0 0 0 0 0 500
197-271 Druid Health Center HVAC uppgrade and 1,325 0 0 0 0 0 0 0 0 1,325

197-268 Engine 57 Installation of Permanent G 70 0 0 0 0 0 0 0 0 70
197-267 Engine 45 Install Emergency Generator 0 0 0 0 0 0 0 0 0 0

197-270 Eastern Health Clinic Roof Replacemen 0 0 0 0 0 0 0 0 0 0
197-269 Engine 47 Installation of Permanent G 0 0 0 0 0 0 0 0 0 0

197-226 Harford Senior Center Building Envelo 0 0 0 0 0 0 0 0 0 0
197-225 Truck 5 Fire Station heat pump replac 0 0 0 0 0 0 0 0 0 0
197-224 Oldtown Fire Station Boiler replaceme 0 0 0 0 0 0 0 0 0 0

197-241 Engine 47 Window Replacement 0 0 0 0 0 0 0 0 0 0
197-240 Engine 5 Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-234 Druid Health Center Interior Renovati 0 0 0 0 0 0 0 0 0 0

197-190 Engine 51 Window Replacement 0 0 0 0 0 0 0 0 0 0
197-188 Engine 50 Boiler Replacement 85 0 0 0 0 0 0 0 0 85
197-185 Engine 42 Boiler and Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-222 McKim Free School HVAC installation 0 0 0 0 0 0 0 0 0 0
197-206 Police Headquarters Elevator Upgrade 0 0 0 0 0 0 0 0 0 0
197-197 Police and Fire Training Facility HVA 0 0 0 0 0 0 0 0 0 0

197-255 City Hall Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-256 Northwest Community Action Center Bui 0 0 0 0 0 0 0 0 0 0

197-251 The Cloisters driveway Re-paving 0 0 0 0 0 0 0 0 0 0

197-254 2300 Maryland Ave. Parking lot improv 0 0 0 0 0 0 0 0 0 0
197-253 101 W. 24th Street ADA accessibility 0 0 0 0 0 0 0 0 0 0
197-252 100 W. 23rd Street ADA accessibility 0 0 0 0 0 0 0 0 0 0

197-244 Engine 35 Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-243 Fire Boat Station Window Replacement 0 0 0 0 0 0 0 0 0 0
197-242 Engine 57 Window Replacement 0 0 0 0 0 0 0 0 0 0

197-247 Baltimore Streetcar Museum Structural 0 0 0 0 0 0 0 0 0 0
197-246 Fire Hazmat Station Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-245 Truck 20 Roof Replacement 0 0 0 0 0 0 0 0 0 0

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2022

Ordinance Recommendation

Page: 32 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

474-014 FY 2021-2025 Maryland Community Parks 0 0 0 0 0 500 0 0 0 500
474-013 FY2021-2025 Tree Baltimore Program 0 0 0 0 0 0 400 0 0 400

474-015 FY 2021-2025 Baltimore Playlot Progra 500 0 0 0 0 0 0 0 0 500
474-016 FY 2021-2025 Park Rehabilitation Prog 500 0 0 0 0 1,500 0 0 0 2,000

457-006 Washington Village Library Renovation 0 0 0 0 0 0 0 0 0 0
457-005 Light Street Library Renovation 250 0 0 0 0 0 0 0 0 250
457-004 Walbrook Library Renovation 1,250 0 0 0 0 0 0 0 0 1,250

457-010 Northwood Branch Library Renovation 0 0 0 0 0 0 0 0 0 0
457-009 Park Heights Library 0 0 0 0 0 3,800 0 0 0 3,800
457-008 Hamilton Library Renovation 0 0 0 0 0 0 0 0 0 0

457 Pratt Library 1,500 0 0 0 0 3,800 0 0 0 5,300

2022

418-001 Graceland Park-O'Donnell Heights PK-8 0 0 0 0 0 0 0 0 0 0

418-010 Maree G. Farring EM #203 1,143 0 0 0 0 0 0 0 0 1,143
418-003 Holabird ES/MS #229 0 0 0 0 0 0 0 0 0 0

418-177 Armistead Gardens ES # 243 734 0 0 0 0 0 0 0 0 734
418 City School System - Construction 1,877 0 0 0 0 0 0 0 0 1,877

2022

417-212 Systemic Improvements (FY 2020-2025) 16,623 0 0 0 0 0 0 0 0 16,623
417-005 Programmatic Space Upgrades 500 0 0 0 0 0 0 0 0 500

2022

417 City School System - Systemics Program 17,123 0 0 0 0 0 0 0 0 17,123

206-014 Police Workforce Management System Mo 0 0 0 0 0 0 0 0 0 0
206-015 Police Early Intervention System Impl 0 0 0 0 0 0 0 0 0 0

206-012 Police Use of Force System Modernizat 0 0 0 0 0 0 0 0 0 0
206-013 Police Internal Affairs System Modern 0 0 0 0 0 0 0 0 0 0

206-016 Implement Police Data Integration Sol 0 0 0 0 0 0 0 0 0 0

206-011 Police Public Access Improvements 0 0 0 0 0 0 0 0 0 0
206-010 Police Consent Decree Technology Impr 0 0 0 0 0 0 0 0 0 0

206-017 Police Enterprise IT Infrastructure I 0 0 0 0 0 0 0 0 0 0
206-018 Police Connected Officer Improvements 0 0 0 0 0 0 0 0 0 0

2022

206 Police Department 0 0 0 0 0 0 0 0 0 0

197-276 Emergency Services Center 0 0 0 0 0 0 0 0 0 0
197-275 Police Evidence Storage Facility 0 0 0 0 0 0 0 0 0 0

2022

197 Department of General Services 10,665 0 0 0 0 0 0 0 0 10,665

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2022

Ordinance Recommendation

Page: 33 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

504-100 Sidewalk Reconstruction 0 0 1,500 0 0 0 0 0 1,500 3,000
504-002 Fordney Lane 0 0 0 0 0 0 0 0 0 0

474-134 Ambrose Kennedy Park 0 0 0 0 0 0 0 0 0 0
474-135 Garrett Park 0 0 0 0 0 0 0 0 0 0

474-133 Skatepark Improvements 0 0 0 0 0 0 0 0 0 0

474-131 Clifton Park (Erdman Ave) 0 0 0 0 0 0 0 0 0 0
474-132 Solo Gibbs Master Plan Implementation 0 0 0 0 0 0 0 0 0 0

474-136 Rachael Wilson Memorial Park 0 0 0 0 0 0 0 0 0 0

474-771 FY 2021-2025 Park Building Renovation 750 0 0 0 0 0 0 0 0 750
474-779 Druid Hill Swimming Pool & Bathhouse 0 0 0 0 0 0 0 0 0 0

474-139 Johnson Square Greenspace 0 0 0 0 0 0 0 0 0 0

474-137 Warwick Park 0 0 0 0 0 0 0 0 0 0
474-138 Bond Street Park 0 0 0 0 0 0 0 0 0 0

474-130 Pool & Bathhouse Renovation Program 0 0 0 0 0 0 0 0 0 0

474-101 Park Facility Assessment & ADA Audit 250 0 0 0 0 0 0 0 0 250
474-087 North Harford Park Improvements 850 0 0 0 0 0 0 0 0 850
474-085 Patterson Park Masterplan Implementat 500 0 0 0 0 0 0 0 0 500

474-110 Clifton Mansion Site Improvements 0 0 0 0 0 0 0 0 0 0
474-106 Druid Hill Park Reservoir Improvement 1,000 0 0 0 0 0 0 0 0 1,000
474-105 Greenmount Avenue LINCS 0 0 0 0 0 0 0 0 0 0

474-080 FY20 Canton Waterfront Park 500 0 0 0 0 0 0 0 0 500

474-051 Winans Meadow Nature Center 0 0 0 0 0 0 0 0 0 0
474-034 FY 2021-2025 Athletic Field Renovatio 500 0 0 0 0 0 0 0 0 500
474-033 FY 2021-2025 Athletic Court Renovatio 500 0 0 0 0 0 0 0 0 500

474-079 FY 20 Bocek Park Athletic Center-Gymn 0 0 0 0 0 0 0 0 0 0
474-069 FY 2021-2025 Recreation/ Aquatic Faci 500 0 0 0 0 0 0 0 0 500
474-064 Athletic Field Renovation (Riverside, 0 0 0 0 0 0 0 0 0 0

474-123 Robert C. Marshall Field 0 0 0 0 0 0 0 0 0 0

474-128 Tree Baltimore Program FY20 0 0 0 0 0 0 0 0 0 0

474-125 Community Parks & Playgrounds FY20 0 0 0 0 0 0 0 0 0 0

474-127 Park Building Renovations 0 0 0 0 0 0 0 0 0 0
474-126 Park Trail Improvements 0 0 0 0 0 0 0 0 0 0

474-121 Reedbird Park Improvements 0 0 0 0 0 0 0 0 0 0

474-129 Court Renovations (Garrett, Hanlon) 0 0 0 0 0 0 0 0 0 0

474-122 CC Jackson Park Expansion 0 0 0 0 0 0 0 0 0 0

474-112 Cylburn Facility & Garden Improvement 650 0 0 0 0 0 0 0 0 650

474-118 Park Rehabilitation Program (Latrobe, 0 0 0 0 0 0 0 0 0 0
474-114 CHOICE Neighborhood Recreation Facili 0 0 0 0 0 0 0 0 0 0

474 Dept. of Recreation & Parks 7,000 0 0 0 0 2,000 400 0 0 9,400

2022

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2022

Ordinance Recommendation

Page: 34 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

508-121 Arlington Avenue Greenway 0 0 0 0 256 0 64 0 0 320
508-119 DOT Maintenance Facilities Improvemen 0 0 0 0 0 0 0 0 0 0

508-122 Martin Luther King, Jr. Boulevard Sid 0 0 0 0 255 0 64 0 0 319

508-126 Greenway Middle Branch Phase 2 0 0 0 0 0 0 0 0 0 0
508-123 Bush Street Bike Facility 0 0 0 0 0 0 0 0 0 0

508-118 Baltimore Street - Howard Street to P 0 0 0 0 0 0 0 0 0 0

508-056 Pennington Avenue Rehabilitation from 0 0 0 0 1,600 0 200 0 0 1,800
508-053 Madison Street Rehabilitation from N. 0 0 0 0 0 0 215 0 0 215

508-072 Patapsco Ave - Magnolia Ave to Bridge 0 0 0 0 1,540 0 360 0 0 1,900

508-116 Streetscape-Complete Streets 0 0 0 0 0 0 0 0 0 0
508-098 Inner Harbor Crosswalks 0 0 0 0 0 0 0 0 0 0

508-127 Druid Park Lake Drive Big Jump Conver 0 0 0 0 0 0 0 0 0 0

508-131 Wolfe or Washington Street Bike Facil 0 0 0 0 33 0 8 0 0 41
508-128 Eutaw Place Bike Facility 0 0 0 0 86 0 22 0 0 108

508-051 Fremont Avenue Rehabilitation from La 0 0 0 0 2,150 0 267 0 0 2,417

508-019 Citywide Bike Infrastructure 0 0 0 0 0 0 0 0 0 0
508-001 Streets and Highways 0 0 0 0 0 0 0 0 0 0

508-029 Materials and Compliance Testing 0 0 0 0 0 0 221 0 0 221

508-046 Park Heights Avenue from W. Rogers Av 0 0 0 0 1,840 0 540 0 0 2,380
508-044 Rehabilitation of 25th Street - Green 0 0 0 0 130 0 295 0 0 425

507-003 Russell Street Bridge (BC 5103) & Mon 0 0 0 0 3,600 0 590 0 0 4,190

2022

507 Transportation: Bridges 0 0 0 0 3,600 0 590 0 0 4,190

506-010 41st Street (over I-83 and MTA) Bridg 0 0 0 0 0 0 0 0 0 0
506-011 Brehms Lane over Herring Run Bridge R 0 0 0 0 880 0 220 0 0 1,100

506-009 Howard Street Bridge Replacement (BC1 0 0 0 0 800 0 200 0 0 1,000

506-006 Orleans Street Bridge (BC 1202) over 0 0 0 0 1,963 0 200 0 0 2,163
506-007 Waterview Avenue over Ramp to 295 Bri 0 0 0 0 1,104 0 276 0 0 1,380

506-012 Rehabilitation of the Promenade Bulkh 0 0 0 0 0 0 0 0 0 0

506-761 Remington Ave Bridge Over Stoney Run 0 0 0 0 2,176 0 600 0 0 2,776
506-762 Radecke Ave Bridge over Moores Run (B 0 0 0 0 800 0 200 0 0 1,000

506-760 Perring Parkway Ramp Bridge Over Herr 0 0 0 0 2,640 0 660 0 0 3,300

506-519 Hanover Street Bridge Over CSX RR (BC 0 0 0 0 735 0 185 0 2,750 3,670
506-754 Annual Urgent Needs Bridge Repairs 0 0 1,000 0 0 0 0 0 0 1,000

2022

506 Transportation: Bridges 0 0 1,000 0 11,098 0 2,541 0 2,750 17,389

504-200 Alley Reconstruction 0 0 500 0 0 0 0 0 500 1,000

2022

504 Transportation: Alleys & Footways 0 0 2,000 0 0 0 0 0 2,000 4,000

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2022

Ordinance Recommendation

Page: 35 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

517-015 QRLF E&S Control Plan and Wet Pond Co 0 0 0 0 0 0 0 0 0 0

517-001 Bowleys Lane NE Collection Yard Impro 0 0 0 0 0 0 0 0 0 0
517-012 Quarantine Road Landfill Expansion 3,000 0 0 0 0 0 0 0 0 3,000

514-002 Resurfacing JOC - Urgent Needs 0 0 2,300 0 0 0 0 0 0 2,300

514-215 Resurfacing - Southwest 0 0 2,300 0 0 0 0 0 0 2,300
514-214 Resurfacing - Northwest 0 0 2,300 0 0 0 0 0 0 2,300

514-216 Resurfacing - Southeast 0 0 2,300 0 0 0 0 0 0 2,300
514-846 Resurfacing - Northeast 0 0 2,300 0 0 0 0 0 0 2,300
514 Transportation: Street Resurfacing 0 0 11,500 0 0 0 0 0 0 11,500

2022

512-010 Traffic Mitigation Zone - Southwest 0 0 0 0 0 0 0 0 500 500
512-011 Traffic Mitigation Zone - Southeast 0 0 0 0 0 0 0 0 1,600 1,600

512-005 Transportation Management Center Upgr 0 0 0 0 0 0 0 0 0 0
512-009 Communication Upgrades 0 0 0 0 1,540 0 250 0 0 1,790

512-012 Traffic Mitigation Zone - East 0 0 0 0 0 0 0 0 1,400 1,400

512-080 Traffic Safety Improvements Citywide 0 0 0 0 0 0 0 0 0 0
512-078 Intelligent Transportation System (IT 0 0 0 0 0 0 0 0 0 0
512-077 Traffic Signal Reconstruction 0 0 0 0 0 0 0 0 0 0

512-013 Traffic Mitigation Zone - Downtown/Mi 0 0 0 0 0 0 0 0 1,400 1,400
512-014 Traffic Mitigation Zone - South Balti 0 0 0 0 0 0 0 0 1,900 1,900

512 Transportation: Traffic Engineering 0 0 0 0 1,540 0 250 0 6,800 8,590

2022

509-006 Hanover Street Bridge - Rebuilding Ba 0 0 0 0 0 0 0 0 0 0
509-005 I-83 Concrete Deck Mill and Resurface 0 0 0 0 2,700 0 550 0 0 3,250

509-326 Replacement of Wilkens Ave. Bridge Ov 0 0 0 0 0 0 0 0 0 0

2022

509 Transportation: Bridges 0 0 0 0 2,700 0 550 0 0 3,250

508-184 Moravia Road Ramp E Bridge over Pulas 0 0 0 0 960 0 240 0 0 1,200
508-378 Capital Project Delivery Services - E 0 0 0 0 0 0 0 0 0 0

508-136 Frederick Road Repairs and Improvemen 0 0 0 0 0 0 0 0 0 0

508-133 Bike Program Management Support 0 0 0 0 0 0 0 0 0 0
508-135 Fort Smallwood Road Improvements 0 0 0 0 0 0 0 0 0 0

508-398 Martin Luther King Boulevard Intersec 0 0 0 0 1,000 0 200 0 0 1,200

508-641 Citywide Transportation Plan 0 0 0 0 0 0 0 0 0 0
508-543 Inner Harbor Dredging 0 0 0 0 0 0 0 0 0 0
508-465 Curb Repair-Slab Repair-ADA Ramps Upg 0 0 500 0 0 0 1,523 0 0 2,023

2022

508 Transportation: Streets & Hwys. 0 0 500 0 9,850 0 4,219 0 0 14,569

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2022

Ordinance Recommendation

Page: 36 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

527-047 Transportation Studies 0 0 0 0 800 0 200 0 0 1,000
527-048 Envista Upgrades 0 0 0 0 0 0 0 0 0 0
527-049 Safety IT Needs 0 0 0 0 0 0 0 0 0 0

527-046 Inner Harbor Promenade Maintenance & 0 0 0 0 0 0 100 0 0 100

527-008 Belair Rd-Reconstruction (601-007/508 0 0 0 0 0 0 0 0 0 0
527-043 Red Caboose Restoration and Relocatio 0 0 0 0 0 0 0 0 0 0
527-044 Asset Management 0 0 0 0 400 0 100 0 0 500

527-053 Statewide Transit Innovation Grant 0 0 0 0 0 0 0 0 0 0

527-050 Towing IT Needs 0 0 0 0 0 0 0 0 0 0
527-052 Ferry Rebranding and ADA Access 0 0 0 0 0 0 0 0 0 0

525-059 Facility Greening Project 16 0 0 0 0 0 0 0 0 0 0
525-995 Biddison Run Stream Restoration 0 0 0 0 0 0 0 0 0 0

525-058 Facility Greening Project 15 0 0 0 0 0 0 0 0 0 0

525-051 ER-4076|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0
525-052 ER-4077|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0
525-053 ER-4079|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0

525-006 Basin Inlets 0 0 0 0 0 0 0 0 0 0
525-034 ER-4121|Herring Run 84" Water Main St 0 0 0 0 0 0 0 0 0 0
525-044 ER 4137|Lower Stony Run Reach 3 Repai 0 0 0 0 0 0 0 0 0 0

525-056 Facility Greening Project 14 0 0 0 81 0 0 0 0 0 81
525-057 ER-4055|Urgent Need Stream Repair 2 0 0 214 0 0 0 0 0 0 214

525-055 ER-4096|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0
525-054 ER-4080|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0

2022

525 DPW: Pollution/Erosion Control 0 0 214 81 0 0 0 0 0 295

520-052 SWC-7776|Urgent Needs Small Storm Dra 0 0 0 2,179 0 0 0 0 0 2,179
520-053 SDC-7779|Small Storm Drain and Inlet 0 0 0 0 0 0 0 0 0 0

520-049 SDC-7773|Gwynns Falls Drainage 0 0 0 216 0 0 0 0 0 216
520-051 SDC-7774|Baltimore Harbor Drainage 0 0 595 540 0 0 0 0 0 1,135

520-054 Stormwater Hydraulic Modeling 0 0 0 0 0 0 0 0 0 0

520-011 Colgate Creek Pumping Station 0 0 0 0 0 0 0 0 0 0
520-006 Drainage Improvements 0 0 0 0 0 0 0 0 0 0

520-055 MS4 Permit Requirements 0 0 0 0 0 0 0 0 0 0
520-099 Storm Drain and Inlet Rehabilitation 0 0 0 0 0 0 0 0 0 0

2022

520 DPW: Storm Water Program 0 0 595 2,935 0 0 0 0 0 3,530

517-018 Northeast Transfer Station 0 0 0 0 0 0 0 0 0 0
517 DPW: Solid Waste 3,000 0 0 0 0 0 0 0 0 3,000

2022

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2022

Ordinance Recommendation

Page: 37 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

551-061 Back River Blower House No. 1 Renovat 0 0 0 0 0 0 0 0 0 0
551-059 Patapsco Low Lift PS Rehabilitation 0 0 536 0 0 0 0 1,138 0 1,674
551-058 Rehabilitation at the Activated Plant 0 0 0 7,236 0 0 0 7,236 0 14,472

551-065 Post Construction Wet Weather Flow Mo 0 0 0 0 0 0 0 0 0 0
551-064 Herring Run Sewershed Inflow and Infi 0 0 6,860 0 0 0 0 0 0 6,860
551-062 High Level Sewershed Inflow and Infil 0 0 27,197 0 0 0 0 0 0 27,197

551-048 SC-969 Lane Siphon Across Armistead R 0 0 0 0 0 0 0 0 0 0
551-047 SC 978: Small Diameter Sewer Main Rep 0 0 0 0 0 0 0 0 0 0
551-044 Arc Flash Identification at Wastewate 0 0 0 0 0 0 0 0 0 0

551-057 Sanitary Sewer Interceptors and Sipho 0 0 0 0 0 0 0 0 0 0
551-056 Sanitary Sewer Interceptors and Sipho 0 0 0 0 0 0 0 0 0 0
551-052 Back River Deep Manhole PST Drainage 0 0 3,078 0 0 0 0 3,078 0 6,156

551-069 Herring Run Phase II Sewershed Improv 0 0 0 0 0 0 0 0 0 0
551-068 Outfall Phase II Sewershed Improvemen 0 0 0 0 0 0 0 0 0 0
551-066 LL Phase II Sewershed Improvements fo 0 0 0 0 0 0 0 0 0 0

551-070 High Level Phase II Sewershed Improve 0 0 0 0 0 0 0 0 0 0

551-019 Patapsco WWTP Secondary Reactor Rehab 0 0 17,799 0 0 0 0 37,822 0 55,621
551-022 Eastern Avenue Pump Station Rehabilit 0 0 0 0 0 0 0 0 0 0

551-008 Back River Sparrows Point Outfall 0 0 13,884 0 0 0 0 13,884 0 27,768

551-036 Patapsco WWTP Administration Building 0 0 0 0 0 0 0 0 0 0

551-006 Project 1269|210 Guilford Street Offi 0 0 12,489 0 0 0 0 0 0 12,489

551-023 Office Project at Nieman Avenue 0 0 0 0 0 0 0 0 0 0

551-032 Jones Falls Pumping Station 0 0 0 0 0 0 0 0 0 0
551-034 High Level Interceptor Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-030 SCADA Single Platform SC 1326 0 0 0 0 0 0 0 0 0 0

551-026 Brooklyn Pumping Station 0 0 0 0 0 0 0 0 0 0
551-027 Patapsco WWTP Headworks Upgrade 0 0 0 0 0 0 0 0 0 0

534-003 Convention Center East Side Visitors' 0 0 0 0 0 0 0 0 0 0
534-004 Convention Center West Side Freight E 0 0 0 0 0 0 0 0 0 0

534-001 Convention Center Annual Contribution 200 0 0 0 0 0 0 0 0 200
534-002 Convention Center Waterproofing 0 0 0 0 0 0 0 0 0 0

534-010 Convention Center Replace 120 West Bu 0 0 0 0 0 0 0 0 0 0
534-008 Convention Center West Side Visitors 0 0 0 0 0 0 0 0 0 0
534-006 Convention Center West Side Escalator 0 0 0 0 0 0 0 0 0 0

2022

534 Convention Center 200 0 0 0 0 0 0 0 0 200

527-312 Inner Harbor - Infrastructure/ Utilit 0 0 0 0 0 0 0 0 0 0
527-054 America's First Mile of Railroading 0 0 0 0 0 0 0 0 0 0

2022

527 Transportation: Dev. Agencies Program 0 0 0 0 1,200 0 400 0 0 1,600

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2022

Ordinance Recommendation

Page: 38 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

557-049 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-044 WM Replacement Brewers Hill Neighborh 0 0 0 0 0 0 0 0 0 0
557-040 WC 1373|AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

557-068 Urgent Need Reservoir Area - Roads & 0 0 0 0 0 0 0 0 0 0
557-061 WC-1279|WM Rehab Sefton Ave Vicinity 0 0 0 0 0 0 0 0 0 0
557-051 Montebello Lake Dredging 0 0 5,184 0 0 0 0 5,184 0 10,368

557-036 Curtis Bay Tank Rehabilitation 0 0 3,291 0 0 0 0 3,291 0 6,582

557-011 Washington Boulevard Pump Station Reh 0 0 6,999 0 0 0 0 0 0 6,999
557-005 Water Supply Tunnels Inspection & Reh 0 0 7,086 0 0 0 0 4,659 0 11,745

557-027 Ashburton WFP Low Lift Pump Controls 0 0 12,017 0 0 0 0 8,179 0 20,196
557-025 Ashburton Washwater Lake Dredging 0 0 0 0 0 0 0 0 0 0
557-022 SCADA Single Platform 0 0 0 0 0 0 0 0 0 0

557-074 WC-1258|WM Replacement Lambeth Rd, Ki 0 0 0 0 0 0 0 0 0 0
557-073 WC-1257|Falls Road & Vicinity – Water 0 0 158 0 0 0 0 0 0 158

557-003 Department of Public Works Office Bui 0 0 0 0 0 0 0 0 0 0

551-085 Patapsco WWTP Liquid Oxygen Facility 0 0 5,495 0 0 0 0 11,677 0 17,172
551-084 Patapsco WWTP Clarifier & Thickener R 0 0 2,039 0 0 0 0 4,333 0 6,372

551-088 Miscellaneous Pump Station Rehabilita 0 0 6,696 0 0 0 0 6,696 0 13,392

551-071 Gwynns Falls Phase II Sewershed Impro 0 0 0 0 0 0 0 0 0 0

551-089 Back River Power Reliability Improvem 0 0 0 0 0 0 0 0 0 0

551-083 Font Hill Ave Sewer Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-077 Rehabilitation at the Secondary Treat 0 0 4,216 415 0 0 0 9,841 0 14,472
551-073 Project 1263 Amendment #1 – Rainfall 0 0 0 0 0 0 0 0 0 0

551-078 Sanitary Sewer Force Mains Condition 0 0 0 0 0 0 0 0 0 0

551-082 Greenmount Ave/ Preston St Sewer Relo 0 0 0 0 0 0 0 0 0 0
551-079 On-Call Sanitary Sewer Force Main Rep 0 0 0 0 0 0 0 0 0 0

551-092 Rapid Sludge Loading Facility Rehabil 0 0 0 0 0 0 0 0 0 0

551-100 Replacement of SC-974 0 0 0 0 0 0 0 0 0 0
551-099 Replacement of SC-973 0 0 0 0 0 0 0 0 0 0

551-526 Back River Egg-Shaped Digester Rehab 0 0 18,765 0 0 0 0 18,765 0 37,530

551-090 Dundalk Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-692 Electrical Systems Upgrade 0 0 0 0 0 0 0 0 0 0

551-098 Quad Avenue Pump Station Rehabilitati 0 0 0 324 0 0 0 0 0 324

551-094 High Rate Facility Renovation at BRWW 0 0 7,452 0 0 0 0 7,452 0 14,904
551-093 Back River WWTP Sludge Storage and DA 0 0 0 0 0 0 0 0 0 0

551-095 Patapsco Sludge Digestion Facilities 0 0 1,728 0 0 0 0 3,672 0 5,400

551-097 Patapsco WWTP PST Scum Collection Sys 0 0 0 0 0 0 0 0 0 0
551-096 Patapsco WWTP Fine Screen Facility Re 0 0 836 0 0 3,888 0 10,039 0 14,763

551 DPW: Waste Water 0 0 129,070 7,975 0 3,888 0 135,633 0 276,566

2022

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2022

Ordinance Recommendation

Page: 39 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

557-165 Cotter Road 0 0 0 0 0 0 0 0 0 0
557-161 WC-1302 Replacement No.1 WC-1302 Repl 0 0 0 0 0 0 0 0 0 0
557-159 Madison St 30" Main 0 0 0 0 0 0 0 0 0 0

557-168 Montebello 1 Finished Reservoir Struc 0 0 3,984 0 0 0 0 2,656 0 6,640
557-167 Ashburton Water Filtration Plant Reha 0 0 3,166 0 0 0 0 2,111 0 5,277
557-166 Montebello Plant 1 Improvements (Memb 0 0 0 0 0 0 0 0 0 0

557-154 Conckling St., Russell St, & Vicinity 0 0 0 0 0 0 0 0 0 0
557-152 Hillen & Pen Lucy North WM Replacemen 0 0 0 0 0 0 0 0 0 0

557-157 Harford Road and Vicinity WM Replacem 0 0 0 0 0 0 0 0 0 0
557-156 Westfield WM Replacements 0 0 0 0 0 0 0 0 0 0
557-155 Downtown, Bolton Hill, Guilford Neigh 0 0 0 540 0 0 0 0 0 540

557-169 Large Diameter Main Renewal Program A 0 0 0 0 0 0 0 0 0 0

557-172 WM Rehab Madison St, Aisquit St, Sain 0 0 0 0 0 0 0 0 0 0
557-171 Engineering Design Services for Water 0 0 0 0 0 0 0 0 0 0
557-170 Montebello Plant 2 Improvements 0 0 35,489 0 0 0 0 22,831 0 58,320

557-173 WM Replacements in Beechfield, Yale H 0 0 0 0 0 0 0 0 0 0

557-114 Montbello WFP 2 Dehumidification Impr 0 0 0 0 0 0 0 0 0 0
557-106 Montebello WFP 2 Sedimentation Basins 0 0 0 0 0 0 0 0 0 0
557-105 Montebello WFP 1 & 2 Filter Control P 0 0 0 0 0 0 0 0 0 0

557-118 Water Main Replacement and Rehabilita 0 0 0 0 0 0 0 0 0 0
557-117 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-116 Valve and Fire Hydrant Assessment Ope 0 0 0 0 0 0 0 0 0 0

557-078 WCTBD Urgent Need Water Infrastructur 0 0 0 0 0 0 0 0 0 0
557-075 WC-1367|Water Main Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-148 WM Replacement Belair Rd Vicinity 0 0 0 0 0 0 0 0 0 0

557-101 Water Mains - Installation 0 0 0 0 0 0 0 0 0 0
557-098 Water Main Replacement Service Contra 0 0 0 0 0 0 0 0 0 0
557-087 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-122 WM Rehab South St Vicinity (Downtown) 0 0 0 0 0 0 0 0 0 0

557-142 WM Replacement Forest Park Vicinity 0 0 0 0 0 0 0 0 0 0
557-141 WM Replacement Cross St. Vicinity 0 0 19,947 0 0 0 0 0 0 19,947
557-140 WM Replacement Sequoi Ave, Grantley R 0 0 0 0 0 0 0 0 0 0

557-147 WM Rehab Glenmore Ave & Vicinity 0 0 0 0 0 0 0 0 0 0
557-146 WM Rehab Windsor Mill Rd, Thomas Ave 0 0 143 0 0 0 0 0 0 143
557-144 WM Replacement Ellamont St., Spring L 0 0 291 0 0 0 0 0 0 291

557-132 WC-1388 l Urgent Need Water Infrastru 0 0 0 0 0 0 0 0 0 0
557-129 WC-1386 l Urgent Need Water Infrastru 0 0 0 0 0 0 0 0 0 0
557-126 WM Replacement Reisterstown Road Vici 0 0 0 0 0 0 0 0 0 0

557-139 Earthen Dam Rehabilitation 0 0 3,240 0 0 0 0 3,240 0 6,480
557-138 WM Replacement Carrolton Ave Vicinity 0 0 0 0 0 0 0 0 0 0
557-134 Harford Road over Herring Run Bridge 0 0 0 0 0 0 0 0 0 0

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2022

Ordinance Recommendation

Page: 40 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

588-005 Urgent Demolition 1,000 0 0 0 0 0 0 0 0 1,000
588-002 Emergency Stabilization Program 0 750 0 0 0 0 0 0 0 750

588-006 HOME Program 100 0 0 0 4,000 0 0 0 0 4,100

563-001 Conduit Construction 0 0 0 0 0 0 0 0 15,000 15,000
563 Transportation: Conduits 0 0 0 0 0 0 0 0 15,000 15,000

2022

562-003 Conduit System New Construction 0 0 0 0 0 0 0 0 5,000 5,000
562-001 Reconstruct Deteriorated Manholes at 0 0 0 0 0 0 0 0 3,000 3,000

2022

562 Transportation: Conduit Construction
Program

0 0 0 0 0 0 0 0 8,000 8,000

557-923 Cromwell Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-185 WC-1301 Replacement no. 2 0 0 0 0 0 0 0 0 0 0
557-184 WC-1301 Replacement no. 1 0 0 0 0 0 0 0 0 0 0
557-183 Proj-TR-12317|Water Mains - Central A 0 0 0 0 0 0 0 0 0 0

557-188 WC 1302 Replacement no. 3 0 0 0 0 0 0 0 0 0 0
557-187 WC 1301 Replacement No. 3 0 0 0 0 0 0 0 0 0 0
557-186 Susquehanna Transmission Main Valve R 0 0 0 0 0 0 0 0 0 0

557-182 Water Meter Replacement Program 0 0 0 0 0 0 0 0 0 0

557-176 Upper Fells Point & West Canton WM Re 0 0 0 0 0 0 0 0 0 0
557-175 WM Replacement Baltimore St. , Fulton 0 0 0 0 0 0 0 0 0 0
557-174 WM Replacement Downtown, Madison St, 0 0 0 0 0 0 0 0 0 0

557-180 Future Water Main Replacement 0 0 0 0 0 0 0 0 0 0
557-178 Keswick Road & Vicinity WM Replacemen 0 0 0 0 0 0 0 0 0 0
557-177 Barclay and Vicinity WM Replacements 0 0 0 0 0 0 0 0 0 0

557-189 WM Replacement & Rehabilitation Vario 0 0 7,666 0 0 0 0 0 0 7,666

557-300 Urgent Needs Water Facilities Annual 0 0 14,430 0 0 0 0 9,547 0 23,977
557-197 TR-12309 Wilkens Ave Bridge Over Gwyn 0 0 0 0 0 0 0 0 0 0

557-696 Chlorine Handling Safety Improvements 0 0 0 0 0 0 0 0 0 0

557-921 Maintenance Building Improvements at 0 0 0 0 0 0 0 0 0 0
557-716 Druid Lake Finished Water Reservoir I 0 0 0 0 0 0 0 0 0 0

557-195 TR-16301 Broening Highway Over Colgat 0 0 0 0 0 0 0 0 0 0

557-191 Valve and Fire Hydrant Assessment Ope 0 0 0 0 0 0 0 0 0 0
557-190 WC-1302 Replacement no. 4 0 0 0 0 0 0 0 0 0 0

557-192 Proj-1201|Large Diameter Main Renewal 0 0 0 0 0 0 0 0 0 0

557-194 TR-14309 Remington Avenue Bridge Over 0 0 0 0 0 0 0 0 0 0
557-193 TR-14301 Sisson Street Bridge over CS 0 0 0 0 0 0 0 0 0 0

557 DPW: Water Supply 0 0 123,091 540 0 0 0 61,698 0 185,329

2022

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2022

Ordinance Recommendation

Page: 41 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

601-007 Community Revitalization - Belair Edi 0 0 0 0 0 0 0 0 0 0

588-933 Uplands Redevelopment (Sites A&B) 0 0 0 0 0 0 0 0 0 0
588-935 Healthy Neighborhoods 250 250 0 0 0 0 0 0 0 500
588-963 Park Heights Redevelopment 0 0 0 0 0 0 0 0 0 0

588-066 Mercantile 0 0 0 0 0 59 0 0 0 59
588-926 Coldstream, Homestead & Montebello (C 0 0 0 0 0 0 0 0 0 0
588-932 Poppleton Acquisition, Demolition & R 0 0 0 0 0 0 0 0 0 0

588-975 Capital Administration 0 0 0 0 0 0 0 0 0 0

588-986 Housing Repair Assistance Programs 0 750 0 0 1,500 1,500 0 0 0 3,750
588-989 Loan Repayment 0 0 0 0 1,505 0 0 0 0 1,505
588-996 Land Management - City Owned Property 500 0 0 0 0 0 0 0 0 500

588-979 East Baltimore Redevelopment 0 0 0 0 0 5,000 0 0 0 5,000
588-983 Demolition of Blighted Structures 2,500 0 0 0 0 0 0 0 0 2,500
588-985 Housing Development 0 0 0 0 0 0 0 0 1,000 1,000

588-052 Housing Upgrades to Benefit Seniors (0 0 0 0 0 0 0 0 0 0
588-046 800 Block of Edmondson Ave 0 0 0 0 0 0 0 0 0 0
588-045 Land Management Administration 0 0 0 0 0 0 0 0 900 900

588-053 Baltimore Shines - Low Income Solar P 0 0 0 0 0 0 0 0 0 0

588-012 Whole Block Demolition 5,400 650 0 0 0 0 0 0 0 6,050
588-015 Planning & Development Project Manage 0 0 0 0 0 0 0 0 0 0

588-026 Affordable Housing Fund 5,000 0 0 0 0 0 0 0 0 5,000
588-019 Baltimore Homeownership Incentive Pro 2,000 0 0 0 1,000 0 0 0 0 3,000
588-017 Citywide Acquisition and Relocation 0 600 0 0 0 0 0 0 0 600

588-044 Community Catalyst Grants 3,000 0 0 0 0 0 0 0 0 3,000
588-036 Southeast Baltimore Redevelopment/Cho 500 0 0 0 0 0 0 0 0 500
588-030 CORE: Whole Block and Half Block Demo 0 0 0 0 0 3,000 0 0 0 3,000

588-062 Park Heights Major Redevelopment Area 0 0 0 0 0 0 0 0 0 0
588-061 Enhanced Stabilization 0 0 0 0 0 0 0 0 0 0
588-060 West Impact Investment Area 0 0 0 0 0 0 0 0 0 0

588-065 Ambassador/community development 0 0 0 0 0 420 0 0 0 420
588-064 Park Heights Renaissance 0 0 0 0 0 740 0 0 0 740
588-063 Park Heights Development Support 0 0 0 0 0 952 0 0 0 952

588-056 Johnston Square Infrastructure 0 0 0 0 0 500 0 0 0 500
588-055 Park Heights Infrastructure 0 0 0 0 0 2,000 0 0 0 2,000
588-054 Low-Income Mortgage Program 0 0 0 0 0 0 0 0 0 0

588-059 East Impact Investing Area 0 0 0 0 0 0 0 0 0 0
588-058 Southwest Impact Investing Area 0 0 0 0 0 0 0 0 0 0
588-057 Small Property Owner Loan Program 0 0 0 0 0 0 0 0 0 0

588 Dept. of Housing & Community Dev. 20,250 3,000 0 0 8,005 14,171 0 0 1,900 47,326

2022

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2022

Ordinance Recommendation

Page: 42 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

601-096 Metro West Street Realignment 0 0 0 0 0 0 0 0 0 0
601-095 Fells Point Streetscaping 0 0 0 0 0 0 0 0 0 0

601-860 Industrial and Commercial Financing 300 0 0 0 0 0 0 0 0 300
601-097 Neighborhood Commercial Corridors Fun 0 0 0 0 0 0 0 0 0 0

601-094 Eastern Avenue Streetscaping 0 0 0 0 0 0 0 0 0 0

601-060 Business Park Upgrades 100 0 0 0 0 0 0 0 0 100
601-053 Inner Harbor - Infrastructure Improve 0 0 0 0 0 0 0 0 0 0
601-052 Inner Harbor - Rash Field 0 0 0 0 0 0 0 0 0 0

601-070 Morrell Park Streetscaping 0 0 0 0 0 0 0 0 0 0
601-064 Innovation Fund 200 0 0 0 0 0 0 0 0 200
601-063 Lexington Market 750 0 0 0 0 0 0 0 0 750

601-046 Southwest Plan Implementation 150 0 0 0 0 0 250 0 0 400

601-019 Pigtown Streetcaping & Lighting 0 0 0 0 0 0 0 0 0 0
601-013 Citywide Facade Improvements 500 0 0 0 0 0 0 0 0 500
601-010 Community Revitalization - Greenmount 0 0 0 0 0 0 0 0 0 0

601-034 Brooklyn Commercial Area Improvements 0 0 0 0 0 0 350 0 0 350
601-024 Public Market Improvements 0 0 0 0 0 0 0 0 0 0
601-022 Westside - Historic Properties Stabil 0 0 0 0 0 0 0 0 0 0

601-071 Frederick Avenue Streetscaping 0 0 0 0 0 0 500 0 0 500

601-093 Northwood Commons Streetscaping 0 0 0 0 0 0 0 0 0 0

601-087 Cherry Hill Corridor Improvements 0 0 0 0 0 0 0 0 0 0
601-089 Good Food Loan Fund 0 0 0 0 0 0 0 0 0 0

601-092 Baltimore City Animal Care Facility 0 0 0 0 0 0 0 0 0 0
601-090 7 E Redwood Capital Improvements 0 0 0 0 0 0 0 0 0 0

601-077 Sharp Leadenhall 0 0 0 0 0 0 0 0 0 0

601-080 MICRO Loan 300 0 0 0 0 0 0 0 0 300
601-079 Penn North 250 0 0 0 0 0 0 0 0 250

601-085 Janney Park 0 0 0 0 0 0 0 0 0 0
601-084 Oldtown - Phase 1.2 Infrastructure 0 0 0 0 0 0 0 0 0 0

601 Baltimore Development Corporation 2,550 0 0 0 0 0 1,100 0 0 3,650

2022

Year Total for: 2022 70,000 4,950 267,970 11,531 37,993 23,859 10,050 197,331 36,450 660,134

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2023

Ordinance Recommendation

Page: 43 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

127-058 Chesapeake Shakespeare Theater Skywal 0 0 0 0 0 0 0 0 0 0

127-020 B & O Restoring America's First Mile 0 0 0 0 0 0 0 0 0 0
127-021 INSPIRE Plan Implementation 0 0 0 0 0 0 0 0 0 0

127-059 Downtown Cultural Arts Center Accessi 0 0 0 0 0 0 0 0 0 0

127-069 Maryland Zoo in Baltimore Parking Lot 0 0 0 0 0 0 0 0 0 0
127-063 Maryland Science Center Kids Room Exh 0 0 0 0 0 0 0 0 0 0
127-061 Jewish Museum of Maryland Expansion 0 0 0 0 0 0 0 0 0 0

127-048 Baltimore Green Network 1,000 0 0 0 0 0 0 0 0 1,000
127-054 Surplus Schools 1,000 0 0 0 0 0 0 0 0 1,000
127-056 American Visionary Art Museum Lightin 0 0 0 0 0 0 0 0 0 0

127-046 Hippodrome Theater Event Space 0 0 0 0 0 0 0 0 0 0

127-042 National Great Blacks in Wax Museum A 0 0 0 0 0 0 0 0 0 0
127-043 Baltimore Museum of Art Fire Suppress 0 0 0 0 0 0 0 0 0 0

127-057 Baltimore Museum of Industry Accessib 0 0 0 0 0 0 0 0 0 0

127-070 National Aquarium Glass Pyramid Repai 0 0 0 0 0 0 0 0 0 0

127-044 Cultural Institutions 1,000 0 0 0 0 0 0 0 0 1,000

127-075 Reginald Lewis Museum Theater 0 0 0 0 0 0 0 0 0 0
127-072 Port Discovery Phase II Renovations 0 0 0 0 0 0 0 0 0 0
127-071 Peale Center Interior Renovation 0 0 0 0 0 0 0 0 0 0

127-076 Walters Art Museum HVAC 0 0 0 0 0 0 0 0 0 0

117-029 City Wide Cyber-Security Systems Upgr 0 0 0 0 0 0 0 0 0 0
117-028 BCIT Virtual Private Network Upgrade 0 0 0 0 0 0 0 0 0 0

117-031 BCIT Network Ports Upgrades 0 300 0 0 0 0 0 0 0 300
117-030 BCIT Data Center Internet Upgrade 0 300 0 0 0 0 0 0 0 300

117-026 City Wide Agencies Uninterrupted Powe 100 0 0 0 0 0 0 0 0 100

117-019 City Wide Agencies Switches Upgrade 200 0 0 0 0 0 0 0 0 200
117-016 BCIT IT Command Center Setup 0 0 0 0 0 0 0 0 0 0

117-025 BCIT Storage Hardware Upgrade 200 0 0 0 0 0 0 0 0 200
117-020 BCIT Virtual Desktop Installation 250 0 0 0 0 0 0 0 0 250

117-032 BCIT Fiber Project 200 250 0 0 0 0 0 0 0 450

117-042 BCIT Cloud Hybrid Upgrade 650 150 0 0 0 0 0 0 0 800
117-046 City Wide Data Center Fiber Divergenc 0 500 0 0 0 0 0 0 0 500
117-084 Enterprise Resource Planning Program 0 0 0 0 0 0 0 0 0 0

117-041 City Wide Agencies Network Cabling an 200 0 0 0 0 0 0 0 0 200

117-038 BCIT E-Mail Upgrade 0 0 0 0 0 0 0 0 0 0
117-039 BCIT Data Warehouse Project 200 200 0 0 0 0 0 0 0 400
117-040 BCIT Disaster Recovery Implementation 0 0 0 0 0 0 0 0 0 0

2023

117 Baltimore City Office of Information &
Technology

2,000 1,700 0 0 0 0 0 0 0 3,700

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2023

Ordinance Recommendation

Page: 44 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

197-109 Fire Squad 54 Window Replacement 0 0 0 0 0 0 0 0 0 0
197-108 Engine 31 Boiler Replacement 70 0 0 0 0 0 0 0 0 70
197-103 1510 W. Lafayette Street Light Fixtur 0 0 0 0 0 0 0 0 0 0

197-123 Engine 14 Renovation of Bathroom Faci 0 0 0 0 0 0 0 0 0 0
197-112 War Memorial Building Roof Replacemen 0 0 0 0 0 0 0 0 0 0
197-111 Central Police District 2nd Floor Reh 0 0 0 0 0 0 0 0 0 0

197-071 Engine 52 Electrical Upgrade and Perm 335 0 0 0 0 0 0 0 0 335
197-069 Fire Headquarters Building ADA Upgrad 0 0 0 0 0 0 0 0 0 0
197-067 Engine 58 Installation of Permanent G 75 0 0 0 0 0 0 0 0 75

197-102 3001 E Madison Street Window Replacem 200 0 0 0 0 0 0 0 0 200
197-073 Engine 33 Electrical Upgrade and Inst 0 0 0 0 0 0 0 0 0 0
197-072 Engine 14 Electrical Upgrade 275 0 0 0 0 0 0 0 0 275

197-126 Engine 55/Truck 23/Medic 22 - Additio 250 0 0 0 0 0 0 0 0 250

197-161 Renovate HVAC at MOED Facility 0 0 0 0 0 0 0 0 0 0
197-141 3001 E. Madison St. ADA Ramp 0 0 0 0 0 0 0 0 0 0

197-019 Police & Fire Training Facility 2,000 0 0 0 0 0 0 0 0 2,000
197-049 Abel Wolman Municipal Building Renova 2,400 0 0 0 0 0 0 0 0 2,400

197-059 Engine 29 Kitchen and Bathroom Renova 0 0 0 0 0 0 0 0 0 0

197-005 City Hall Exterior Stone Walls 2,000 0 0 0 0 0 0 0 0 2,000

197-050 Southwestern Police Station Renovatio 0 0 0 0 0 0 0 0 0 0

197-054 Southeastern Police Station Renovatio 0 0 0 0 0 0 0 0 0 0
197-056 Engine 30 Renovations Upgrade Bathroo 0 0 0 0 0 0 0 0 0 0

197-052 Eastern Police Station Renovations 0 0 0 0 0 0 0 0 0 0
197-053 Northwestern Police District Station 0 0 0 0 0 0 0 0 0 0

188-009 Area Master Plans 0 50 0 0 0 0 0 0 0 50
188-001 Capital Improvement Program 0 150 0 0 0 0 0 0 0 150

188-010 Historic Public Monuments 0 50 0 0 0 0 0 0 0 50
188-012 CHAP Historic District Facade Grant P 0 0 0 0 0 0 0 0 0 0

2023

188 Planning Department 0 250 0 0 0 0 0 0 0 250

127-081 Hollins Market Upgrades 0 0 0 0 0 0 0 0 0 0
127-082 Cross Street Market Upgrades 0 0 0 0 0 0 0 0 0 0

127-077 Public Market Improvements 0 0 0 0 0 0 0 0 0 0
127-080 Avenue Market Upgrades 0 0 0 0 0 0 0 0 0 0

127-085 Druid Square Park 0 0 0 0 0 0 0 0 0 0

127-152 Baltimore City Heritage Area Capital 0 0 0 0 0 0 0 0 0 0
127-089 Eaton Street Connection 0 0 0 0 0 0 0 0 0 0
127-088 Expand Vincent Street Park 0 0 0 0 0 0 0 0 0 0

2023

127 Mayoralty-Related 3,000 0 0 0 0 0 0 0 0 3,000

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2023

Ordinance Recommendation

Page: 45 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

197-263 Fire Squad 40 Boiler replacement 100 0 0 0 0 0 0 0 0 100
197-262 Engine 51 Bathroom renovation 0 0 0 0 0 0 0 0 0 0

197-265 Fire Engine 36 Boiler replacement 70 0 0 0 0 0 0 0 0 70
197-264 Engine 53 Exterior repairs and painti 125 0 0 0 0 0 0 0 0 125

197-261 Engine 43 Boiler Replaecment 0 0 0 0 0 0 0 0 0 0

197-258 Fire Engine 20/Truck 18 Apparatus bay 0 0 0 0 0 0 0 0 0 0
197-257 Southeast Community Action Center Bui 0 0 0 0 0 0 0 0 0 0

197-260 Fire Boat Station Exterior Repairs an 0 0 0 0 0 0 0 0 0 0
197-259 Fire Engine 58 Mold Remediation 0 0 0 0 0 0 0 0 0 0

197-266 Edgar Allen Poe House Exterior Repair 500 0 0 0 0 0 0 0 0 500

197-274 People's (District) Court Elevator Re 0 0 0 0 0 0 0 0 0 0
197-272 Police K9 Unit Renovation 0 0 0 0 0 0 0 0 0 0
197-271 Druid Health Center HVAC uppgrade and 0 0 0 0 0 0 0 0 0 0

197-268 Engine 57 Installation of Permanent G 0 0 0 0 0 0 0 0 0 0
197-267 Engine 45 Install Emergency Generator 0 0 0 0 0 0 0 0 0 0

197-270 Eastern Health Clinic Roof Replacemen 0 0 0 0 0 0 0 0 0 0
197-269 Engine 47 Installation of Permanent G 75 0 0 0 0 0 0 0 0 75

197-226 Harford Senior Center Building Envelo 0 0 0 0 0 0 0 0 0 0
197-225 Truck 5 Fire Station heat pump replac 0 0 0 0 0 0 0 0 0 0
197-224 Oldtown Fire Station Boiler replaceme 150 0 0 0 0 0 0 0 0 150

197-241 Engine 47 Window Replacement 0 0 0 0 0 0 0 0 0 0
197-240 Engine 5 Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-234 Druid Health Center Interior Renovati 1,375 0 0 0 0 0 0 0 0 1,375

197-190 Engine 51 Window Replacement 0 0 0 0 0 0 0 0 0 0
197-188 Engine 50 Boiler Replacement 0 0 0 0 0 0 0 0 0 0
197-185 Engine 42 Boiler and Roof Replacement 350 0 0 0 0 0 0 0 0 350

197-222 McKim Free School HVAC installation 0 0 0 0 0 0 0 0 0 0
197-206 Police Headquarters Elevator Upgrade 0 0 0 0 0 0 0 0 0 0
197-197 Police and Fire Training Facility HVA 0 0 0 0 0 0 0 0 0 0

197-255 City Hall Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-256 Northwest Community Action Center Bui 0 0 0 0 0 0 0 0 0 0

197-251 The Cloisters driveway Re-paving 0 0 0 0 0 0 0 0 0 0

197-254 2300 Maryland Ave. Parking lot improv 0 0 0 0 0 0 0 0 0 0
197-253 101 W. 24th Street ADA accessibility 0 0 0 0 0 0 0 0 0 0
197-252 100 W. 23rd Street ADA accessibility 0 0 0 0 0 0 0 0 0 0

197-244 Engine 35 Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-243 Fire Boat Station Window Replacement 0 0 0 0 0 0 0 0 0 0
197-242 Engine 57 Window Replacement 0 0 0 0 0 0 0 0 0 0

197-247 Baltimore Streetcar Museum Structural 0 0 0 0 0 0 0 0 0 0
197-246 Fire Hazmat Station Roof Replacement 260 0 0 0 0 0 0 0 0 260
197-245 Truck 20 Roof Replacement 350 0 0 0 0 0 0 0 0 350

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2023

Ordinance Recommendation

Page: 46 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

474-014 FY 2021-2025 Maryland Community Parks 0 0 0 0 0 500 0 0 0 500
474-013 FY2021-2025 Tree Baltimore Program 0 0 0 0 0 0 400 0 0 400

474-015 FY 2021-2025 Baltimore Playlot Progra 500 0 0 0 0 0 0 0 0 500
474-016 FY 2021-2025 Park Rehabilitation Prog 1,000 0 0 0 0 1,500 0 0 0 2,500

457-006 Washington Village Library Renovation 0 0 0 0 0 0 0 0 0 0
457-005 Light Street Library Renovation 2,500 0 0 0 0 0 0 0 0 2,500
457-004 Walbrook Library Renovation 0 0 0 0 0 0 0 0 0 0

457-010 Northwood Branch Library Renovation 0 0 0 0 0 0 0 0 0 0
457-009 Park Heights Library 0 0 0 0 0 0 0 0 0 0
457-008 Hamilton Library Renovation 0 0 0 0 0 0 0 0 0 0

457 Pratt Library 2,500 0 0 0 0 0 0 0 0 2,500

2023

418-001 Graceland Park-O'Donnell Heights PK-8 0 0 0 0 0 0 0 0 0 0

418-010 Maree G. Farring EM #203 0 0 0 0 0 0 0 0 0 0
418-003 Holabird ES/MS #229 0 0 0 0 0 0 0 0 0 0

418-177 Armistead Gardens ES # 243 0 0 0 0 0 0 0 0 0 0
418 City School System - Construction 0 0 0 0 0 0 0 0 0 0

2023

417-212 Systemic Improvements (FY 2020-2025) 18,500 0 0 0 0 0 0 0 0 18,500
417-005 Programmatic Space Upgrades 500 0 0 0 0 0 0 0 0 500

2023

417 City School System - Systemics Program 19,000 0 0 0 0 0 0 0 0 19,000

206-014 Police Workforce Management System Mo 0 0 0 0 0 0 0 0 0 0
206-015 Police Early Intervention System Impl 0 0 0 0 0 0 0 0 0 0

206-012 Police Use of Force System Modernizat 0 0 0 0 0 0 0 0 0 0
206-013 Police Internal Affairs System Modern 0 0 0 0 0 0 0 0 0 0

206-016 Implement Police Data Integration Sol 0 0 0 0 0 0 0 0 0 0

206-011 Police Public Access Improvements 0 0 0 0 0 0 0 0 0 0
206-010 Police Consent Decree Technology Impr 0 0 0 0 0 0 0 0 0 0

206-017 Police Enterprise IT Infrastructure I 0 0 0 0 0 0 0 0 0 0
206-018 Police Connected Officer Improvements 0 0 0 0 0 0 0 0 0 0

2023

206 Police Department 0 0 0 0 0 0 0 0 0 0

197-276 Emergency Services Center 0 0 0 0 0 0 0 0 0 0
197-275 Police Evidence Storage Facility 0 0 0 0 0 0 0 0 0 0

2023

197 Department of General Services 10,960 0 0 0 0 0 0 0 0 10,960

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2023

Ordinance Recommendation

Page: 47 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

504-100 Sidewalk Reconstruction 0 0 1,500 0 0 0 0 0 1,500 3,000
504-002 Fordney Lane 0 0 0 0 0 0 0 0 0 0

474-134 Ambrose Kennedy Park 0 0 0 0 0 0 0 0 0 0
474-135 Garrett Park 0 0 0 0 0 0 0 0 0 0

474-133 Skatepark Improvements 0 0 0 0 0 0 0 0 0 0

474-131 Clifton Park (Erdman Ave) 0 0 0 0 0 0 0 0 0 0
474-132 Solo Gibbs Master Plan Implementation 0 0 0 0 0 0 0 0 0 0

474-136 Rachael Wilson Memorial Park 0 0 0 0 0 0 0 0 0 0

474-771 FY 2021-2025 Park Building Renovation 750 0 0 0 0 0 0 0 0 750
474-779 Druid Hill Swimming Pool & Bathhouse 0 0 0 0 0 0 0 0 0 0

474-139 Johnson Square Greenspace 0 0 0 0 0 0 0 0 0 0

474-137 Warwick Park 0 0 0 0 0 0 0 0 0 0
474-138 Bond Street Park 0 0 0 0 0 0 0 0 0 0

474-130 Pool & Bathhouse Renovation Program 0 0 0 0 0 0 0 0 0 0

474-101 Park Facility Assessment & ADA Audit 250 0 0 0 0 0 0 0 0 250
474-087 North Harford Park Improvements 0 0 0 0 0 0 0 0 0 0
474-085 Patterson Park Masterplan Implementat 0 0 0 0 0 0 0 0 0 0

474-110 Clifton Mansion Site Improvements 0 0 0 0 0 0 0 0 0 0
474-106 Druid Hill Park Reservoir Improvement 500 0 0 0 0 0 0 0 0 500
474-105 Greenmount Avenue LINCS 0 0 0 0 0 0 0 0 0 0

474-080 FY20 Canton Waterfront Park 250 0 0 0 0 0 0 0 0 250

474-051 Winans Meadow Nature Center 0 0 0 0 0 0 0 0 0 0
474-034 FY 2021-2025 Athletic Field Renovatio 750 0 0 0 0 0 0 0 0 750
474-033 FY 2021-2025 Athletic Court Renovatio 750 0 0 0 0 0 0 0 0 750

474-079 FY 20 Bocek Park Athletic Center-Gymn 0 0 0 0 0 0 0 0 0 0
474-069 FY 2021-2025 Recreation/ Aquatic Faci 1,290 0 0 0 0 0 0 0 0 1,290
474-064 Athletic Field Renovation (Riverside, 0 0 0 0 0 0 0 0 0 0

474-123 Robert C. Marshall Field 0 0 0 0 0 0 0 0 0 0

474-128 Tree Baltimore Program FY20 0 0 0 0 0 0 0 0 0 0

474-125 Community Parks & Playgrounds FY20 0 0 0 0 0 0 0 0 0 0

474-127 Park Building Renovations 0 0 0 0 0 0 0 0 0 0
474-126 Park Trail Improvements 0 0 0 0 0 0 0 0 0 0

474-121 Reedbird Park Improvements 0 0 0 0 0 0 0 0 0 0

474-129 Court Renovations (Garrett, Hanlon) 0 0 0 0 0 0 0 0 0 0

474-122 CC Jackson Park Expansion 0 0 0 0 0 0 0 0 0 0

474-112 Cylburn Facility & Garden Improvement 0 0 0 0 0 0 0 0 0 0

474-118 Park Rehabilitation Program (Latrobe, 0 0 0 0 0 0 0 0 0 0
474-114 CHOICE Neighborhood Recreation Facili 0 0 0 0 0 0 0 0 0 0

474 Dept. of Recreation & Parks 6,040 0 0 0 0 2,000 400 0 0 8,440

2023

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2023

Ordinance Recommendation

Page: 48 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

508-121 Arlington Avenue Greenway 0 0 0 0 0 0 0 0 0 0
508-119 DOT Maintenance Facilities Improvemen 0 0 0 0 0 0 0 0 0 0

508-122 Martin Luther King, Jr. Boulevard Sid 0 0 0 0 260 0 65 0 0 325

508-126 Greenway Middle Branch Phase 2 0 0 0 0 75 0 19 0 0 94
508-123 Bush Street Bike Facility 0 0 0 0 92 0 23 0 0 115

508-118 Baltimore Street - Howard Street to P 0 0 0 0 0 0 0 0 0 0

508-056 Pennington Avenue Rehabilitation from 0 0 0 0 0 0 200 0 0 200
508-053 Madison Street Rehabilitation from N. 0 0 0 0 1,000 0 215 0 0 1,215

508-072 Patapsco Ave - Magnolia Ave to Bridge 0 0 0 0 2,880 0 360 0 0 3,240

508-116 Streetscape-Complete Streets 0 0 0 0 0 0 0 0 0 0
508-098 Inner Harbor Crosswalks 0 0 0 0 0 0 0 0 0 0

508-127 Druid Park Lake Drive Big Jump Conver 0 0 0 0 22 0 6 0 0 28

508-131 Wolfe or Washington Street Bike Facil 0 0 0 0 390 0 98 0 0 488
508-128 Eutaw Place Bike Facility 0 0 0 0 0 0 0 0 0 0

508-051 Fremont Avenue Rehabilitation from La 0 0 0 0 1,073 0 267 0 0 1,340

508-019 Citywide Bike Infrastructure 0 0 0 0 0 0 0 0 0 0
508-001 Streets and Highways 0 0 0 0 0 0 0 0 0 0

508-029 Materials and Compliance Testing 0 0 0 0 0 0 262 0 0 262

508-046 Park Heights Avenue from W. Rogers Av 0 0 0 0 1,840 0 540 0 0 2,380
508-044 Rehabilitation of 25th Street - Green 0 0 0 0 1,260 0 295 0 0 1,555

507-003 Russell Street Bridge (BC 5103) & Mon 0 0 0 0 3,600 0 890 0 0 4,490

2023

507 Transportation: Bridges 0 0 0 0 3,600 0 890 0 0 4,490

506-010 41st Street (over I-83 and MTA) Bridg 0 0 0 0 3,600 0 400 0 0 4,000
506-011 Brehms Lane over Herring Run Bridge R 0 0 0 0 880 0 220 0 0 1,100

506-009 Howard Street Bridge Replacement (BC1 0 0 0 0 5,200 0 1,100 0 0 6,300

506-006 Orleans Street Bridge (BC 1202) over 0 0 0 0 1,100 0 200 0 0 1,300
506-007 Waterview Avenue over Ramp to 295 Bri 0 0 0 0 1,104 0 276 0 0 1,380

506-012 Rehabilitation of the Promenade Bulkh 0 0 0 0 0 0 0 0 0 0

506-761 Remington Ave Bridge Over Stoney Run 0 0 0 0 0 0 0 0 0 0
506-762 Radecke Ave Bridge over Moores Run (B 0 0 0 0 800 0 200 0 0 1,000

506-760 Perring Parkway Ramp Bridge Over Herr 0 0 0 0 0 0 0 0 0 0

506-519 Hanover Street Bridge Over CSX RR (BC 0 0 0 0 735 0 185 0 2,750 3,670
506-754 Annual Urgent Needs Bridge Repairs 0 0 1,000 0 0 0 0 0 0 1,000

2023

506 Transportation: Bridges 0 0 1,000 0 13,419 0 2,581 0 2,750 19,750

504-200 Alley Reconstruction 0 0 500 0 0 0 0 0 500 1,000

2023

504 Transportation: Alleys & Footways 0 0 2,000 0 0 0 0 0 2,000 4,000

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2023

Ordinance Recommendation

Page: 49 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

517-015 QRLF E&S Control Plan and Wet Pond Co 0 0 0 0 0 0 0 0 0 0

517-001 Bowleys Lane NE Collection Yard Impro 0 0 0 0 0 0 0 0 0 0
517-012 Quarantine Road Landfill Expansion 3,000 0 0 0 0 0 0 0 0 3,000

514-002 Resurfacing JOC - Urgent Needs 0 0 2,300 0 0 0 0 0 0 2,300

514-215 Resurfacing - Southwest 0 0 2,300 0 0 0 0 0 0 2,300
514-214 Resurfacing - Northwest 0 0 2,300 0 0 0 0 0 0 2,300

514-216 Resurfacing - Southeast 0 0 2,300 0 0 0 0 0 0 2,300
514-846 Resurfacing - Northeast 0 0 2,300 0 0 0 0 0 0 2,300
514 Transportation: Street Resurfacing 0 0 11,500 0 0 0 0 0 0 11,500

2023

512-010 Traffic Mitigation Zone - Southwest 0 0 0 0 0 0 0 0 700 700
512-011 Traffic Mitigation Zone - Southeast 0 0 0 0 0 0 0 0 1,800 1,800

512-005 Transportation Management Center Upgr 0 0 0 0 0 0 0 0 0 0
512-009 Communication Upgrades 0 0 0 0 0 0 0 0 0 0

512-012 Traffic Mitigation Zone - East 0 0 0 0 0 0 0 0 1,600 1,600

512-080 Traffic Safety Improvements Citywide 0 0 0 0 0 0 0 0 0 0
512-078 Intelligent Transportation System (IT 0 0 0 0 0 0 0 0 0 0
512-077 Traffic Signal Reconstruction 0 0 0 0 0 0 0 0 0 0

512-013 Traffic Mitigation Zone - Downtown/Mi 0 0 0 0 0 0 0 0 1,600 1,600
512-014 Traffic Mitigation Zone - South Balti 0 0 0 0 0 0 0 0 2,000 2,000

512 Transportation: Traffic Engineering 0 0 0 0 0 0 0 0 7,700 7,700

2023

509-006 Hanover Street Bridge - Rebuilding Ba 0 0 0 0 0 0 0 0 0 0
509-005 I-83 Concrete Deck Mill and Resurface 0 0 0 0 2,700 0 775 0 0 3,475

509-326 Replacement of Wilkens Ave. Bridge Ov 0 0 0 0 0 0 0 0 0 0

2023

509 Transportation: Bridges 0 0 0 0 2,700 0 775 0 0 3,475

508-184 Moravia Road Ramp E Bridge over Pulas 0 0 0 0 960 0 240 0 0 1,200
508-378 Capital Project Delivery Services - E 0 0 0 0 0 0 0 0 0 0

508-136 Frederick Road Repairs and Improvemen 0 0 0 0 0 0 0 0 0 0

508-133 Bike Program Management Support 0 0 0 0 0 0 0 0 0 0
508-135 Fort Smallwood Road Improvements 0 0 0 0 0 0 0 0 0 0

508-398 Martin Luther King Boulevard Intersec 0 0 0 0 0 0 0 0 0 0

508-641 Citywide Transportation Plan 0 0 0 0 0 0 0 0 0 0
508-543 Inner Harbor Dredging 0 0 0 0 0 0 0 0 0 0
508-465 Curb Repair-Slab Repair-ADA Ramps Upg 0 0 500 0 0 0 964 0 0 1,464

2023

508 Transportation: Streets & Hwys. 0 0 500 0 9,852 0 3,554 0 0 13,906

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2023

Ordinance Recommendation

Page: 50 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

527-047 Transportation Studies 0 0 0 0 0 0 0 0 0 0
527-048 Envista Upgrades 0 0 0 0 0 0 0 0 0 0
527-049 Safety IT Needs 0 0 0 0 0 0 0 0 0 0

527-046 Inner Harbor Promenade Maintenance & 0 0 0 0 0 0 100 0 0 100

527-008 Belair Rd-Reconstruction (601-007/508 0 0 0 0 0 0 0 0 0 0
527-043 Red Caboose Restoration and Relocatio 0 0 0 0 0 0 0 0 0 0
527-044 Asset Management 0 0 0 0 400 0 100 0 0 500

527-053 Statewide Transit Innovation Grant 0 0 0 0 0 0 0 0 0 0

527-050 Towing IT Needs 0 0 0 0 0 0 0 0 0 0
527-052 Ferry Rebranding and ADA Access 0 0 0 0 0 0 0 0 0 0

525-059 Facility Greening Project 16 0 0 0 81 0 0 0 0 0 81
525-995 Biddison Run Stream Restoration 0 0 0 0 0 0 0 0 0 0

525-058 Facility Greening Project 15 0 0 0 81 0 0 0 0 0 81

525-051 ER-4076|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0
525-052 ER-4077|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0
525-053 ER-4079|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0

525-006 Basin Inlets 0 0 0 0 0 0 0 0 0 0
525-034 ER-4121|Herring Run 84" Water Main St 0 0 0 0 0 0 0 0 0 0
525-044 ER 4137|Lower Stony Run Reach 3 Repai 0 0 0 0 0 0 0 0 0 0

525-056 Facility Greening Project 14 0 0 0 161 0 583 0 0 0 744
525-057 ER-4055|Urgent Need Stream Repair 2 0 0 432 0 0 0 0 0 0 432

525-055 ER-4096|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0
525-054 ER-4080|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0

2023

525 DPW: Pollution/Erosion Control 0 0 432 323 0 583 0 0 0 1,338

520-052 SWC-7776|Urgent Needs Small Storm Dra 0 0 0 0 0 0 0 0 0 0
520-053 SDC-7779|Small Storm Drain and Inlet 0 0 0 0 0 0 0 0 0 0

520-049 SDC-7773|Gwynns Falls Drainage 0 0 1,967 0 0 0 0 0 0 1,967
520-051 SDC-7774|Baltimore Harbor Drainage 0 0 2,500 3,818 0 0 0 0 0 6,318

520-054 Stormwater Hydraulic Modeling 0 0 0 0 0 0 0 0 0 0

520-011 Colgate Creek Pumping Station 0 0 0 0 0 0 0 0 0 0
520-006 Drainage Improvements 0 0 0 0 0 0 0 0 0 0

520-055 MS4 Permit Requirements 0 0 0 0 0 0 0 0 0 0
520-099 Storm Drain and Inlet Rehabilitation 0 0 0 0 0 0 0 0 0 0

2023

520 DPW: Storm Water Program 0 0 4,467 3,818 0 0 0 0 0 8,285

517-018 Northeast Transfer Station 0 0 0 0 0 0 0 0 0 0
517 DPW: Solid Waste 3,000 0 0 0 0 0 0 0 0 3,000

2023

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2023

Ordinance Recommendation

Page: 51 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

551-061 Back River Blower House No. 1 Renovat 0 0 292 0 0 0 0 292 0 584
551-059 Patapsco Low Lift PS Rehabilitation 0 0 4,631 0 0 0 0 9,841 0 14,472
551-058 Rehabilitation at the Activated Plant 0 0 0 0 0 0 0 0 0 0

551-065 Post Construction Wet Weather Flow Mo 0 0 0 0 0 0 0 0 0 0
551-064 Herring Run Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-062 High Level Sewershed Inflow and Infil 0 0 0 0 0 0 0 0 0 0

551-048 SC-969 Lane Siphon Across Armistead R 0 0 0 0 0 0 0 0 0 0
551-047 SC 978: Small Diameter Sewer Main Rep 0 0 0 0 0 0 0 0 0 0
551-044 Arc Flash Identification at Wastewate 0 0 0 0 0 0 0 0 0 0

551-057 Sanitary Sewer Interceptors and Sipho 0 0 0 0 0 0 0 0 0 0
551-056 Sanitary Sewer Interceptors and Sipho 0 0 0 0 0 0 0 0 0 0
551-052 Back River Deep Manhole PST Drainage 0 0 0 0 0 0 0 0 0 0

551-069 Herring Run Phase II Sewershed Improv 0 0 0 0 0 0 0 0 0 0
551-068 Outfall Phase II Sewershed Improvemen 0 0 5,411 0 0 0 0 4,646 0 10,057
551-066 LL Phase II Sewershed Improvements fo 0 0 0 0 0 0 0 0 0 0

551-070 High Level Phase II Sewershed Improve 0 0 0 0 0 0 0 0 0 0

551-019 Patapsco WWTP Secondary Reactor Rehab 0 0 0 0 0 0 0 0 0 0
551-022 Eastern Avenue Pump Station Rehabilit 0 0 0 0 0 0 0 0 0 0

551-008 Back River Sparrows Point Outfall 0 0 0 0 0 0 0 0 0 0

551-036 Patapsco WWTP Administration Building 0 0 0 0 0 0 0 0 0 0

551-006 Project 1269|210 Guilford Street Offi 0 0 0 0 0 0 0 0 0 0

551-023 Office Project at Nieman Avenue 0 0 0 0 0 0 0 0 0 0

551-032 Jones Falls Pumping Station 0 0 0 0 0 0 0 0 0 0
551-034 High Level Interceptor Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-030 SCADA Single Platform SC 1326 0 0 0 0 0 0 0 0 0 0

551-026 Brooklyn Pumping Station 0 0 0 0 0 0 0 0 0 0
551-027 Patapsco WWTP Headworks Upgrade 0 0 24,482 0 0 0 0 11,521 0 36,003

534-003 Convention Center East Side Visitors' 0 0 0 0 0 0 0 0 0 0
534-004 Convention Center West Side Freight E 0 0 0 0 0 0 0 0 0 0

534-001 Convention Center Annual Contribution 200 0 0 0 0 0 0 0 0 200
534-002 Convention Center Waterproofing 0 0 0 0 0 0 0 0 0 0

534-010 Convention Center Replace 120 West Bu 0 0 0 0 0 0 0 0 0 0
534-008 Convention Center West Side Visitors 0 0 0 0 0 0 0 0 0 0
534-006 Convention Center West Side Escalator 0 0 0 0 0 0 0 0 0 0

2023

534 Convention Center 200 0 0 0 0 0 0 0 0 200

527-312 Inner Harbor - Infrastructure/ Utilit 0 0 0 0 0 0 0 0 0 0
527-054 America's First Mile of Railroading 0 0 0 0 0 0 0 0 0 0

2023

527 Transportation: Dev. Agencies Program 0 0 0 0 400 0 200 0 0 600

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2023

Ordinance Recommendation

Page: 52 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

557-049 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-044 WM Replacement Brewers Hill Neighborh 0 0 0 0 0 0 0 0 0 0
557-040 WC 1373|AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

557-068 Urgent Need Reservoir Area - Roads & 0 0 0 0 0 0 0 0 0 0
557-061 WC-1279|WM Rehab Sefton Ave Vicinity 0 0 0 0 0 0 0 0 0 0
557-051 Montebello Lake Dredging 0 0 0 0 0 0 0 0 0 0

557-036 Curtis Bay Tank Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-011 Washington Boulevard Pump Station Reh 0 0 0 0 0 0 0 0 0 0
557-005 Water Supply Tunnels Inspection & Reh 0 0 0 0 0 0 0 0 0 0

557-027 Ashburton WFP Low Lift Pump Controls 0 0 0 0 0 0 0 0 0 0
557-025 Ashburton Washwater Lake Dredging 0 0 0 0 0 0 0 0 0 0
557-022 SCADA Single Platform 0 0 0 0 0 0 0 0 0 0

557-074 WC-1258|WM Replacement Lambeth Rd, Ki 0 0 25 0 0 0 0 0 0 25
557-073 WC-1257|Falls Road & Vicinity – Water 0 0 10,391 0 0 0 0 0 0 10,391

557-003 Department of Public Works Office Bui 0 0 0 0 0 0 0 0 0 0

551-085 Patapsco WWTP Liquid Oxygen Facility 0 0 0 0 0 0 0 0 0 0
551-084 Patapsco WWTP Clarifier & Thickener R 0 0 156 0 0 0 0 331 0 487

551-088 Miscellaneous Pump Station Rehabilita 0 0 0 0 0 0 0 0 0 0

551-071 Gwynns Falls Phase II Sewershed Impro 0 0 3,138 0 0 0 0 5,502 0 8,640

551-089 Back River Power Reliability Improvem 0 0 0 0 0 0 0 0 0 0

551-083 Font Hill Ave Sewer Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-077 Rehabilitation at the Secondary Treat 0 0 0 0 0 0 0 0 0 0
551-073 Project 1263 Amendment #1 – Rainfall 0 0 0 0 0 0 0 0 0 0

551-078 Sanitary Sewer Force Mains Condition 0 0 0 0 0 0 0 0 0 0

551-082 Greenmount Ave/ Preston St Sewer Relo 0 0 0 0 0 0 0 0 0 0
551-079 On-Call Sanitary Sewer Force Main Rep 0 0 0 0 0 0 0 0 0 0

551-092 Rapid Sludge Loading Facility Rehabil 0 0 0 0 0 0 0 0 0 0

551-100 Replacement of SC-974 0 0 0 0 0 0 0 0 0 0
551-099 Replacement of SC-973 0 0 0 0 0 0 0 0 0 0

551-526 Back River Egg-Shaped Digester Rehab 0 0 0 0 0 0 0 0 0 0

551-090 Dundalk Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-692 Electrical Systems Upgrade 0 0 0 0 0 0 0 0 0 0

551-098 Quad Avenue Pump Station Rehabilitati 0 0 0 0 0 0 0 0 0 0

551-094 High Rate Facility Renovation at BRWW 0 0 0 0 0 0 0 0 0 0
551-093 Back River WWTP Sludge Storage and DA 0 0 0 0 0 0 0 0 0 0

551-095 Patapsco Sludge Digestion Facilities 0 0 69 0 0 0 0 147 0 216

551-097 Patapsco WWTP PST Scum Collection Sys 0 0 0 0 0 0 0 0 0 0
551-096 Patapsco WWTP Fine Screen Facility Re 0 0 0 0 0 0 0 0 0 0

551 DPW: Waste Water 0 0 38,179 0 0 0 0 32,280 0 70,459

2023

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2023

Ordinance Recommendation

Page: 53 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

557-165 Cotter Road 0 0 260 0 0 0 0 173 0 433
557-161 WC-1302 Replacement No.1 WC-1302 Repl 0 0 0 0 0 0 0 0 0 0
557-159 Madison St 30" Main 0 0 162 0 0 0 0 0 0 162

557-168 Montebello 1 Finished Reservoir Struc 0 0 0 0 0 0 0 0 0 0
557-167 Ashburton Water Filtration Plant Reha 0 0 0 0 0 0 0 0 0 0
557-166 Montebello Plant 1 Improvements (Memb 0 0 324 0 0 0 0 216 0 540

557-154 Conckling St., Russell St, & Vicinity 0 0 0 0 0 0 0 0 0 0
557-152 Hillen & Pen Lucy North WM Replacemen 0 0 355 0 0 0 0 0 0 355

557-157 Harford Road and Vicinity WM Replacem 0 0 268 0 0 0 0 0 0 268
557-156 Westfield WM Replacements 0 0 0 0 0 0 0 0 0 0
557-155 Downtown, Bolton Hill, Guilford Neigh 0 0 0 24,336 0 0 0 0 0 24,336

557-169 Large Diameter Main Renewal Program A 0 0 0 0 0 0 0 0 0 0

557-172 WM Rehab Madison St, Aisquit St, Sain 0 0 0 0 0 0 0 0 0 0
557-171 Engineering Design Services for Water 0 0 0 0 0 0 0 0 0 0
557-170 Montebello Plant 2 Improvements 0 0 0 0 0 0 0 0 0 0

557-173 WM Replacements in Beechfield, Yale H 0 0 0 0 0 0 0 0 0 0

557-114 Montbello WFP 2 Dehumidification Impr 0 0 0 0 0 0 0 0 0 0
557-106 Montebello WFP 2 Sedimentation Basins 0 0 0 0 0 0 0 0 0 0
557-105 Montebello WFP 1 & 2 Filter Control P 0 0 0 0 0 0 0 0 0 0

557-118 Water Main Replacement and Rehabilita 0 0 1,140 0 0 0 0 0 0 1,140
557-117 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-116 Valve and Fire Hydrant Assessment Ope 0 0 0 0 0 0 0 0 0 0

557-078 WCTBD Urgent Need Water Infrastructur 0 0 0 0 0 0 0 0 0 0
557-075 WC-1367|Water Main Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-148 WM Replacement Belair Rd Vicinity 0 0 0 0 0 0 0 0 0 0

557-101 Water Mains - Installation 0 0 0 0 0 0 0 0 0 0
557-098 Water Main Replacement Service Contra 0 0 0 0 0 0 0 0 0 0
557-087 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-122 WM Rehab South St Vicinity (Downtown) 0 0 0 0 0 0 0 0 0 0

557-142 WM Replacement Forest Park Vicinity 0 0 0 0 0 0 0 0 0 0
557-141 WM Replacement Cross St. Vicinity 0 0 0 0 0 0 0 0 0 0
557-140 WM Replacement Sequoi Ave, Grantley R 0 0 0 0 0 0 0 0 0 0

557-147 WM Rehab Glenmore Ave & Vicinity 0 0 0 0 0 0 0 0 0 0
557-146 WM Rehab Windsor Mill Rd, Thomas Ave 0 0 8,087 0 0 0 0 0 0 8,087
557-144 WM Replacement Ellamont St., Spring L 0 0 16,488 0 0 0 0 0 0 16,488

557-132 WC-1388 l Urgent Need Water Infrastru 0 0 0 0 0 0 0 0 0 0
557-129 WC-1386 l Urgent Need Water Infrastru 0 0 0 0 0 0 0 0 0 0
557-126 WM Replacement Reisterstown Road Vici 0 0 0 0 0 0 0 0 0 0

557-139 Earthen Dam Rehabilitation 0 0 0 0 0 0 0 0 0 0
557-138 WM Replacement Carrolton Ave Vicinity 0 0 0 0 0 0 0 0 0 0
557-134 Harford Road over Herring Run Bridge 0 0 0 0 0 0 0 0 0 0

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2023

Ordinance Recommendation

Page: 54 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

588-005 Urgent Demolition 1,000 0 0 0 0 0 0 0 0 1,000
588-002 Emergency Stabilization Program 0 750 0 0 0 0 0 0 0 750

588-006 HOME Program 100 0 0 0 4,000 0 0 0 0 4,100

563-001 Conduit Construction 0 0 0 0 0 0 0 0 15,000 15,000
563 Transportation: Conduits 0 0 0 0 0 0 0 0 15,000 15,000

2023

562-003 Conduit System New Construction 0 0 0 0 0 0 0 0 5,000 5,000
562-001 Reconstruct Deteriorated Manholes at 0 0 0 0 0 0 0 0 3,000 3,000

2023

562 Transportation: Conduit Construction
Program

0 0 0 0 0 0 0 0 8,000 8,000

557-923 Cromwell Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-185 WC-1301 Replacement no. 2 0 0 10,457 0 0 0 0 0 0 10,457
557-184 WC-1301 Replacement no. 1 0 0 0 0 0 0 0 0 0 0
557-183 Proj-TR-12317|Water Mains - Central A 0 0 0 0 0 0 0 0 0 0

557-188 WC 1302 Replacement no. 3 0 0 1,899 0 0 0 0 1,341 0 3,240
557-187 WC 1301 Replacement No. 3 0 0 0 0 0 0 0 0 0 0
557-186 Susquehanna Transmission Main Valve R 0 0 0 0 0 0 0 0 0 0

557-182 Water Meter Replacement Program 0 0 0 0 0 0 0 0 0 0

557-176 Upper Fells Point & West Canton WM Re 0 0 0 0 0 0 0 0 0 0
557-175 WM Replacement Baltimore St. , Fulton 0 0 0 0 0 0 0 0 0 0
557-174 WM Replacement Downtown, Madison St, 0 0 0 0 0 0 0 0 0 0

557-180 Future Water Main Replacement 0 0 0 0 0 0 0 0 0 0
557-178 Keswick Road & Vicinity WM Replacemen 0 0 0 0 0 0 0 0 0 0
557-177 Barclay and Vicinity WM Replacements 0 0 0 0 0 0 0 0 0 0

557-189 WM Replacement & Rehabilitation Vario 0 0 0 0 0 0 0 0 0 0

557-300 Urgent Needs Water Facilities Annual 0 0 0 0 0 0 0 0 0 0
557-197 TR-12309 Wilkens Ave Bridge Over Gwyn 0 0 0 0 0 0 0 0 0 0

557-696 Chlorine Handling Safety Improvements 0 0 0 0 0 0 0 0 0 0

557-921 Maintenance Building Improvements at 0 0 0 0 0 0 0 0 0 0
557-716 Druid Lake Finished Water Reservoir I 0 0 0 0 0 0 0 0 0 0

557-195 TR-16301 Broening Highway Over Colgat 0 0 0 0 0 0 0 0 0 0

557-191 Valve and Fire Hydrant Assessment Ope 0 0 0 0 0 0 0 0 0 0
557-190 WC-1302 Replacement no. 4 0 0 0 0 0 0 0 0 0 0

557-192 Proj-1201|Large Diameter Main Renewal 0 0 0 0 0 0 0 0 0 0

557-194 TR-14309 Remington Avenue Bridge Over 0 0 0 0 0 0 0 0 0 0
557-193 TR-14301 Sisson Street Bridge over CS 0 0 0 0 0 0 0 0 0 0

557 DPW: Water Supply 0 0 49,856 24,336 0 0 0 1,730 0 75,922

2023

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2023

Ordinance Recommendation

Page: 55 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

601-007 Community Revitalization - Belair Edi 0 0 0 0 0 0 0 0 0 0

588-933 Uplands Redevelopment (Sites A&B) 0 0 0 0 0 0 0 0 0 0
588-935 Healthy Neighborhoods 250 250 0 0 0 0 0 0 0 500
588-963 Park Heights Redevelopment 0 0 0 0 0 0 0 0 0 0

588-066 Mercantile 0 0 0 0 0 0 0 0 0 0
588-926 Coldstream, Homestead & Montebello (C 0 0 0 0 0 0 0 0 0 0
588-932 Poppleton Acquisition, Demolition & R 0 0 0 0 0 0 0 0 0 0

588-975 Capital Administration 0 0 0 0 0 0 0 0 0 0

588-986 Housing Repair Assistance Programs 0 750 0 0 1,500 1,500 0 0 0 3,750
588-989 Loan Repayment 0 0 0 0 1,442 0 0 0 0 1,442
588-996 Land Management - City Owned Property 500 0 0 0 0 0 0 0 0 500

588-979 East Baltimore Redevelopment 0 0 0 0 0 5,000 0 0 0 5,000
588-983 Demolition of Blighted Structures 2,500 0 0 0 0 0 0 0 0 2,500
588-985 Housing Development 0 0 0 0 0 0 0 0 1,000 1,000

588-052 Housing Upgrades to Benefit Seniors (0 0 0 0 0 0 0 0 0 0
588-046 800 Block of Edmondson Ave 0 0 0 0 0 0 0 0 0 0
588-045 Land Management Administration 0 0 0 0 0 0 0 0 900 900

588-053 Baltimore Shines - Low Income Solar P 0 0 0 0 0 0 0 0 0 0

588-012 Whole Block Demolition 5,400 650 0 0 0 0 0 0 0 6,050
588-015 Planning & Development Project Manage 0 0 0 0 0 0 0 0 0 0

588-026 Affordable Housing Fund 5,000 0 0 0 0 0 0 0 0 5,000
588-019 Baltimore Homeownership Incentive Pro 2,000 0 0 0 1,000 0 0 0 0 3,000
588-017 Citywide Acquisition and Relocation 0 600 0 0 0 0 0 0 0 600

588-044 Community Catalyst Grants 3,000 0 0 0 0 0 0 0 0 3,000
588-036 Southeast Baltimore Redevelopment/Cho 500 0 0 0 0 0 0 0 0 500
588-030 CORE: Whole Block and Half Block Demo 0 0 0 0 0 3,000 0 0 0 3,000

588-062 Park Heights Major Redevelopment Area 0 0 0 0 0 0 0 0 0 0
588-061 Enhanced Stabilization 0 0 0 0 0 0 0 0 0 0
588-060 West Impact Investment Area 0 0 0 0 0 0 0 0 0 0

588-065 Ambassador/community development 0 0 0 0 0 0 0 0 0 0
588-064 Park Heights Renaissance 0 0 0 0 0 0 0 0 0 0
588-063 Park Heights Development Support 0 0 0 0 0 0 0 0 0 0

588-056 Johnston Square Infrastructure 0 0 0 0 0 500 0 0 0 500
588-055 Park Heights Infrastructure 0 0 0 0 0 2,000 0 0 0 2,000
588-054 Low-Income Mortgage Program 0 0 0 0 0 0 0 0 0 0

588-059 East Impact Investing Area 0 0 0 0 0 0 0 0 0 0
588-058 Southwest Impact Investing Area 0 0 0 0 0 0 0 0 0 0
588-057 Small Property Owner Loan Program 0 0 0 0 0 0 0 0 0 0

588 Dept. of Housing & Community Dev. 20,250 3,000 0 0 7,942 12,000 0 0 1,900 45,092

2023

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2023

Ordinance Recommendation

Page: 56 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

601-096 Metro West Street Realignment 0 0 0 0 0 0 1,000 0 0 1,000
601-095 Fells Point Streetscaping 0 0 0 0 0 0 0 0 0 0

601-860 Industrial and Commercial Financing 300 0 0 0 0 0 0 0 0 300
601-097 Neighborhood Commercial Corridors Fun 0 0 0 0 0 0 0 0 0 0

601-094 Eastern Avenue Streetscaping 0 0 0 0 0 0 0 0 0 0

601-060 Business Park Upgrades 100 0 0 0 0 0 0 0 0 100
601-053 Inner Harbor - Infrastructure Improve 500 0 0 0 0 0 0 0 0 500
601-052 Inner Harbor - Rash Field 0 0 0 0 0 0 0 0 0 0

601-070 Morrell Park Streetscaping 0 0 0 0 0 0 0 0 0 0
601-064 Innovation Fund 200 0 0 0 0 0 0 0 0 200
601-063 Lexington Market 750 0 0 0 0 0 0 0 0 750

601-046 Southwest Plan Implementation 150 0 0 0 0 0 250 0 0 400

601-019 Pigtown Streetcaping & Lighting 0 0 0 0 0 0 0 0 0 0
601-013 Citywide Facade Improvements 500 0 0 0 0 0 0 0 0 500
601-010 Community Revitalization - Greenmount 0 0 0 0 0 0 0 0 0 0

601-034 Brooklyn Commercial Area Improvements 0 0 0 0 0 0 400 0 0 400
601-024 Public Market Improvements 0 0 0 0 0 0 0 0 0 0
601-022 Westside - Historic Properties Stabil 0 0 0 0 0 0 0 0 0 0

601-071 Frederick Avenue Streetscaping 0 0 0 0 0 0 0 0 0 0

601-093 Northwood Commons Streetscaping 0 0 0 0 0 0 0 0 0 0

601-087 Cherry Hill Corridor Improvements 0 0 0 0 0 0 0 0 0 0
601-089 Good Food Loan Fund 0 0 0 0 0 0 0 0 0 0

601-092 Baltimore City Animal Care Facility 0 0 0 0 0 0 0 0 0 0
601-090 7 E Redwood Capital Improvements 0 0 0 0 0 0 0 0 0 0

601-077 Sharp Leadenhall 0 0 0 0 0 0 0 0 0 0

601-080 MICRO Loan 200 0 0 0 0 0 0 0 0 200
601-079 Penn North 350 0 0 0 0 0 0 0 0 350

601-085 Janney Park 0 0 0 0 0 0 0 0 0 0
601-084 Oldtown - Phase 1.2 Infrastructure 0 0 0 0 0 0 0 0 0 0

601 Baltimore Development Corporation 3,050 0 0 0 0 0 1,650 0 0 4,700

2023

Year Total for: 2023 70,000 4,950 107,934 28,477 37,913 14,583 10,050 34,010 37,350 345,267

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2024

Ordinance Recommendation

Page: 57 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

127-058 Chesapeake Shakespeare Theater Skywal 0 0 0 0 0 0 0 0 0 0

127-020 B & O Restoring America's First Mile 0 0 0 0 0 0 0 0 0 0
127-021 INSPIRE Plan Implementation 0 0 0 0 0 0 0 0 0 0

127-059 Downtown Cultural Arts Center Accessi 0 0 0 0 0 0 0 0 0 0

127-069 Maryland Zoo in Baltimore Parking Lot 0 0 0 0 0 0 0 0 0 0
127-063 Maryland Science Center Kids Room Exh 0 0 0 0 0 0 0 0 0 0
127-061 Jewish Museum of Maryland Expansion 0 0 0 0 0 0 0 0 0 0

127-048 Baltimore Green Network 1,000 0 0 0 0 0 0 0 0 1,000
127-054 Surplus Schools 1,000 0 0 0 0 0 0 0 0 1,000
127-056 American Visionary Art Museum Lightin 0 0 0 0 0 0 0 0 0 0

127-046 Hippodrome Theater Event Space 0 0 0 0 0 0 0 0 0 0

127-042 National Great Blacks in Wax Museum A 0 0 0 0 0 0 0 0 0 0
127-043 Baltimore Museum of Art Fire Suppress 0 0 0 0 0 0 0 0 0 0

127-057 Baltimore Museum of Industry Accessib 0 0 0 0 0 0 0 0 0 0

127-070 National Aquarium Glass Pyramid Repai 0 0 0 0 0 0 0 0 0 0

127-044 Cultural Institutions 1,000 0 0 0 0 0 0 0 0 1,000

127-075 Reginald Lewis Museum Theater 0 0 0 0 0 0 0 0 0 0
127-072 Port Discovery Phase II Renovations 0 0 0 0 0 0 0 0 0 0
127-071 Peale Center Interior Renovation 0 0 0 0 0 0 0 0 0 0

127-076 Walters Art Museum HVAC 0 0 0 0 0 0 0 0 0 0

117-029 City Wide Cyber-Security Systems Upgr 0 0 0 0 0 0 0 0 0 0
117-028 BCIT Virtual Private Network Upgrade 0 0 0 0 0 0 0 0 0 0

117-031 BCIT Network Ports Upgrades 0 0 0 0 0 0 0 0 0 0
117-030 BCIT Data Center Internet Upgrade 0 300 0 0 0 0 0 0 0 300

117-026 City Wide Agencies Uninterrupted Powe 100 0 0 0 0 0 0 0 0 100

117-019 City Wide Agencies Switches Upgrade 250 0 0 0 0 0 0 0 0 250
117-016 BCIT IT Command Center Setup 0 0 0 0 0 0 0 0 0 0

117-025 BCIT Storage Hardware Upgrade 200 0 0 0 0 0 0 0 0 200
117-020 BCIT Virtual Desktop Installation 250 0 0 0 0 0 0 0 0 250

117-032 BCIT Fiber Project 500 250 0 0 0 0 0 0 0 750

117-042 BCIT Cloud Hybrid Upgrade 0 800 0 0 0 0 0 0 0 800
117-046 City Wide Data Center Fiber Divergenc 500 0 0 0 0 0 0 0 0 500
117-084 Enterprise Resource Planning Program 0 0 0 0 0 0 0 0 0 0

117-041 City Wide Agencies Network Cabling an 200 200 0 0 0 0 0 0 0 400

117-038 BCIT E-Mail Upgrade 0 0 0 0 0 0 0 0 0 0
117-039 BCIT Data Warehouse Project 0 450 0 0 0 0 0 0 0 450
117-040 BCIT Disaster Recovery Implementation 0 0 0 0 0 0 0 0 0 0

2024

117 Baltimore City Office of Information &
Technology

2,000 2,000 0 0 0 0 0 0 0 4,000

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2024

Ordinance Recommendation

Page: 58 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

197-109 Fire Squad 54 Window Replacement 0 0 0 0 0 0 0 0 0 0
197-108 Engine 31 Boiler Replacement 0 0 0 0 0 0 0 0 0 0
197-103 1510 W. Lafayette Street Light Fixtur 0 0 0 0 0 0 0 0 0 0

197-123 Engine 14 Renovation of Bathroom Faci 0 0 0 0 0 0 0 0 0 0
197-112 War Memorial Building Roof Replacemen 0 0 0 0 0 0 0 0 0 0
197-111 Central Police District 2nd Floor Reh 0 0 0 0 0 0 0 0 0 0

197-071 Engine 52 Electrical Upgrade and Perm 0 0 0 0 0 0 0 0 0 0
197-069 Fire Headquarters Building ADA Upgrad 0 0 0 0 0 0 0 0 0 0
197-067 Engine 58 Installation of Permanent G 0 0 0 0 0 0 0 0 0 0

197-102 3001 E Madison Street Window Replacem 0 0 0 0 0 0 0 0 0 0
197-073 Engine 33 Electrical Upgrade and Inst 0 0 0 0 0 0 0 0 0 0
197-072 Engine 14 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0

197-126 Engine 55/Truck 23/Medic 22 - Additio 800 0 0 0 0 0 0 0 0 800

197-161 Renovate HVAC at MOED Facility 0 0 0 0 0 0 0 0 0 0
197-141 3001 E. Madison St. ADA Ramp 0 0 0 0 0 0 0 0 0 0

197-019 Police & Fire Training Facility 5,300 0 0 0 0 0 0 0 0 5,300
197-049 Abel Wolman Municipal Building Renova 2,000 0 0 0 0 0 0 0 0 2,000

197-059 Engine 29 Kitchen and Bathroom Renova 0 0 0 0 0 0 0 0 0 0

197-005 City Hall Exterior Stone Walls 2,000 0 0 0 0 0 0 0 0 2,000

197-050 Southwestern Police Station Renovatio 0 0 0 0 0 0 0 0 0 0

197-054 Southeastern Police Station Renovatio 0 0 0 0 0 0 0 0 0 0
197-056 Engine 30 Renovations Upgrade Bathroo 0 0 0 0 0 0 0 0 0 0

197-052 Eastern Police Station Renovations 900 0 0 0 0 0 0 0 0 900
197-053 Northwestern Police District Station 0 0 0 0 0 0 0 0 0 0

188-009 Area Master Plans 0 50 0 0 0 0 0 0 0 50
188-001 Capital Improvement Program 0 150 0 0 0 0 0 0 0 150

188-010 Historic Public Monuments 0 50 0 0 0 0 0 0 0 50
188-012 CHAP Historic District Facade Grant P 0 0 0 0 0 0 0 0 0 0

2024

188 Planning Department 0 250 0 0 0 0 0 0 0 250

127-081 Hollins Market Upgrades 0 0 0 0 0 0 0 0 0 0
127-082 Cross Street Market Upgrades 0 0 0 0 0 0 0 0 0 0

127-077 Public Market Improvements 0 0 0 0 0 0 0 0 0 0
127-080 Avenue Market Upgrades 0 0 0 0 0 0 0 0 0 0

127-085 Druid Square Park 0 0 0 0 0 0 0 0 0 0

127-152 Baltimore City Heritage Area Capital 0 0 0 0 0 0 0 0 0 0
127-089 Eaton Street Connection 0 0 0 0 0 0 0 0 0 0
127-088 Expand Vincent Street Park 0 0 0 0 0 0 0 0 0 0

2024

127 Mayoralty-Related 3,000 0 0 0 0 0 0 0 0 3,000

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2024

Ordinance Recommendation

Page: 59 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

197-263 Fire Squad 40 Boiler replacement 0 0 0 0 0 0 0 0 0 0
197-262 Engine 51 Bathroom renovation 0 0 0 0 0 0 0 0 0 0

197-265 Fire Engine 36 Boiler replacement 0 0 0 0 0 0 0 0 0 0
197-264 Engine 53 Exterior repairs and painti 0 0 0 0 0 0 0 0 0 0

197-261 Engine 43 Boiler Replaecment 0 0 0 0 0 0 0 0 0 0

197-258 Fire Engine 20/Truck 18 Apparatus bay 0 0 0 0 0 0 0 0 0 0
197-257 Southeast Community Action Center Bui 0 0 0 0 0 0 0 0 0 0

197-260 Fire Boat Station Exterior Repairs an 0 0 0 0 0 0 0 0 0 0
197-259 Fire Engine 58 Mold Remediation 0 0 0 0 0 0 0 0 0 0

197-266 Edgar Allen Poe House Exterior Repair 0 0 0 0 0 0 0 0 0 0

197-274 People's (District) Court Elevator Re 0 0 0 0 0 0 0 0 0 0
197-272 Police K9 Unit Renovation 0 0 0 0 0 0 0 0 0 0
197-271 Druid Health Center HVAC uppgrade and 0 0 0 0 0 0 0 0 0 0

197-268 Engine 57 Installation of Permanent G 0 0 0 0 0 0 0 0 0 0
197-267 Engine 45 Install Emergency Generator 0 0 0 0 0 0 0 0 0 0

197-270 Eastern Health Clinic Roof Replacemen 0 0 0 0 0 0 0 0 0 0
197-269 Engine 47 Installation of Permanent G 0 0 0 0 0 0 0 0 0 0

197-226 Harford Senior Center Building Envelo 0 0 0 0 0 0 0 0 0 0
197-225 Truck 5 Fire Station heat pump replac 0 0 0 0 0 0 0 0 0 0
197-224 Oldtown Fire Station Boiler replaceme 0 0 0 0 0 0 0 0 0 0

197-241 Engine 47 Window Replacement 0 0 0 0 0 0 0 0 0 0
197-240 Engine 5 Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-234 Druid Health Center Interior Renovati 0 0 0 0 0 0 0 0 0 0

197-190 Engine 51 Window Replacement 0 0 0 0 0 0 0 0 0 0
197-188 Engine 50 Boiler Replacement 0 0 0 0 0 0 0 0 0 0
197-185 Engine 42 Boiler and Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-222 McKim Free School HVAC installation 0 0 0 0 0 0 0 0 0 0
197-206 Police Headquarters Elevator Upgrade 0 0 0 0 0 0 0 0 0 0
197-197 Police and Fire Training Facility HVA 0 0 0 0 0 0 0 0 0 0

197-255 City Hall Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-256 Northwest Community Action Center Bui 0 0 0 0 0 0 0 0 0 0

197-251 The Cloisters driveway Re-paving 0 0 0 0 0 0 0 0 0 0

197-254 2300 Maryland Ave. Parking lot improv 0 0 0 0 0 0 0 0 0 0
197-253 101 W. 24th Street ADA accessibility 0 0 0 0 0 0 0 0 0 0
197-252 100 W. 23rd Street ADA accessibility 0 0 0 0 0 0 0 0 0 0

197-244 Engine 35 Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-243 Fire Boat Station Window Replacement 0 0 0 0 0 0 0 0 0 0
197-242 Engine 57 Window Replacement 0 0 0 0 0 0 0 0 0 0

197-247 Baltimore Streetcar Museum Structural 0 0 0 0 0 0 0 0 0 0
197-246 Fire Hazmat Station Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-245 Truck 20 Roof Replacement 0 0 0 0 0 0 0 0 0 0

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2024

Ordinance Recommendation

Page: 60 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

474-014 FY 2021-2025 Maryland Community Parks 0 0 0 0 0 500 0 0 0 500
474-013 FY2021-2025 Tree Baltimore Program 0 0 0 0 0 0 400 0 0 400

474-015 FY 2021-2025 Baltimore Playlot Progra 700 0 0 0 0 0 0 0 0 700
474-016 FY 2021-2025 Park Rehabilitation Prog 800 0 0 0 0 1,500 0 0 0 2,300

457-006 Washington Village Library Renovation 0 0 0 0 0 0 0 0 0 0
457-005 Light Street Library Renovation 2,250 0 0 0 0 0 0 0 0 2,250
457-004 Walbrook Library Renovation 0 0 0 0 0 0 0 0 0 0

457-010 Northwood Branch Library Renovation 0 0 0 0 0 0 0 0 0 0
457-009 Park Heights Library 0 0 0 0 0 0 0 0 0 0
457-008 Hamilton Library Renovation 250 0 0 0 0 0 0 0 0 250

457 Pratt Library 2,500 0 0 0 0 0 0 0 0 2,500

2024

418-001 Graceland Park-O'Donnell Heights PK-8 0 0 0 0 0 0 0 0 0 0

418-010 Maree G. Farring EM #203 0 0 0 0 0 0 0 0 0 0
418-003 Holabird ES/MS #229 0 0 0 0 0 0 0 0 0 0

418-177 Armistead Gardens ES # 243 0 0 0 0 0 0 0 0 0 0
418 City School System - Construction 0 0 0 0 0 0 0 0 0 0

2024

417-212 Systemic Improvements (FY 2020-2025) 18,500 0 0 0 0 0 0 0 0 18,500
417-005 Programmatic Space Upgrades 500 0 0 0 0 0 0 0 0 500

2024

417 City School System - Systemics Program 19,000 0 0 0 0 0 0 0 0 19,000

206-014 Police Workforce Management System Mo 0 0 0 0 0 0 0 0 0 0
206-015 Police Early Intervention System Impl 0 0 0 0 0 0 0 0 0 0

206-012 Police Use of Force System Modernizat 0 0 0 0 0 0 0 0 0 0
206-013 Police Internal Affairs System Modern 0 0 0 0 0 0 0 0 0 0

206-016 Implement Police Data Integration Sol 0 0 0 0 0 0 0 0 0 0

206-011 Police Public Access Improvements 0 0 0 0 0 0 0 0 0 0
206-010 Police Consent Decree Technology Impr 0 0 0 0 0 0 0 0 0 0

206-017 Police Enterprise IT Infrastructure I 0 0 0 0 0 0 0 0 0 0
206-018 Police Connected Officer Improvements 0 0 0 0 0 0 0 0 0 0

2024

206 Police Department 0 0 0 0 0 0 0 0 0 0

197-276 Emergency Services Center 0 0 0 0 0 0 0 0 0 0
197-275 Police Evidence Storage Facility 0 0 0 0 0 0 0 0 0 0

2024

197 Department of General Services 11,000 0 0 0 0 0 0 0 0 11,000

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2024

Ordinance Recommendation

Page: 61 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

504-100 Sidewalk Reconstruction 0 0 1,500 0 0 0 0 0 1,500 3,000
504-002 Fordney Lane 0 0 0 0 0 0 0 0 0 0

474-134 Ambrose Kennedy Park 0 0 0 0 0 0 0 0 0 0
474-135 Garrett Park 0 0 0 0 0 0 0 0 0 0

474-133 Skatepark Improvements 0 0 0 0 0 0 0 0 0 0

474-131 Clifton Park (Erdman Ave) 0 0 0 0 0 0 0 0 0 0
474-132 Solo Gibbs Master Plan Implementation 0 0 0 0 0 0 0 0 0 0

474-136 Rachael Wilson Memorial Park 0 0 0 0 0 0 0 0 0 0

474-771 FY 2021-2025 Park Building Renovation 750 0 0 0 0 0 0 0 0 750
474-779 Druid Hill Swimming Pool & Bathhouse 0 0 0 0 0 0 0 0 0 0

474-139 Johnson Square Greenspace 0 0 0 0 0 0 0 0 0 0

474-137 Warwick Park 0 0 0 0 0 0 0 0 0 0
474-138 Bond Street Park 0 0 0 0 0 0 0 0 0 0

474-130 Pool & Bathhouse Renovation Program 0 0 0 0 0 0 0 0 0 0

474-101 Park Facility Assessment & ADA Audit 250 0 0 0 0 0 0 0 0 250
474-087 North Harford Park Improvements 0 0 0 0 0 0 0 0 0 0
474-085 Patterson Park Masterplan Implementat 0 0 0 0 0 0 0 0 0 0

474-110 Clifton Mansion Site Improvements 0 0 0 0 0 0 0 0 0 0
474-106 Druid Hill Park Reservoir Improvement 700 0 0 0 0 0 0 0 0 700
474-105 Greenmount Avenue LINCS 0 0 0 0 0 0 0 0 0 0

474-080 FY20 Canton Waterfront Park 0 0 0 0 0 0 0 0 0 0

474-051 Winans Meadow Nature Center 0 0 0 0 0 0 0 0 0 0
474-034 FY 2021-2025 Athletic Field Renovatio 750 0 0 0 0 0 0 0 0 750
474-033 FY 2021-2025 Athletic Court Renovatio 750 0 0 0 0 0 0 0 0 750

474-079 FY 20 Bocek Park Athletic Center-Gymn 0 0 0 0 0 0 0 0 0 0
474-069 FY 2021-2025 Recreation/ Aquatic Faci 1,800 0 0 0 0 0 0 0 0 1,800
474-064 Athletic Field Renovation (Riverside, 0 0 0 0 0 0 0 0 0 0

474-123 Robert C. Marshall Field 0 0 0 0 0 0 0 0 0 0

474-128 Tree Baltimore Program FY20 0 0 0 0 0 0 0 0 0 0

474-125 Community Parks & Playgrounds FY20 0 0 0 0 0 0 0 0 0 0

474-127 Park Building Renovations 0 0 0 0 0 0 0 0 0 0
474-126 Park Trail Improvements 0 0 0 0 0 0 0 0 0 0

474-121 Reedbird Park Improvements 0 0 0 0 0 0 0 0 0 0

474-129 Court Renovations (Garrett, Hanlon) 0 0 0 0 0 0 0 0 0 0

474-122 CC Jackson Park Expansion 0 0 0 0 0 0 0 0 0 0

474-112 Cylburn Facility & Garden Improvement 0 0 0 0 0 0 0 0 0 0

474-118 Park Rehabilitation Program (Latrobe, 0 0 0 0 0 0 0 0 0 0
474-114 CHOICE Neighborhood Recreation Facili 0 0 0 0 0 0 0 0 0 0

474 Dept. of Recreation & Parks 6,500 0 0 0 0 2,000 400 0 0 8,900

2024

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2024

Ordinance Recommendation

Page: 62 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

508-121 Arlington Avenue Greenway 0 0 0 0 0 0 0 0 0 0
508-119 DOT Maintenance Facilities Improvemen 0 0 0 0 0 0 0 0 0 0

508-122 Martin Luther King, Jr. Boulevard Sid 0 0 0 0 145 0 36 0 0 181

508-126 Greenway Middle Branch Phase 2 0 0 0 0 767 0 192 0 0 959
508-123 Bush Street Bike Facility 0 0 0 0 0 0 0 0 0 0

508-118 Baltimore Street - Howard Street to P 0 0 0 0 0 0 0 0 0 0

508-056 Pennington Avenue Rehabilitation from 0 0 0 0 0 0 0 0 0 0
508-053 Madison Street Rehabilitation from N. 0 0 0 0 0 0 215 0 0 215

508-072 Patapsco Ave - Magnolia Ave to Bridge 0 0 0 0 0 0 360 0 0 360

508-116 Streetscape-Complete Streets 0 0 0 0 0 0 0 0 0 0
508-098 Inner Harbor Crosswalks 0 0 0 0 0 0 0 0 0 0

508-127 Druid Park Lake Drive Big Jump Conver 0 0 0 0 0 0 0 0 0 0

508-131 Wolfe or Washington Street Bike Facil 0 0 0 0 0 0 0 0 0 0
508-128 Eutaw Place Bike Facility 0 0 0 0 0 0 0 0 0 0

508-051 Fremont Avenue Rehabilitation from La 0 0 0 0 0 0 268 0 0 268

508-019 Citywide Bike Infrastructure 0 0 0 0 0 0 0 0 0 0
508-001 Streets and Highways 0 0 0 0 0 0 0 0 0 0

508-029 Materials and Compliance Testing 0 0 0 0 0 0 350 0 0 350

508-046 Park Heights Avenue from W. Rogers Av 0 0 500 0 0 0 0 0 0 500
508-044 Rehabilitation of 25th Street - Green 0 0 0 0 0 0 295 0 0 295

507-003 Russell Street Bridge (BC 5103) & Mon 0 0 0 0 0 0 940 0 0 940

2024

507 Transportation: Bridges 0 0 0 0 0 0 940 0 0 940

506-010 41st Street (over I-83 and MTA) Bridg 0 0 0 0 10,720 0 1,185 0 0 11,905
506-011 Brehms Lane over Herring Run Bridge R 0 0 0 0 880 0 220 0 0 1,100

506-009 Howard Street Bridge Replacement (BC1 0 0 0 0 7,000 0 800 0 0 7,800

506-006 Orleans Street Bridge (BC 1202) over 0 0 0 0 2,000 0 200 0 0 2,200
506-007 Waterview Avenue over Ramp to 295 Bri 0 0 0 0 1,104 0 276 0 0 1,380

506-012 Rehabilitation of the Promenade Bulkh 0 0 0 0 0 0 0 0 0 0

506-761 Remington Ave Bridge Over Stoney Run 0 0 0 0 0 0 0 0 0 0
506-762 Radecke Ave Bridge over Moores Run (B 0 0 0 0 800 0 200 0 0 1,000

506-760 Perring Parkway Ramp Bridge Over Herr 0 0 0 0 0 0 0 0 0 0

506-519 Hanover Street Bridge Over CSX RR (BC 0 0 0 0 1,735 0 185 0 2,750 4,670
506-754 Annual Urgent Needs Bridge Repairs 0 0 1,000 0 0 0 0 0 0 1,000

2024

506 Transportation: Bridges 0 0 1,000 0 24,239 0 3,066 0 2,750 31,055

504-200 Alley Reconstruction 0 0 500 0 0 0 0 0 500 1,000

2024

504 Transportation: Alleys & Footways 0 0 2,000 0 0 0 0 0 2,000 4,000

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2024

Ordinance Recommendation

Page: 63 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

517-015 QRLF E&S Control Plan and Wet Pond Co 0 0 0 0 0 0 0 0 0 0

517-001 Bowleys Lane NE Collection Yard Impro 0 0 0 0 0 0 0 0 0 0
517-012 Quarantine Road Landfill Expansion 3,000 0 0 0 0 0 0 0 0 3,000

514-002 Resurfacing JOC - Urgent Needs 0 0 2,150 0 0 0 0 0 0 2,150

514-215 Resurfacing - Southwest 0 0 2,150 0 0 0 0 0 0 2,150
514-214 Resurfacing - Northwest 0 0 2,150 0 0 0 0 0 0 2,150

514-216 Resurfacing - Southeast 0 0 2,150 0 0 0 0 0 0 2,150
514-846 Resurfacing - Northeast 0 0 2,150 0 0 0 0 0 0 2,150
514 Transportation: Street Resurfacing 0 0 10,750 0 0 0 0 0 0 10,750

2024

512-010 Traffic Mitigation Zone - Southwest 0 0 0 0 0 0 0 0 200 200
512-011 Traffic Mitigation Zone - Southeast 0 0 0 0 0 0 0 0 1,000 1,000

512-005 Transportation Management Center Upgr 0 0 0 0 0 0 0 0 0 0
512-009 Communication Upgrades 0 0 0 0 0 0 0 0 0 0

512-012 Traffic Mitigation Zone - East 0 0 0 0 0 0 0 0 1,000 1,000

512-080 Traffic Safety Improvements Citywide 0 0 0 0 0 0 0 0 0 0
512-078 Intelligent Transportation System (IT 0 0 0 0 0 0 0 0 0 0
512-077 Traffic Signal Reconstruction 0 0 0 0 0 0 0 0 0 0

512-013 Traffic Mitigation Zone - Downtown/Mi 0 0 0 0 0 0 0 0 1,200 1,200
512-014 Traffic Mitigation Zone - South Balti 0 0 0 0 0 0 0 0 1,000 1,000

512 Transportation: Traffic Engineering 0 0 0 0 0 0 0 0 4,400 4,400

2024

509-006 Hanover Street Bridge - Rebuilding Ba 0 0 0 0 0 0 0 0 0 0
509-005 I-83 Concrete Deck Mill and Resurface 0 0 250 0 2,700 0 775 0 0 3,725

509-326 Replacement of Wilkens Ave. Bridge Ov 0 0 0 0 0 0 0 0 0 0

2024

509 Transportation: Bridges 0 0 250 0 2,700 0 775 0 0 3,725

508-184 Moravia Road Ramp E Bridge over Pulas 0 0 0 0 960 0 240 0 0 1,200
508-378 Capital Project Delivery Services - E 0 0 0 0 0 0 0 0 0 0

508-136 Frederick Road Repairs and Improvemen 0 0 0 0 0 0 0 0 0 0

508-133 Bike Program Management Support 0 0 0 0 0 0 0 0 0 0
508-135 Fort Smallwood Road Improvements 0 0 0 0 0 0 0 0 0 0

508-398 Martin Luther King Boulevard Intersec 0 0 0 0 0 0 0 0 0 0

508-641 Citywide Transportation Plan 0 0 0 0 0 0 0 0 0 0
508-543 Inner Harbor Dredging 0 0 0 0 0 0 0 0 0 0
508-465 Curb Repair-Slab Repair-ADA Ramps Upg 0 0 500 0 0 0 513 0 0 1,013

2024

508 Transportation: Streets & Hwys. 0 0 1,000 0 1,872 0 2,469 0 0 5,341

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2024

Ordinance Recommendation

Page: 64 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

527-047 Transportation Studies 0 0 0 0 800 0 200 0 0 1,000
527-048 Envista Upgrades 0 0 0 0 0 0 0 0 0 0
527-049 Safety IT Needs 0 0 0 0 0 0 0 0 0 0

527-046 Inner Harbor Promenade Maintenance & 0 0 0 0 0 0 0 0 0 0

527-008 Belair Rd-Reconstruction (601-007/508 0 0 0 0 0 0 0 0 0 0
527-043 Red Caboose Restoration and Relocatio 0 0 0 0 0 0 0 0 0 0
527-044 Asset Management 0 0 0 0 400 0 100 0 0 500

527-053 Statewide Transit Innovation Grant 0 0 0 0 0 0 0 0 0 0

527-050 Towing IT Needs 0 0 0 0 0 0 0 0 0 0
527-052 Ferry Rebranding and ADA Access 0 0 0 0 0 0 0 0 0 0

525-059 Facility Greening Project 16 0 0 0 161 0 583 0 0 0 744
525-995 Biddison Run Stream Restoration 0 0 0 0 0 0 0 0 0 0

525-058 Facility Greening Project 15 0 0 0 161 0 583 0 0 0 744

525-051 ER-4076|Large Debris Collection Syste 0 0 0 540 0 0 0 0 0 540
525-052 ER-4077|Large Debris Collection Syste 0 0 0 540 0 0 0 0 0 540
525-053 ER-4079|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0

525-006 Basin Inlets 0 0 0 0 0 0 0 0 0 0
525-034 ER-4121|Herring Run 84" Water Main St 0 0 0 0 0 0 0 0 0 0
525-044 ER 4137|Lower Stony Run Reach 3 Repai 0 0 0 0 0 0 0 0 0 0

525-056 Facility Greening Project 14 0 0 0 0 0 0 0 0 0 0
525-057 ER-4055|Urgent Need Stream Repair 2 0 0 1,941 0 0 0 0 0 0 1,941

525-055 ER-4096|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0
525-054 ER-4080|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0

2024

525 DPW: Pollution/Erosion Control 0 0 1,941 1,402 0 1,166 0 0 0 4,509

520-052 SWC-7776|Urgent Needs Small Storm Dra 0 0 0 0 0 0 0 0 0 0
520-053 SDC-7779|Small Storm Drain and Inlet 0 0 0 0 0 0 0 0 0 0

520-049 SDC-7773|Gwynns Falls Drainage 0 0 2,175 0 0 0 0 0 0 2,175
520-051 SDC-7774|Baltimore Harbor Drainage 0 0 0 0 0 0 0 0 0 0

520-054 Stormwater Hydraulic Modeling 0 0 0 0 0 0 0 0 0 0

520-011 Colgate Creek Pumping Station 0 0 0 0 0 0 0 0 0 0
520-006 Drainage Improvements 0 0 0 0 0 0 0 0 0 0

520-055 MS4 Permit Requirements 0 0 0 0 0 0 0 0 0 0
520-099 Storm Drain and Inlet Rehabilitation 0 0 0 0 0 0 0 0 0 0

2024

520 DPW: Storm Water Program 0 0 2,175 0 0 0 0 0 0 2,175

517-018 Northeast Transfer Station 0 0 0 0 0 0 0 0 0 0
517 DPW: Solid Waste 3,000 0 0 0 0 0 0 0 0 3,000

2024

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2024

Ordinance Recommendation

Page: 65 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

551-061 Back River Blower House No. 1 Renovat 0 0 3,888 0 0 0 0 3,888 0 7,776
551-059 Patapsco Low Lift PS Rehabilitation 0 0 0 0 0 0 0 0 0 0
551-058 Rehabilitation at the Activated Plant 0 0 0 0 0 0 0 0 0 0

551-065 Post Construction Wet Weather Flow Mo 0 0 0 0 0 0 0 0 0 0
551-064 Herring Run Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-062 High Level Sewershed Inflow and Infil 0 0 0 0 0 0 0 0 0 0

551-048 SC-969 Lane Siphon Across Armistead R 0 0 0 0 0 0 0 0 0 0
551-047 SC 978: Small Diameter Sewer Main Rep 0 0 0 0 0 0 0 0 0 0
551-044 Arc Flash Identification at Wastewate 0 0 0 0 0 0 0 0 0 0

551-057 Sanitary Sewer Interceptors and Sipho 0 0 0 0 0 0 0 0 0 0
551-056 Sanitary Sewer Interceptors and Sipho 0 0 0 0 0 0 0 0 0 0
551-052 Back River Deep Manhole PST Drainage 0 0 0 0 0 0 0 0 0 0

551-069 Herring Run Phase II Sewershed Improv 0 0 3,033 0 0 0 0 855 0 3,888
551-068 Outfall Phase II Sewershed Improvemen 0 0 0 0 0 0 0 0 0 0
551-066 LL Phase II Sewershed Improvements fo 0 0 4,266 0 0 0 0 54 0 4,320

551-070 High Level Phase II Sewershed Improve 0 0 3,888 0 0 0 0 0 0 3,888

551-019 Patapsco WWTP Secondary Reactor Rehab 0 0 0 0 0 0 0 0 0 0
551-022 Eastern Avenue Pump Station Rehabilit 0 0 0 0 0 0 0 0 0 0

551-008 Back River Sparrows Point Outfall 0 0 0 0 0 0 0 0 0 0

551-036 Patapsco WWTP Administration Building 0 0 0 0 0 0 0 0 0 0

551-006 Project 1269|210 Guilford Street Offi 0 0 0 0 0 0 0 0 0 0

551-023 Office Project at Nieman Avenue 0 0 0 0 0 0 0 0 0 0

551-032 Jones Falls Pumping Station 0 0 0 0 0 0 0 0 0 0
551-034 High Level Interceptor Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-030 SCADA Single Platform SC 1326 0 0 0 0 0 0 0 0 0 0

551-026 Brooklyn Pumping Station 0 0 0 0 0 0 0 0 0 0
551-027 Patapsco WWTP Headworks Upgrade 0 0 0 0 0 0 0 0 0 0

534-003 Convention Center East Side Visitors' 0 0 0 0 0 0 0 0 0 0
534-004 Convention Center West Side Freight E 0 0 0 0 0 0 0 0 0 0

534-001 Convention Center Annual Contribution 200 0 0 0 0 0 0 0 0 200
534-002 Convention Center Waterproofing 0 0 0 0 0 0 0 0 0 0

534-010 Convention Center Replace 120 West Bu 0 0 0 0 0 0 0 0 0 0
534-008 Convention Center West Side Visitors 0 0 0 0 0 0 0 0 0 0
534-006 Convention Center West Side Escalator 0 0 0 0 0 0 0 0 0 0

2024

534 Convention Center 200 0 0 0 0 0 0 0 0 200

527-312 Inner Harbor - Infrastructure/ Utilit 0 0 0 0 0 0 0 0 0 0
527-054 America's First Mile of Railroading 0 0 0 0 0 0 0 0 0 0

2024

527 Transportation: Dev. Agencies Program 0 0 0 0 1,200 0 300 0 0 1,500

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2024

Ordinance Recommendation

Page: 66 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

557-049 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-044 WM Replacement Brewers Hill Neighborh 0 0 0 0 0 0 0 0 0 0
557-040 WC 1373|AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

557-068 Urgent Need Reservoir Area - Roads & 0 0 0 0 0 0 0 0 0 0
557-061 WC-1279|WM Rehab Sefton Ave Vicinity 0 0 0 0 0 0 0 0 0 0
557-051 Montebello Lake Dredging 0 0 0 0 0 0 0 0 0 0

557-036 Curtis Bay Tank Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-011 Washington Boulevard Pump Station Reh 0 0 0 0 0 0 0 0 0 0
557-005 Water Supply Tunnels Inspection & Reh 0 0 0 0 0 0 0 0 0 0

557-027 Ashburton WFP Low Lift Pump Controls 0 0 0 0 0 0 0 0 0 0
557-025 Ashburton Washwater Lake Dredging 0 0 0 0 0 0 0 0 0 0
557-022 SCADA Single Platform 0 0 0 0 0 0 0 0 0 0

557-074 WC-1258|WM Replacement Lambeth Rd, Ki 0 0 10,400 0 0 0 0 0 0 10,400
557-073 WC-1257|Falls Road & Vicinity – Water 0 0 0 0 0 0 0 0 0 0

557-003 Department of Public Works Office Bui 0 0 0 0 0 0 0 0 0 0

551-085 Patapsco WWTP Liquid Oxygen Facility 0 0 0 0 0 0 0 0 0 0
551-084 Patapsco WWTP Clarifier & Thickener R 0 0 0 0 0 0 0 0 0 0

551-088 Miscellaneous Pump Station Rehabilita 0 0 0 0 0 0 0 0 0 0

551-071 Gwynns Falls Phase II Sewershed Impro 0 0 0 0 0 0 0 0 0 0

551-089 Back River Power Reliability Improvem 0 0 0 0 0 0 0 0 0 0

551-083 Font Hill Ave Sewer Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-077 Rehabilitation at the Secondary Treat 0 0 0 0 0 0 0 0 0 0
551-073 Project 1263 Amendment #1 – Rainfall 0 0 0 0 0 0 0 0 0 0

551-078 Sanitary Sewer Force Mains Condition 0 0 0 0 0 0 0 0 0 0

551-082 Greenmount Ave/ Preston St Sewer Relo 0 0 0 0 0 0 0 0 0 0
551-079 On-Call Sanitary Sewer Force Main Rep 0 0 0 0 0 0 0 0 0 0

551-092 Rapid Sludge Loading Facility Rehabil 0 0 0 0 0 0 0 0 0 0

551-100 Replacement of SC-974 0 0 0 0 0 0 0 0 0 0
551-099 Replacement of SC-973 0 0 0 0 0 0 0 0 0 0

551-526 Back River Egg-Shaped Digester Rehab 0 0 0 0 0 0 0 0 0 0

551-090 Dundalk Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-692 Electrical Systems Upgrade 0 0 0 0 0 0 0 0 0 0

551-098 Quad Avenue Pump Station Rehabilitati 0 0 0 0 0 0 0 0 0 0

551-094 High Rate Facility Renovation at BRWW 0 0 0 0 0 0 0 0 0 0
551-093 Back River WWTP Sludge Storage and DA 0 0 0 0 0 0 0 0 0 0

551-095 Patapsco Sludge Digestion Facilities 0 0 0 0 0 0 0 0 0 0

551-097 Patapsco WWTP PST Scum Collection Sys 0 0 0 0 0 0 0 0 0 0
551-096 Patapsco WWTP Fine Screen Facility Re 0 0 0 0 0 0 0 0 0 0

551 DPW: Waste Water 0 0 15,075 0 0 0 0 4,797 0 19,872

2024

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2024

Ordinance Recommendation

Page: 67 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

557-165 Cotter Road 0 0 1,596 0 0 0 0 1,064 0 2,660
557-161 WC-1302 Replacement No.1 WC-1302 Repl 0 0 0 0 0 0 0 0 0 0
557-159 Madison St 30" Main 0 0 5,558 0 0 0 0 0 0 5,558

557-168 Montebello 1 Finished Reservoir Struc 0 0 0 0 0 0 0 0 0 0
557-167 Ashburton Water Filtration Plant Reha 0 0 0 0 0 0 0 0 0 0
557-166 Montebello Plant 1 Improvements (Memb 0 0 0 0 0 0 0 0 0 0

557-154 Conckling St., Russell St, & Vicinity 0 0 0 173 0 0 0 0 0 173
557-152 Hillen & Pen Lucy North WM Replacemen 0 0 20,266 0 0 0 0 0 0 20,266

557-157 Harford Road and Vicinity WM Replacem 0 0 14,341 0 0 0 0 0 0 14,341
557-156 Westfield WM Replacements 0 0 627 0 0 0 0 0 0 627
557-155 Downtown, Bolton Hill, Guilford Neigh 0 0 0 0 0 0 0 0 0 0

557-169 Large Diameter Main Renewal Program A 0 0 0 0 0 0 0 0 0 0

557-172 WM Rehab Madison St, Aisquit St, Sain 0 0 0 0 0 0 0 0 0 0
557-171 Engineering Design Services for Water 0 0 27,000 0 0 0 0 0 0 27,000
557-170 Montebello Plant 2 Improvements 0 0 0 0 0 0 0 0 0 0

557-173 WM Replacements in Beechfield, Yale H 0 0 0 0 0 0 0 0 0 0

557-114 Montbello WFP 2 Dehumidification Impr 0 0 0 0 0 0 0 0 0 0
557-106 Montebello WFP 2 Sedimentation Basins 0 0 0 0 0 0 0 0 0 0
557-105 Montebello WFP 1 & 2 Filter Control P 0 0 0 0 0 0 0 0 0 0

557-118 Water Main Replacement and Rehabilita 0 0 0 0 0 0 0 0 0 0
557-117 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-116 Valve and Fire Hydrant Assessment Ope 0 0 0 0 0 0 0 0 0 0

557-078 WCTBD Urgent Need Water Infrastructur 0 0 0 0 0 0 0 0 0 0
557-075 WC-1367|Water Main Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-148 WM Replacement Belair Rd Vicinity 0 0 162 0 0 0 0 0 0 162

557-101 Water Mains - Installation 0 0 0 0 0 0 0 0 0 0
557-098 Water Main Replacement Service Contra 0 0 0 0 0 0 0 0 0 0
557-087 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-122 WM Rehab South St Vicinity (Downtown) 0 0 0 0 0 0 0 0 0 0

557-142 WM Replacement Forest Park Vicinity 0 0 152 0 0 0 0 0 0 152
557-141 WM Replacement Cross St. Vicinity 0 0 0 0 0 0 0 0 0 0
557-140 WM Replacement Sequoi Ave, Grantley R 0 0 0 162 0 0 0 0 0 162

557-147 WM Rehab Glenmore Ave & Vicinity 0 0 196 0 0 0 0 0 0 196
557-146 WM Rehab Windsor Mill Rd, Thomas Ave 0 0 0 0 0 0 0 0 0 0
557-144 WM Replacement Ellamont St., Spring L 0 0 0 0 0 0 0 0 0 0

557-132 WC-1388 l Urgent Need Water Infrastru 0 0 0 0 0 0 0 0 0 0
557-129 WC-1386 l Urgent Need Water Infrastru 0 0 0 0 0 0 0 0 0 0
557-126 WM Replacement Reisterstown Road Vici 0 0 0 0 0 0 0 0 0 0

557-139 Earthen Dam Rehabilitation 0 0 0 0 0 0 0 0 0 0
557-138 WM Replacement Carrolton Ave Vicinity 0 0 0 0 0 0 0 0 0 0
557-134 Harford Road over Herring Run Bridge 0 0 0 0 0 0 0 0 0 0

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2024

Ordinance Recommendation

Page: 68 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

588-005 Urgent Demolition 1,000 0 0 0 0 0 0 0 0 1,000
588-002 Emergency Stabilization Program 0 750 0 0 0 0 0 0 0 750

588-006 HOME Program 100 0 0 0 4,000 0 0 0 0 4,100

563-001 Conduit Construction 0 0 0 0 0 0 0 0 15,000 15,000
563 Transportation: Conduits 0 0 0 0 0 0 0 0 15,000 15,000

2024

562-003 Conduit System New Construction 0 0 0 0 0 0 0 0 5,000 5,000
562-001 Reconstruct Deteriorated Manholes at 0 0 0 0 0 0 0 0 3,000 3,000

2024

562 Transportation: Conduit Construction
Program

0 0 0 0 0 0 0 0 8,000 8,000

557-923 Cromwell Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-185 WC-1301 Replacement no. 2 0 0 0 0 0 0 0 0 0 0
557-184 WC-1301 Replacement no. 1 0 0 0 0 0 0 0 0 0 0
557-183 Proj-TR-12317|Water Mains - Central A 0 0 0 0 0 0 0 0 0 0

557-188 WC 1302 Replacement no. 3 0 0 0 0 0 0 0 0 0 0
557-187 WC 1301 Replacement No. 3 0 0 0 0 0 0 0 0 0 0
557-186 Susquehanna Transmission Main Valve R 0 0 0 0 0 0 0 0 0 0

557-182 Water Meter Replacement Program 0 0 0 0 0 0 0 0 0 0

557-176 Upper Fells Point & West Canton WM Re 0 0 0 0 0 0 0 0 0 0
557-175 WM Replacement Baltimore St. , Fulton 0 0 0 0 0 0 0 0 0 0
557-174 WM Replacement Downtown, Madison St, 0 0 0 0 0 0 0 0 0 0

557-180 Future Water Main Replacement 0 0 0 0 0 0 0 0 0 0
557-178 Keswick Road & Vicinity WM Replacemen 0 0 0 0 0 0 0 0 0 0
557-177 Barclay and Vicinity WM Replacements 0 0 0 0 0 0 0 0 0 0

557-189 WM Replacement & Rehabilitation Vario 0 0 0 0 0 0 0 0 0 0

557-300 Urgent Needs Water Facilities Annual 0 0 0 0 0 0 0 0 0 0
557-197 TR-12309 Wilkens Ave Bridge Over Gwyn 0 0 0 0 0 0 0 0 0 0

557-696 Chlorine Handling Safety Improvements 0 0 0 0 0 0 0 0 0 0

557-921 Maintenance Building Improvements at 0 0 0 0 0 0 0 0 0 0
557-716 Druid Lake Finished Water Reservoir I 0 0 0 0 0 0 0 0 0 0

557-195 TR-16301 Broening Highway Over Colgat 0 0 0 0 0 0 0 0 0 0

557-191 Valve and Fire Hydrant Assessment Ope 0 0 0 0 0 0 0 0 0 0
557-190 WC-1302 Replacement no. 4 0 0 0 0 0 0 0 0 0 0

557-192 Proj-1201|Large Diameter Main Renewal 0 0 0 0 0 0 0 0 0 0

557-194 TR-14309 Remington Avenue Bridge Over 0 0 0 0 0 0 0 0 0 0
557-193 TR-14301 Sisson Street Bridge over CS 0 0 0 0 0 0 0 0 0 0

557 DPW: Water Supply 0 0 80,298 335 0 0 0 1,064 0 81,697

2024

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2024

Ordinance Recommendation

Page: 69 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

601-007 Community Revitalization - Belair Edi 0 0 0 0 0 0 0 0 0 0

588-933 Uplands Redevelopment (Sites A&B) 0 0 0 0 0 0 0 0 0 0
588-935 Healthy Neighborhoods 250 250 0 0 0 0 0 0 0 500
588-963 Park Heights Redevelopment 0 0 0 0 0 0 0 0 0 0

588-066 Mercantile 0 0 0 0 0 0 0 0 0 0
588-926 Coldstream, Homestead & Montebello (C 0 0 0 0 0 0 0 0 0 0
588-932 Poppleton Acquisition, Demolition & R 0 0 0 0 0 0 0 0 0 0

588-975 Capital Administration 0 0 0 0 0 0 0 0 0 0

588-986 Housing Repair Assistance Programs 0 750 0 0 1,500 1,500 0 0 0 3,750
588-989 Loan Repayment 0 0 0 0 1,442 0 0 0 0 1,442
588-996 Land Management - City Owned Property 500 0 0 0 0 0 0 0 0 500

588-979 East Baltimore Redevelopment 0 0 0 0 0 0 0 0 0 0
588-983 Demolition of Blighted Structures 2,500 0 0 0 0 0 0 0 0 2,500
588-985 Housing Development 0 0 0 0 0 0 0 0 1,000 1,000

588-052 Housing Upgrades to Benefit Seniors (0 0 0 0 0 0 0 0 0 0
588-046 800 Block of Edmondson Ave 0 0 0 0 0 0 0 0 0 0
588-045 Land Management Administration 0 0 0 0 0 0 0 0 900 900

588-053 Baltimore Shines - Low Income Solar P 0 0 0 0 0 0 0 0 0 0

588-012 Whole Block Demolition 5,400 650 0 0 0 0 0 0 0 6,050
588-015 Planning & Development Project Manage 0 0 0 0 0 0 0 0 0 0

588-026 Affordable Housing Fund 5,000 0 0 0 0 0 0 0 0 5,000
588-019 Baltimore Homeownership Incentive Pro 2,000 0 0 0 1,000 0 0 0 0 3,000
588-017 Citywide Acquisition and Relocation 0 600 0 0 0 0 0 0 0 600

588-044 Community Catalyst Grants 3,000 0 0 0 0 0 0 0 0 3,000
588-036 Southeast Baltimore Redevelopment/Cho 500 0 0 0 0 0 0 0 0 500
588-030 CORE: Whole Block and Half Block Demo 0 0 0 0 0 3,000 0 0 0 3,000

588-062 Park Heights Major Redevelopment Area 0 0 0 0 0 0 0 0 0 0
588-061 Enhanced Stabilization 0 0 0 0 0 0 0 0 0 0
588-060 West Impact Investment Area 0 0 0 0 0 0 0 0 0 0

588-065 Ambassador/community development 0 0 0 0 0 0 0 0 0 0
588-064 Park Heights Renaissance 0 0 0 0 0 0 0 0 0 0
588-063 Park Heights Development Support 0 0 0 0 0 0 0 0 0 0

588-056 Johnston Square Infrastructure 0 0 0 0 0 500 0 0 0 500
588-055 Park Heights Infrastructure 0 0 0 0 0 2,000 0 0 0 2,000
588-054 Low-Income Mortgage Program 0 0 0 0 0 0 0 0 0 0

588-059 East Impact Investing Area 0 0 0 0 0 0 0 0 0 0
588-058 Southwest Impact Investing Area 0 0 0 0 0 0 0 0 0 0
588-057 Small Property Owner Loan Program 0 0 0 0 0 0 0 0 0 0

588 Dept. of Housing & Community Dev. 20,250 3,000 0 0 7,942 7,000 0 0 1,900 40,092

2024

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2024

Ordinance Recommendation

Page: 70 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

601-096 Metro West Street Realignment 0 0 0 0 0 0 500 0 0 500
601-095 Fells Point Streetscaping 0 0 0 0 0 0 0 0 0 0

601-860 Industrial and Commercial Financing 300 0 0 0 0 0 0 0 0 300
601-097 Neighborhood Commercial Corridors Fun 0 0 0 0 0 0 0 0 0 0

601-094 Eastern Avenue Streetscaping 0 0 0 0 0 0 0 0 0 0

601-060 Business Park Upgrades 100 0 0 0 0 0 0 0 0 100
601-053 Inner Harbor - Infrastructure Improve 0 0 0 0 0 0 0 0 0 0
601-052 Inner Harbor - Rash Field 0 0 0 0 0 0 0 0 0 0

601-070 Morrell Park Streetscaping 0 0 0 0 0 0 500 0 0 500
601-064 Innovation Fund 200 0 0 0 0 0 0 0 0 200
601-063 Lexington Market 18 0 0 0 0 0 0 0 0 18

601-046 Southwest Plan Implementation 0 0 0 0 0 0 0 0 0 0

601-019 Pigtown Streetcaping & Lighting 0 0 0 0 0 0 0 0 0 0
601-013 Citywide Facade Improvements 500 0 0 0 0 0 0 0 0 500
601-010 Community Revitalization - Greenmount 0 0 0 0 0 0 0 0 0 0

601-034 Brooklyn Commercial Area Improvements 0 0 0 0 0 0 0 0 0 0
601-024 Public Market Improvements 232 0 0 0 0 0 0 0 0 232
601-022 Westside - Historic Properties Stabil 0 0 0 0 0 0 0 0 0 0

601-071 Frederick Avenue Streetscaping 0 0 0 0 0 0 0 0 0 0

601-093 Northwood Commons Streetscaping 0 0 0 0 0 0 0 0 0 0

601-087 Cherry Hill Corridor Improvements 0 0 0 0 0 0 300 0 0 300
601-089 Good Food Loan Fund 0 0 0 0 0 0 0 0 0 0

601-092 Baltimore City Animal Care Facility 0 0 0 0 0 0 0 0 0 0
601-090 7 E Redwood Capital Improvements 500 0 0 0 0 0 0 0 0 500

601-077 Sharp Leadenhall 0 0 0 0 0 0 0 0 0 0

601-080 MICRO Loan 200 0 0 0 0 0 0 0 0 200
601-079 Penn North 500 0 0 0 0 0 0 0 0 500

601-085 Janney Park 0 0 0 0 0 0 0 0 0 0
601-084 Oldtown - Phase 1.2 Infrastructure 0 0 0 0 0 0 500 0 0 500

601 Baltimore Development Corporation 2,550 0 0 0 0 0 1,800 0 0 4,350

2024

Year Total for: 2024 70,000 5,250 114,489 1,737 37,953 10,166 9,750 5,861 34,050 289,256

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2025

Ordinance Recommendation

Page: 71 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

127-058 Chesapeake Shakespeare Theater Skywal 0 0 0 0 0 0 0 0 0 0

127-020 B & O Restoring America's First Mile 0 0 0 0 0 0 0 0 0 0
127-021 INSPIRE Plan Implementation 0 0 0 0 0 0 0 0 0 0

127-059 Downtown Cultural Arts Center Accessi 0 0 0 0 0 0 0 0 0 0

127-069 Maryland Zoo in Baltimore Parking Lot 0 0 0 0 0 0 0 0 0 0
127-063 Maryland Science Center Kids Room Exh 0 0 0 0 0 0 0 0 0 0
127-061 Jewish Museum of Maryland Expansion 0 0 0 0 0 0 0 0 0 0

127-048 Baltimore Green Network 0 0 0 0 0 0 0 0 0 0
127-054 Surplus Schools 2,000 0 0 0 0 0 0 0 0 2,000
127-056 American Visionary Art Museum Lightin 0 0 0 0 0 0 0 0 0 0

127-046 Hippodrome Theater Event Space 0 0 0 0 0 0 0 0 0 0

127-042 National Great Blacks in Wax Museum A 0 0 0 0 0 0 0 0 0 0
127-043 Baltimore Museum of Art Fire Suppress 0 0 0 0 0 0 0 0 0 0

127-057 Baltimore Museum of Industry Accessib 0 0 0 0 0 0 0 0 0 0

127-070 National Aquarium Glass Pyramid Repai 0 0 0 0 0 0 0 0 0 0

127-044 Cultural Institutions 1,000 0 0 0 0 0 0 0 0 1,000

127-075 Reginald Lewis Museum Theater 0 0 0 0 0 0 0 0 0 0
127-072 Port Discovery Phase II Renovations 0 0 0 0 0 0 0 0 0 0
127-071 Peale Center Interior Renovation 0 0 0 0 0 0 0 0 0 0

127-076 Walters Art Museum HVAC 0 0 0 0 0 0 0 0 0 0

117-029 City Wide Cyber-Security Systems Upgr 0 0 0 0 0 0 0 0 0 0
117-028 BCIT Virtual Private Network Upgrade 0 0 0 0 0 0 0 0 0 0

117-031 BCIT Network Ports Upgrades 0 0 0 0 0 0 0 0 0 0
117-030 BCIT Data Center Internet Upgrade 0 300 0 0 0 0 0 0 0 300

117-026 City Wide Agencies Uninterrupted Powe 450 0 0 0 0 0 0 0 0 450

117-019 City Wide Agencies Switches Upgrade 200 0 0 0 0 0 0 0 0 200
117-016 BCIT IT Command Center Setup 0 0 0 0 0 0 0 0 0 0

117-025 BCIT Storage Hardware Upgrade 200 0 0 0 0 0 0 0 0 200
117-020 BCIT Virtual Desktop Installation 250 0 0 0 0 0 0 0 0 250

117-032 BCIT Fiber Project 0 500 0 0 0 0 0 0 0 500

117-042 BCIT Cloud Hybrid Upgrade 0 800 0 0 0 0 0 0 0 800
117-046 City Wide Data Center Fiber Divergenc 0 0 0 0 0 0 0 0 0 0
117-084 Enterprise Resource Planning Program 0 0 0 0 0 0 0 0 0 0

117-041 City Wide Agencies Network Cabling an 0 200 0 0 0 0 0 0 0 200

117-038 BCIT E-Mail Upgrade 0 0 0 0 0 0 0 0 0 0
117-039 BCIT Data Warehouse Project 400 200 0 0 0 0 0 0 0 600
117-040 BCIT Disaster Recovery Implementation 500 0 0 0 0 0 0 0 0 500

2025

117 Baltimore City Office of Information &
Technology

2,000 2,000 0 0 0 0 0 0 0 4,000

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2025

Ordinance Recommendation

Page: 72 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

197-109 Fire Squad 54 Window Replacement 0 0 0 0 0 0 0 0 0 0
197-108 Engine 31 Boiler Replacement 0 0 0 0 0 0 0 0 0 0
197-103 1510 W. Lafayette Street Light Fixtur 0 0 0 0 0 0 0 0 0 0

197-123 Engine 14 Renovation of Bathroom Faci 0 0 0 0 0 0 0 0 0 0
197-112 War Memorial Building Roof Replacemen 0 0 0 0 0 0 0 0 0 0
197-111 Central Police District 2nd Floor Reh 0 0 0 0 0 0 0 0 0 0

197-071 Engine 52 Electrical Upgrade and Perm 0 0 0 0 0 0 0 0 0 0
197-069 Fire Headquarters Building ADA Upgrad 0 0 0 0 0 0 0 0 0 0
197-067 Engine 58 Installation of Permanent G 0 0 0 0 0 0 0 0 0 0

197-102 3001 E Madison Street Window Replacem 0 0 0 0 0 0 0 0 0 0
197-073 Engine 33 Electrical Upgrade and Inst 0 0 0 0 0 0 0 0 0 0
197-072 Engine 14 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0

197-126 Engine 55/Truck 23/Medic 22 - Additio 0 0 0 0 0 0 0 0 0 0

197-161 Renovate HVAC at MOED Facility 0 0 0 0 0 0 0 0 0 0
197-141 3001 E. Madison St. ADA Ramp 0 0 0 0 0 0 0 0 0 0

197-019 Police & Fire Training Facility 3,500 0 0 0 0 0 0 0 0 3,500
197-049 Abel Wolman Municipal Building Renova 2,000 0 0 0 0 0 0 0 0 2,000

197-059 Engine 29 Kitchen and Bathroom Renova 0 0 0 0 0 0 0 0 0 0

197-005 City Hall Exterior Stone Walls 2,500 0 0 0 0 0 0 0 0 2,500

197-050 Southwestern Police Station Renovatio 0 0 0 0 0 0 0 0 0 0

197-054 Southeastern Police Station Renovatio 0 0 0 0 0 0 0 0 0 0
197-056 Engine 30 Renovations Upgrade Bathroo 0 0 0 0 0 0 0 0 0 0

197-052 Eastern Police Station Renovations 3,000 0 0 0 0 0 0 0 0 3,000
197-053 Northwestern Police District Station 0 0 0 0 0 0 0 0 0 0

188-009 Area Master Plans 0 50 0 0 0 0 0 0 0 50
188-001 Capital Improvement Program 0 150 0 0 0 0 0 0 0 150

188-010 Historic Public Monuments 0 50 0 0 0 0 0 0 0 50
188-012 CHAP Historic District Facade Grant P 0 0 0 0 0 0 0 0 0 0

2025

188 Planning Department 0 250 0 0 0 0 0 0 0 250

127-081 Hollins Market Upgrades 0 0 0 0 0 0 0 0 0 0
127-082 Cross Street Market Upgrades 0 0 0 0 0 0 0 0 0 0

127-077 Public Market Improvements 0 0 0 0 0 0 0 0 0 0
127-080 Avenue Market Upgrades 0 0 0 0 0 0 0 0 0 0

127-085 Druid Square Park 0 0 0 0 0 0 0 0 0 0

127-152 Baltimore City Heritage Area Capital 0 0 0 0 0 0 0 0 0 0
127-089 Eaton Street Connection 0 0 0 0 0 0 0 0 0 0
127-088 Expand Vincent Street Park 0 0 0 0 0 0 0 0 0 0

2025

127 Mayoralty-Related 3,000 0 0 0 0 0 0 0 0 3,000

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2025

Ordinance Recommendation

Page: 73 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

197-263 Fire Squad 40 Boiler replacement 0 0 0 0 0 0 0 0 0 0
197-262 Engine 51 Bathroom renovation 0 0 0 0 0 0 0 0 0 0

197-265 Fire Engine 36 Boiler replacement 0 0 0 0 0 0 0 0 0 0
197-264 Engine 53 Exterior repairs and painti 0 0 0 0 0 0 0 0 0 0

197-261 Engine 43 Boiler Replaecment 0 0 0 0 0 0 0 0 0 0

197-258 Fire Engine 20/Truck 18 Apparatus bay 0 0 0 0 0 0 0 0 0 0
197-257 Southeast Community Action Center Bui 0 0 0 0 0 0 0 0 0 0

197-260 Fire Boat Station Exterior Repairs an 0 0 0 0 0 0 0 0 0 0
197-259 Fire Engine 58 Mold Remediation 0 0 0 0 0 0 0 0 0 0

197-266 Edgar Allen Poe House Exterior Repair 0 0 0 0 0 0 0 0 0 0

197-274 People's (District) Court Elevator Re 0 0 0 0 0 0 0 0 0 0
197-272 Police K9 Unit Renovation 0 0 0 0 0 0 0 0 0 0
197-271 Druid Health Center HVAC uppgrade and 0 0 0 0 0 0 0 0 0 0

197-268 Engine 57 Installation of Permanent G 0 0 0 0 0 0 0 0 0 0
197-267 Engine 45 Install Emergency Generator 0 0 0 0 0 0 0 0 0 0

197-270 Eastern Health Clinic Roof Replacemen 0 0 0 0 0 0 0 0 0 0
197-269 Engine 47 Installation of Permanent G 0 0 0 0 0 0 0 0 0 0

197-226 Harford Senior Center Building Envelo 0 0 0 0 0 0 0 0 0 0
197-225 Truck 5 Fire Station heat pump replac 0 0 0 0 0 0 0 0 0 0
197-224 Oldtown Fire Station Boiler replaceme 0 0 0 0 0 0 0 0 0 0

197-241 Engine 47 Window Replacement 0 0 0 0 0 0 0 0 0 0
197-240 Engine 5 Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-234 Druid Health Center Interior Renovati 0 0 0 0 0 0 0 0 0 0

197-190 Engine 51 Window Replacement 0 0 0 0 0 0 0 0 0 0
197-188 Engine 50 Boiler Replacement 0 0 0 0 0 0 0 0 0 0
197-185 Engine 42 Boiler and Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-222 McKim Free School HVAC installation 0 0 0 0 0 0 0 0 0 0
197-206 Police Headquarters Elevator Upgrade 0 0 0 0 0 0 0 0 0 0
197-197 Police and Fire Training Facility HVA 0 0 0 0 0 0 0 0 0 0

197-255 City Hall Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-256 Northwest Community Action Center Bui 0 0 0 0 0 0 0 0 0 0

197-251 The Cloisters driveway Re-paving 0 0 0 0 0 0 0 0 0 0

197-254 2300 Maryland Ave. Parking lot improv 0 0 0 0 0 0 0 0 0 0
197-253 101 W. 24th Street ADA accessibility 0 0 0 0 0 0 0 0 0 0
197-252 100 W. 23rd Street ADA accessibility 0 0 0 0 0 0 0 0 0 0

197-244 Engine 35 Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-243 Fire Boat Station Window Replacement 0 0 0 0 0 0 0 0 0 0
197-242 Engine 57 Window Replacement 0 0 0 0 0 0 0 0 0 0

197-247 Baltimore Streetcar Museum Structural 0 0 0 0 0 0 0 0 0 0
197-246 Fire Hazmat Station Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-245 Truck 20 Roof Replacement 0 0 0 0 0 0 0 0 0 0

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2025

Ordinance Recommendation

Page: 74 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

474-014 FY 2021-2025 Maryland Community Parks 0 0 0 0 0 500 0 0 0 500
474-013 FY2021-2025 Tree Baltimore Program 0 0 0 0 0 0 400 0 0 400

474-015 FY 2021-2025 Baltimore Playlot Progra 700 0 0 0 0 0 0 0 0 700
474-016 FY 2021-2025 Park Rehabilitation Prog 750 0 0 0 0 1,500 0 0 0 2,250

457-006 Washington Village Library Renovation 0 0 0 0 0 0 0 0 0 0
457-005 Light Street Library Renovation 0 0 0 0 0 0 0 0 0 0
457-004 Walbrook Library Renovation 0 0 0 0 0 0 0 0 0 0

457-010 Northwood Branch Library Renovation 0 0 0 0 0 0 0 0 0 0
457-009 Park Heights Library 0 0 0 0 0 0 0 0 0 0
457-008 Hamilton Library Renovation 2,500 0 0 0 0 0 0 0 0 2,500

457 Pratt Library 2,500 0 0 0 0 0 0 0 0 2,500

2025

418-001 Graceland Park-O'Donnell Heights PK-8 0 0 0 0 0 0 0 0 0 0

418-010 Maree G. Farring EM #203 0 0 0 0 0 0 0 0 0 0
418-003 Holabird ES/MS #229 0 0 0 0 0 0 0 0 0 0

418-177 Armistead Gardens ES # 243 0 0 0 0 0 0 0 0 0 0
418 City School System - Construction 0 0 0 0 0 0 0 0 0 0

2025

417-212 Systemic Improvements (FY 2020-2025) 18,500 0 0 0 0 0 0 0 0 18,500
417-005 Programmatic Space Upgrades 500 0 0 0 0 0 0 0 0 500

2025

417 City School System - Systemics Program 19,000 0 0 0 0 0 0 0 0 19,000

206-014 Police Workforce Management System Mo 0 0 0 0 0 0 0 0 0 0
206-015 Police Early Intervention System Impl 0 0 0 0 0 0 0 0 0 0

206-012 Police Use of Force System Modernizat 0 0 0 0 0 0 0 0 0 0
206-013 Police Internal Affairs System Modern 0 0 0 0 0 0 0 0 0 0

206-016 Implement Police Data Integration Sol 0 0 0 0 0 0 0 0 0 0

206-011 Police Public Access Improvements 0 0 0 0 0 0 0 0 0 0
206-010 Police Consent Decree Technology Impr 0 0 0 0 0 0 0 0 0 0

206-017 Police Enterprise IT Infrastructure I 0 0 0 0 0 0 0 0 0 0
206-018 Police Connected Officer Improvements 0 0 0 0 0 0 0 0 0 0

2025

206 Police Department 0 0 0 0 0 0 0 0 0 0

197-276 Emergency Services Center 0 0 0 0 0 0 0 0 0 0
197-275 Police Evidence Storage Facility 0 0 0 0 0 0 0 0 0 0

2025

197 Department of General Services 11,000 0 0 0 0 0 0 0 0 11,000

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2025

Ordinance Recommendation

Page: 75 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

504-100 Sidewalk Reconstruction 0 0 1,500 0 0 0 0 0 1,500 3,000
504-002 Fordney Lane 0 0 0 0 0 0 0 0 0 0

474-134 Ambrose Kennedy Park 0 0 0 0 0 0 0 0 0 0
474-135 Garrett Park 0 0 0 0 0 0 0 0 0 0

474-133 Skatepark Improvements 0 0 0 0 0 0 0 0 0 0

474-131 Clifton Park (Erdman Ave) 0 0 0 0 0 0 0 0 0 0
474-132 Solo Gibbs Master Plan Implementation 0 0 0 0 0 0 0 0 0 0

474-136 Rachael Wilson Memorial Park 0 0 0 0 0 0 0 0 0 0

474-771 FY 2021-2025 Park Building Renovation 750 0 0 0 0 0 0 0 0 750
474-779 Druid Hill Swimming Pool & Bathhouse 0 0 0 0 0 0 0 0 0 0

474-139 Johnson Square Greenspace 0 0 0 0 0 0 0 0 0 0

474-137 Warwick Park 0 0 0 0 0 0 0 0 0 0
474-138 Bond Street Park 0 0 0 0 0 0 0 0 0 0

474-130 Pool & Bathhouse Renovation Program 0 0 0 0 0 0 0 0 0 0

474-101 Park Facility Assessment & ADA Audit 250 0 0 0 0 0 0 0 0 250
474-087 North Harford Park Improvements 0 0 0 0 0 0 0 0 0 0
474-085 Patterson Park Masterplan Implementat 0 0 0 0 0 0 0 0 0 0

474-110 Clifton Mansion Site Improvements 0 0 0 0 0 0 0 0 0 0
474-106 Druid Hill Park Reservoir Improvement 500 0 0 0 0 0 0 0 0 500
474-105 Greenmount Avenue LINCS 0 0 0 0 0 0 0 0 0 0

474-080 FY20 Canton Waterfront Park 0 0 0 0 0 0 0 0 0 0

474-051 Winans Meadow Nature Center 0 0 0 0 0 0 0 0 0 0
474-034 FY 2021-2025 Athletic Field Renovatio 750 0 0 0 0 0 0 0 0 750
474-033 FY 2021-2025 Athletic Court Renovatio 750 0 0 0 0 0 0 0 0 750

474-079 FY 20 Bocek Park Athletic Center-Gymn 0 0 0 0 0 0 0 0 0 0
474-069 FY 2021-2025 Recreation/ Aquatic Faci 1,800 0 0 0 0 0 0 0 0 1,800
474-064 Athletic Field Renovation (Riverside, 0 0 0 0 0 0 0 0 0 0

474-123 Robert C. Marshall Field 0 0 0 0 0 0 0 0 0 0

474-128 Tree Baltimore Program FY20 0 0 0 0 0 0 0 0 0 0

474-125 Community Parks & Playgrounds FY20 0 0 0 0 0 0 0 0 0 0

474-127 Park Building Renovations 0 0 0 0 0 0 0 0 0 0
474-126 Park Trail Improvements 0 0 0 0 0 0 0 0 0 0

474-121 Reedbird Park Improvements 0 0 0 0 0 0 0 0 0 0

474-129 Court Renovations (Garrett, Hanlon) 0 0 0 0 0 0 0 0 0 0

474-122 CC Jackson Park Expansion 0 0 0 0 0 0 0 0 0 0

474-112 Cylburn Facility & Garden Improvement 0 0 0 0 0 0 0 0 0 0

474-118 Park Rehabilitation Program (Latrobe, 0 0 0 0 0 0 0 0 0 0
474-114 CHOICE Neighborhood Recreation Facili 0 0 0 0 0 0 0 0 0 0

474 Dept. of Recreation & Parks 6,250 0 0 0 0 2,000 400 0 0 8,650

2025

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2025

Ordinance Recommendation

Page: 76 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

508-121 Arlington Avenue Greenway 0 0 0 0 0 0 0 0 0 0
508-119 DOT Maintenance Facilities Improvemen 0 0 0 0 0 0 0 0 0 0

508-122 Martin Luther King, Jr. Boulevard Sid 0 0 0 0 0 0 0 0 0 0

508-126 Greenway Middle Branch Phase 2 0 0 0 0 758 0 190 0 0 948
508-123 Bush Street Bike Facility 0 0 0 0 0 0 0 0 0 0

508-118 Baltimore Street - Howard Street to P 0 0 0 0 0 0 0 0 0 0

508-056 Pennington Avenue Rehabilitation from 0 0 0 0 0 0 0 0 0 0
508-053 Madison Street Rehabilitation from N. 0 0 0 0 0 0 0 0 0 0

508-072 Patapsco Ave - Magnolia Ave to Bridge 0 0 0 0 0 0 0 0 0 0

508-116 Streetscape-Complete Streets 0 0 0 0 0 0 0 0 0 0
508-098 Inner Harbor Crosswalks 0 0 0 0 0 0 0 0 0 0

508-127 Druid Park Lake Drive Big Jump Conver 0 0 0 0 298 0 74 0 0 372

508-131 Wolfe or Washington Street Bike Facil 0 0 0 0 0 0 0 0 0 0
508-128 Eutaw Place Bike Facility 0 0 0 0 0 0 0 0 0 0

508-051 Fremont Avenue Rehabilitation from La 0 0 0 0 0 0 0 0 0 0

508-019 Citywide Bike Infrastructure 0 0 0 0 0 0 0 0 0 0
508-001 Streets and Highways 0 0 0 0 0 0 0 0 0 0

508-029 Materials and Compliance Testing 0 0 0 0 0 0 450 0 0 450

508-046 Park Heights Avenue from W. Rogers Av 0 0 0 0 0 0 0 0 0 0
508-044 Rehabilitation of 25th Street - Green 0 0 0 0 0 0 0 0 0 0

507-003 Russell Street Bridge (BC 5103) & Mon 0 0 0 0 0 0 0 0 0 0

2025

507 Transportation: Bridges 0 0 0 0 0 0 0 0 0 0

506-010 41st Street (over I-83 and MTA) Bridg 0 0 0 0 14,450 0 3,430 0 0 17,880
506-011 Brehms Lane over Herring Run Bridge R 0 0 0 0 880 0 250 0 0 1,130

506-009 Howard Street Bridge Replacement (BC1 0 0 0 0 9,200 0 1,400 0 0 10,600

506-006 Orleans Street Bridge (BC 1202) over 0 0 0 0 1,300 0 400 0 0 1,700
506-007 Waterview Avenue over Ramp to 295 Bri 0 0 0 0 1,100 0 276 0 0 1,376

506-012 Rehabilitation of the Promenade Bulkh 0 0 0 0 0 0 0 0 0 0

506-761 Remington Ave Bridge Over Stoney Run 0 0 0 0 0 0 0 0 0 0
506-762 Radecke Ave Bridge over Moores Run (B 0 0 0 0 0 0 0 0 0 0

506-760 Perring Parkway Ramp Bridge Over Herr 0 0 0 0 0 0 0 0 0 0

506-519 Hanover Street Bridge Over CSX RR (BC 0 0 0 0 770 0 185 0 2,750 3,705
506-754 Annual Urgent Needs Bridge Repairs 0 0 1,000 0 0 0 0 0 0 1,000

2025

506 Transportation: Bridges 0 0 1,000 0 27,700 0 5,941 0 2,750 37,391

504-200 Alley Reconstruction 0 0 500 0 0 0 0 0 500 1,000

2025

504 Transportation: Alleys & Footways 0 0 2,000 0 0 0 0 0 2,000 4,000

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2025

Ordinance Recommendation

Page: 77 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

517-015 QRLF E&S Control Plan and Wet Pond Co 0 0 0 0 0 0 0 0 0 0

517-001 Bowleys Lane NE Collection Yard Impro 0 0 0 0 0 0 0 0 0 0
517-012 Quarantine Road Landfill Expansion 3,000 0 0 0 0 0 0 0 0 3,000

514-002 Resurfacing JOC - Urgent Needs 0 0 2,300 0 0 0 0 0 0 2,300

514-215 Resurfacing - Southwest 0 0 2,300 0 0 0 0 0 0 2,300
514-214 Resurfacing - Northwest 0 0 2,300 0 0 0 0 0 0 2,300

514-216 Resurfacing - Southeast 0 0 2,300 0 0 0 0 0 0 2,300
514-846 Resurfacing - Northeast 0 0 2,300 0 0 0 0 0 0 2,300
514 Transportation: Street Resurfacing 0 0 11,500 0 0 0 0 0 0 11,500

2025

512-010 Traffic Mitigation Zone - Southwest 0 0 0 0 0 0 0 0 200 200
512-011 Traffic Mitigation Zone - Southeast 0 0 0 0 0 0 0 0 1,400 1,400

512-005 Transportation Management Center Upgr 0 0 0 0 0 0 0 0 0 0
512-009 Communication Upgrades 0 0 0 0 0 0 0 0 0 0

512-012 Traffic Mitigation Zone - East 0 0 0 0 0 0 0 0 1,200 1,200

512-080 Traffic Safety Improvements Citywide 0 0 0 0 0 0 0 0 0 0
512-078 Intelligent Transportation System (IT 0 0 0 0 0 0 0 0 0 0
512-077 Traffic Signal Reconstruction 0 0 0 0 0 0 0 0 0 0

512-013 Traffic Mitigation Zone - Downtown/Mi 0 0 0 0 0 0 0 0 1,200 1,200
512-014 Traffic Mitigation Zone - South Balti 0 0 0 0 0 0 0 0 1,700 1,700

512 Transportation: Traffic Engineering 0 0 0 0 0 0 0 0 5,700 5,700

2025

509-006 Hanover Street Bridge - Rebuilding Ba 0 0 0 0 0 0 0 0 0 0
509-005 I-83 Concrete Deck Mill and Resurface 0 0 0 0 0 0 0 0 0 0

509-326 Replacement of Wilkens Ave. Bridge Ov 0 0 0 0 0 0 0 0 0 0

2025

509 Transportation: Bridges 0 0 0 0 0 0 0 0 0 0

508-184 Moravia Road Ramp E Bridge over Pulas 0 0 0 0 0 0 0 0 0 0
508-378 Capital Project Delivery Services - E 0 0 0 0 0 0 0 0 0 0

508-136 Frederick Road Repairs and Improvemen 0 0 0 0 0 0 0 0 0 0

508-133 Bike Program Management Support 0 0 0 0 0 0 0 0 0 0
508-135 Fort Smallwood Road Improvements 0 0 0 0 0 0 0 0 0 0

508-398 Martin Luther King Boulevard Intersec 0 0 0 0 0 0 0 0 0 0

508-641 Citywide Transportation Plan 0 0 0 0 0 0 0 0 0 0
508-543 Inner Harbor Dredging 0 0 0 0 0 0 0 0 0 0
508-465 Curb Repair-Slab Repair-ADA Ramps Upg 0 0 500 0 0 0 295 0 0 795

2025

508 Transportation: Streets & Hwys. 0 0 500 0 1,056 0 1,009 0 0 2,565

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2025

Ordinance Recommendation

Page: 78 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

527-047 Transportation Studies 0 0 0 0 800 0 200 0 0 1,000
527-048 Envista Upgrades 0 0 0 0 0 0 0 0 0 0
527-049 Safety IT Needs 0 0 0 0 0 0 0 0 0 0

527-046 Inner Harbor Promenade Maintenance & 0 0 0 0 0 0 100 0 0 100

527-008 Belair Rd-Reconstruction (601-007/508 0 0 0 0 0 0 0 0 0 0
527-043 Red Caboose Restoration and Relocatio 0 0 0 0 0 0 0 0 0 0
527-044 Asset Management 0 0 0 0 400 0 100 0 0 500

527-053 Statewide Transit Innovation Grant 0 0 0 0 0 0 0 0 0 0

527-050 Towing IT Needs 0 0 0 0 0 0 0 0 0 0
527-052 Ferry Rebranding and ADA Access 0 0 0 0 0 0 0 0 0 0

525-059 Facility Greening Project 16 0 0 0 0 0 0 0 0 0 0
525-995 Biddison Run Stream Restoration 0 0 0 0 0 0 0 0 0 0

525-058 Facility Greening Project 15 0 0 0 0 0 0 0 0 0 0

525-051 ER-4076|Large Debris Collection Syste 0 0 216 168 0 1,944 0 0 0 2,328
525-052 ER-4077|Large Debris Collection Syste 0 0 216 168 0 1,944 0 0 0 2,328
525-053 ER-4079|Large Debris Collection Syste 0 0 0 540 0 0 0 0 0 540

525-006 Basin Inlets 0 0 0 0 0 0 0 0 0 0
525-034 ER-4121|Herring Run 84" Water Main St 0 0 0 0 0 0 0 0 0 0
525-044 ER 4137|Lower Stony Run Reach 3 Repai 0 0 0 0 0 0 0 0 0 0

525-056 Facility Greening Project 14 0 0 0 0 0 0 0 0 0 0
525-057 ER-4055|Urgent Need Stream Repair 2 0 0 1,742 0 0 0 0 0 0 1,742

525-055 ER-4096|Large Debris Collection Syste 0 0 0 540 0 0 0 0 0 540
525-054 ER-4080|Large Debris Collection Syste 0 0 0 540 0 0 0 0 0 540

2025

525 DPW: Pollution/Erosion Control 0 0 2,174 1,956 0 3,888 0 0 0 8,018

520-052 SWC-7776|Urgent Needs Small Storm Dra 0 0 0 0 0 0 0 0 0 0
520-053 SDC-7779|Small Storm Drain and Inlet 0 0 0 0 0 0 0 0 0 0

520-049 SDC-7773|Gwynns Falls Drainage 0 0 0 0 0 0 0 0 0 0
520-051 SDC-7774|Baltimore Harbor Drainage 0 0 0 0 0 0 0 0 0 0

520-054 Stormwater Hydraulic Modeling 0 0 0 0 0 0 0 0 0 0

520-011 Colgate Creek Pumping Station 0 0 0 0 0 0 0 0 0 0
520-006 Drainage Improvements 0 0 0 0 0 0 0 0 0 0

520-055 MS4 Permit Requirements 0 0 0 0 0 0 0 0 0 0
520-099 Storm Drain and Inlet Rehabilitation 0 0 0 0 0 0 0 0 0 0

2025

520 DPW: Storm Water Program 0 0 0 0 0 0 0 0 0 0

517-018 Northeast Transfer Station 0 0 0 0 0 0 0 0 0 0
517 DPW: Solid Waste 3,000 0 0 0 0 0 0 0 0 3,000

2025

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2025

Ordinance Recommendation

Page: 79 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

551-061 Back River Blower House No. 1 Renovat 0 0 0 0 0 0 0 0 0 0
551-059 Patapsco Low Lift PS Rehabilitation 0 0 0 0 0 0 0 0 0 0
551-058 Rehabilitation at the Activated Plant 0 0 0 0 0 0 0 0 0 0

551-065 Post Construction Wet Weather Flow Mo 0 0 0 0 0 0 0 0 0 0
551-064 Herring Run Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-062 High Level Sewershed Inflow and Infil 0 0 0 0 0 0 0 0 0 0

551-048 SC-969 Lane Siphon Across Armistead R 0 0 0 0 0 0 0 0 0 0
551-047 SC 978: Small Diameter Sewer Main Rep 0 0 0 0 0 0 0 0 0 0
551-044 Arc Flash Identification at Wastewate 0 0 0 0 0 0 0 0 0 0

551-057 Sanitary Sewer Interceptors and Sipho 0 0 0 0 0 0 0 0 0 0
551-056 Sanitary Sewer Interceptors and Sipho 0 0 0 0 0 0 0 0 0 0
551-052 Back River Deep Manhole PST Drainage 0 0 0 0 0 0 0 0 0 0

551-069 Herring Run Phase II Sewershed Improv 0 0 0 0 0 0 0 0 0 0
551-068 Outfall Phase II Sewershed Improvemen 0 0 0 0 0 0 0 0 0 0
551-066 LL Phase II Sewershed Improvements fo 0 0 0 0 0 0 0 0 0 0

551-070 High Level Phase II Sewershed Improve 0 0 0 0 0 0 0 0 0 0

551-019 Patapsco WWTP Secondary Reactor Rehab 0 0 0 0 0 0 0 0 0 0
551-022 Eastern Avenue Pump Station Rehabilit 0 0 0 0 0 0 0 0 0 0

551-008 Back River Sparrows Point Outfall 0 0 0 0 0 0 0 0 0 0

551-036 Patapsco WWTP Administration Building 0 0 0 0 0 0 0 0 0 0

551-006 Project 1269|210 Guilford Street Offi 0 0 0 0 0 0 0 0 0 0

551-023 Office Project at Nieman Avenue 0 0 0 0 0 0 0 0 0 0

551-032 Jones Falls Pumping Station 0 0 0 0 0 0 0 0 0 0
551-034 High Level Interceptor Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-030 SCADA Single Platform SC 1326 0 0 508 0 0 0 0 508 0 1,016

551-026 Brooklyn Pumping Station 0 0 0 0 0 0 0 0 0 0
551-027 Patapsco WWTP Headworks Upgrade 0 0 0 0 0 0 0 0 0 0

534-003 Convention Center East Side Visitors' 0 0 0 0 0 0 0 0 0 0
534-004 Convention Center West Side Freight E 0 0 0 0 0 0 0 0 0 0

534-001 Convention Center Annual Contribution 200 0 0 0 0 0 0 0 0 200
534-002 Convention Center Waterproofing 0 0 0 0 0 0 0 0 0 0

534-010 Convention Center Replace 120 West Bu 0 0 0 0 0 0 0 0 0 0
534-008 Convention Center West Side Visitors 0 0 0 0 0 0 0 0 0 0
534-006 Convention Center West Side Escalator 0 0 0 0 0 0 0 0 0 0

2025

534 Convention Center 200 0 0 0 0 0 0 0 0 200

527-312 Inner Harbor - Infrastructure/ Utilit 0 0 0 0 0 0 0 0 0 0
527-054 America's First Mile of Railroading 0 0 0 0 0 0 0 0 0 0

2025

527 Transportation: Dev. Agencies Program 0 0 0 0 1,200 0 400 0 0 1,600

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2025

Ordinance Recommendation

Page: 80 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

557-049 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-044 WM Replacement Brewers Hill Neighborh 0 0 0 0 0 0 0 0 0 0
557-040 WC 1373|AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

557-068 Urgent Need Reservoir Area - Roads & 0 0 0 0 0 0 0 0 0 0
557-061 WC-1279|WM Rehab Sefton Ave Vicinity 0 0 600 0 0 0 0 0 0 600
557-051 Montebello Lake Dredging 0 0 0 0 0 0 0 0 0 0

557-036 Curtis Bay Tank Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-011 Washington Boulevard Pump Station Reh 0 0 0 0 0 0 0 0 0 0
557-005 Water Supply Tunnels Inspection & Reh 0 0 0 0 0 0 0 0 0 0

557-027 Ashburton WFP Low Lift Pump Controls 0 0 0 0 0 0 0 0 0 0
557-025 Ashburton Washwater Lake Dredging 0 0 0 0 0 0 0 0 0 0
557-022 SCADA Single Platform 0 0 0 0 0 0 0 0 0 0

557-074 WC-1258|WM Replacement Lambeth Rd, Ki 0 0 0 0 0 0 0 0 0 0
557-073 WC-1257|Falls Road & Vicinity – Water 0 0 0 0 0 0 0 0 0 0

557-003 Department of Public Works Office Bui 0 0 0 0 0 0 0 0 0 0

551-085 Patapsco WWTP Liquid Oxygen Facility 0 0 0 0 0 0 0 0 0 0
551-084 Patapsco WWTP Clarifier & Thickener R 0 0 0 0 0 0 0 0 0 0

551-088 Miscellaneous Pump Station Rehabilita 0 0 0 0 0 0 0 0 0 0

551-071 Gwynns Falls Phase II Sewershed Impro 0 0 0 0 0 0 0 0 0 0

551-089 Back River Power Reliability Improvem 0 0 0 0 0 0 0 0 0 0

551-083 Font Hill Ave Sewer Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-077 Rehabilitation at the Secondary Treat 0 0 0 0 0 0 0 0 0 0
551-073 Project 1263 Amendment #1 – Rainfall 0 0 0 0 0 0 0 0 0 0

551-078 Sanitary Sewer Force Mains Condition 0 0 0 0 0 0 0 0 0 0

551-082 Greenmount Ave/ Preston St Sewer Relo 0 0 0 0 0 0 0 0 0 0
551-079 On-Call Sanitary Sewer Force Main Rep 0 0 0 0 0 0 0 0 0 0

551-092 Rapid Sludge Loading Facility Rehabil 0 0 0 0 0 0 0 0 0 0

551-100 Replacement of SC-974 0 0 0 0 0 0 0 0 0 0
551-099 Replacement of SC-973 0 0 0 0 0 0 0 0 0 0

551-526 Back River Egg-Shaped Digester Rehab 0 0 0 0 0 0 0 0 0 0

551-090 Dundalk Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-692 Electrical Systems Upgrade 0 0 0 0 0 0 0 0 0 0

551-098 Quad Avenue Pump Station Rehabilitati 0 0 0 0 0 0 0 0 0 0

551-094 High Rate Facility Renovation at BRWW 0 0 0 0 0 0 0 0 0 0
551-093 Back River WWTP Sludge Storage and DA 0 0 0 0 0 0 0 0 0 0

551-095 Patapsco Sludge Digestion Facilities 0 0 0 0 0 0 0 0 0 0

551-097 Patapsco WWTP PST Scum Collection Sys 0 0 0 0 0 0 0 0 0 0
551-096 Patapsco WWTP Fine Screen Facility Re 0 0 0 0 0 0 0 0 0 0

551 DPW: Waste Water 0 0 508 0 0 0 0 508 0 1,016

2025

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2025

Ordinance Recommendation

Page: 81 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

557-165 Cotter Road 0 0 0 0 0 0 0 0 0 0
557-161 WC-1302 Replacement No.1 WC-1302 Repl 0 0 0 0 0 0 0 0 0 0
557-159 Madison St 30" Main 0 0 0 0 0 0 0 0 0 0

557-168 Montebello 1 Finished Reservoir Struc 0 0 0 0 0 0 0 0 0 0
557-167 Ashburton Water Filtration Plant Reha 0 0 0 0 0 0 0 0 0 0
557-166 Montebello Plant 1 Improvements (Memb 0 0 389 0 0 0 0 259 0 648

557-154 Conckling St., Russell St, & Vicinity 0 0 0 9,808 0 0 0 0 0 9,808
557-152 Hillen & Pen Lucy North WM Replacemen 0 0 0 0 0 0 0 0 0 0

557-157 Harford Road and Vicinity WM Replacem 0 0 0 0 0 0 0 0 0 0
557-156 Westfield WM Replacements 0 0 10,981 0 0 0 0 0 0 10,981
557-155 Downtown, Bolton Hill, Guilford Neigh 0 0 0 0 0 0 0 0 0 0

557-169 Large Diameter Main Renewal Program A 0 0 0 0 0 0 0 0 0 0

557-172 WM Rehab Madison St, Aisquit St, Sain 0 0 0 0 0 0 0 0 0 0
557-171 Engineering Design Services for Water 0 0 0 0 0 0 0 0 0 0
557-170 Montebello Plant 2 Improvements 0 0 0 0 0 0 0 0 0 0

557-173 WM Replacements in Beechfield, Yale H 0 0 0 0 0 0 0 0 0 0

557-114 Montbello WFP 2 Dehumidification Impr 0 0 0 0 0 0 0 0 0 0
557-106 Montebello WFP 2 Sedimentation Basins 0 0 0 0 0 0 0 0 0 0
557-105 Montebello WFP 1 & 2 Filter Control P 0 0 0 0 0 0 0 0 0 0

557-118 Water Main Replacement and Rehabilita 0 0 0 0 0 0 0 0 0 0
557-117 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-116 Valve and Fire Hydrant Assessment Ope 0 0 0 0 0 0 0 0 0 0

557-078 WCTBD Urgent Need Water Infrastructur 0 0 0 0 0 0 0 0 0 0
557-075 WC-1367|Water Main Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-148 WM Replacement Belair Rd Vicinity 0 0 7,737 0 0 0 0 0 0 7,737

557-101 Water Mains - Installation 0 0 0 0 0 0 0 0 0 0
557-098 Water Main Replacement Service Contra 0 0 0 0 0 0 0 0 0 0
557-087 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-122 WM Rehab South St Vicinity (Downtown) 0 0 0 0 0 0 0 0 0 0

557-142 WM Replacement Forest Park Vicinity 0 0 8,564 0 0 0 0 0 0 8,564
557-141 WM Replacement Cross St. Vicinity 0 0 0 0 0 0 0 0 0 0
557-140 WM Replacement Sequoi Ave, Grantley R 0 0 0 10,535 0 0 0 0 0 10,535

557-147 WM Rehab Glenmore Ave & Vicinity 0 0 11,077 0 0 0 0 0 0 11,077
557-146 WM Rehab Windsor Mill Rd, Thomas Ave 0 0 0 0 0 0 0 0 0 0
557-144 WM Replacement Ellamont St., Spring L 0 0 0 0 0 0 0 0 0 0

557-132 WC-1388 l Urgent Need Water Infrastru 0 0 0 0 0 0 0 0 0 0
557-129 WC-1386 l Urgent Need Water Infrastru 0 0 0 0 0 0 0 0 0 0
557-126 WM Replacement Reisterstown Road Vici 0 0 0 0 0 0 0 0 0 0

557-139 Earthen Dam Rehabilitation 0 0 0 0 0 0 0 0 0 0
557-138 WM Replacement Carrolton Ave Vicinity 0 0 0 0 0 0 0 0 0 0
557-134 Harford Road over Herring Run Bridge 0 0 0 0 0 0 0 0 0 0

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2025

Ordinance Recommendation

Page: 82 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

588-005 Urgent Demolition 1,000 0 0 0 0 0 0 0 0 1,000
588-002 Emergency Stabilization Program 0 750 0 0 0 0 0 0 0 750

588-006 HOME Program 100 0 0 0 4,000 0 0 0 0 4,100

563-001 Conduit Construction 0 0 0 0 0 0 0 0 15,000 15,000
563 Transportation: Conduits 0 0 0 0 0 0 0 0 15,000 15,000

2025

562-003 Conduit System New Construction 0 0 0 0 0 0 0 0 5,000 5,000
562-001 Reconstruct Deteriorated Manholes at 0 0 0 0 0 0 0 0 3,000 3,000

2025

562 Transportation: Conduit Construction
Program

0 0 0 0 0 0 0 0 8,000 8,000

557-923 Cromwell Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-185 WC-1301 Replacement no. 2 0 0 0 0 0 0 0 0 0 0
557-184 WC-1301 Replacement no. 1 0 0 0 0 0 0 0 0 0 0
557-183 Proj-TR-12317|Water Mains - Central A 0 0 0 0 0 0 0 0 0 0

557-188 WC 1302 Replacement no. 3 0 0 0 0 0 0 0 0 0 0
557-187 WC 1301 Replacement No. 3 0 0 10,457 0 0 0 0 0 0 10,457
557-186 Susquehanna Transmission Main Valve R 0 0 0 0 0 0 0 0 0 0

557-182 Water Meter Replacement Program 0 0 0 0 0 0 0 0 0 0

557-176 Upper Fells Point & West Canton WM Re 0 0 0 0 0 0 0 0 0 0
557-175 WM Replacement Baltimore St. , Fulton 0 0 0 0 0 0 0 0 0 0
557-174 WM Replacement Downtown, Madison St, 0 0 0 0 0 0 0 0 0 0

557-180 Future Water Main Replacement 0 0 48,102 0 0 0 0 2,532 0 50,634
557-178 Keswick Road & Vicinity WM Replacemen 0 0 0 0 0 0 0 0 0 0
557-177 Barclay and Vicinity WM Replacements 0 0 0 0 0 0 0 0 0 0

557-189 WM Replacement & Rehabilitation Vario 0 0 0 0 0 0 0 0 0 0

557-300 Urgent Needs Water Facilities Annual 0 0 0 0 0 0 0 0 0 0
557-197 TR-12309 Wilkens Ave Bridge Over Gwyn 0 0 0 0 0 0 0 0 0 0

557-696 Chlorine Handling Safety Improvements 0 0 0 0 0 0 0 0 0 0

557-921 Maintenance Building Improvements at 0 0 0 0 0 0 0 0 0 0
557-716 Druid Lake Finished Water Reservoir I 0 0 0 0 0 0 0 0 0 0

557-195 TR-16301 Broening Highway Over Colgat 0 0 0 0 0 0 0 0 0 0

557-191 Valve and Fire Hydrant Assessment Ope 0 0 0 0 0 0 0 0 0 0
557-190 WC-1302 Replacement no. 4 0 0 1,620 0 0 0 0 1,620 0 3,240

557-192 Proj-1201|Large Diameter Main Renewal 0 0 0 0 0 0 0 0 0 0

557-194 TR-14309 Remington Avenue Bridge Over 0 0 0 0 0 0 0 0 0 0
557-193 TR-14301 Sisson Street Bridge over CS 0 0 0 0 0 0 0 0 0 0

557 DPW: Water Supply 0 0 99,527 20,343 0 0 0 4,411 0 124,281

2025

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2025

Ordinance Recommendation

Page: 83 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

601-007 Community Revitalization - Belair Edi 0 0 0 0 0 0 0 0 0 0

588-933 Uplands Redevelopment (Sites A&B) 0 0 0 0 0 0 0 0 0 0
588-935 Healthy Neighborhoods 250 250 0 0 0 0 0 0 0 500
588-963 Park Heights Redevelopment 0 0 0 0 0 0 0 0 0 0

588-066 Mercantile 0 0 0 0 0 0 0 0 0 0
588-926 Coldstream, Homestead & Montebello (C 0 0 0 0 0 0 0 0 0 0
588-932 Poppleton Acquisition, Demolition & R 0 0 0 0 0 0 0 0 0 0

588-975 Capital Administration 0 0 0 0 0 0 0 0 0 0

588-986 Housing Repair Assistance Programs 0 750 0 0 1,500 1,500 0 0 0 3,750
588-989 Loan Repayment 0 0 0 0 0 0 0 0 0 0
588-996 Land Management - City Owned Property 500 0 0 0 0 0 0 0 0 500

588-979 East Baltimore Redevelopment 0 0 0 0 0 0 0 0 0 0
588-983 Demolition of Blighted Structures 2,500 0 0 0 0 0 0 0 0 2,500
588-985 Housing Development 0 0 0 0 0 0 0 0 1,000 1,000

588-052 Housing Upgrades to Benefit Seniors (0 0 0 0 0 0 0 0 0 0
588-046 800 Block of Edmondson Ave 0 0 0 0 0 0 0 0 0 0
588-045 Land Management Administration 0 0 0 0 0 0 0 0 900 900

588-053 Baltimore Shines - Low Income Solar P 0 0 0 0 0 0 0 0 0 0

588-012 Whole Block Demolition 5,400 650 0 0 0 0 0 0 0 6,050
588-015 Planning & Development Project Manage 0 0 0 0 0 0 0 0 0 0

588-026 Affordable Housing Fund 5,000 0 0 0 0 0 0 0 0 5,000
588-019 Baltimore Homeownership Incentive Pro 2,000 0 0 0 1,000 0 0 0 0 3,000
588-017 Citywide Acquisition and Relocation 0 600 0 0 0 0 0 0 0 600

588-044 Community Catalyst Grants 3,000 0 0 0 0 0 0 0 0 3,000
588-036 Southeast Baltimore Redevelopment/Cho 500 0 0 0 0 0 0 0 0 500
588-030 CORE: Whole Block and Half Block Demo 0 0 0 0 0 0 0 0 0 0

588-062 Park Heights Major Redevelopment Area 0 0 0 0 0 0 0 0 0 0
588-061 Enhanced Stabilization 0 0 0 0 0 0 0 0 0 0
588-060 West Impact Investment Area 0 0 0 0 0 0 0 0 0 0

588-065 Ambassador/community development 0 0 0 0 0 0 0 0 0 0
588-064 Park Heights Renaissance 0 0 0 0 0 0 0 0 0 0
588-063 Park Heights Development Support 0 0 0 0 0 0 0 0 0 0

588-056 Johnston Square Infrastructure 0 0 0 0 0 500 0 0 0 500
588-055 Park Heights Infrastructure 0 0 0 0 0 2,000 0 0 0 2,000
588-054 Low-Income Mortgage Program 0 0 0 0 0 0 0 0 0 0

588-059 East Impact Investing Area 0 0 0 0 0 0 0 0 0 0
588-058 Southwest Impact Investing Area 0 0 0 0 0 0 0 0 0 0
588-057 Small Property Owner Loan Program 0 0 0 0 0 0 0 0 0 0

588 Dept. of Housing & Community Dev. 20,250 3,000 0 0 6,500 4,000 0 0 1,900 35,650

2025

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

Amounts in Thousands

City of Baltimore - Fund Summary: Projects by Fiscal Year
Fiscal Year: 2025

Ordinance Recommendation

Page: 84 Of 84Date Printed: 7/2/2019 City of Baltimore: Department of Planning

601-087 Cherry Hill Corridor Improvements 0 0 0 0 0 0 100 0 0 100
601-089 Good Food Loan Fund 0 0 0 0 0 0 0 0 0 0
601-090 7 E Redwood Capital Improvements 0 0 0 0 0 0 0 0 0 0

601-085 Janney Park 0 0 0 0 0 0 0 0 0 0

601-077 Sharp Leadenhall 0 0 0 0 0 0 0 0 0 0

601-080 MICRO Loan 200 0 0 0 0 0 0 0 0 200
601-084 Oldtown - Phase 1.2 Infrastructure 0 0 0 0 0 0 0 0 0 0

601-096 Metro West Street Realignment 0 0 0 0 0 0 500 0 0 500
601-097 Neighborhood Commercial Corridors Fun 0 0 0 0 0 0 0 0 0 0
601-860 Industrial and Commercial Financing 300 0 0 0 0 0 0 0 0 300

601-095 Fells Point Streetscaping 0 0 0 0 0 0 0 0 0 0

601-092 Baltimore City Animal Care Facility 0 0 0 0 0 0 0 0 0 0
601-093 Northwood Commons Streetscaping 0 0 0 0 0 0 0 0 0 0
601-094 Eastern Avenue Streetscaping 0 0 0 0 0 0 0 0 0 0

601-071 Frederick Avenue Streetscaping 0 0 0 0 0 0 0 0 0 0

601-022 Westside - Historic Properties Stabil 0 0 0 0 0 0 0 0 0 0
601-024 Public Market Improvements 750 0 0 0 0 0 0 0 0 750
601-034 Brooklyn Commercial Area Improvements 0 0 0 0 0 0 0 0 0 0

601-019 Pigtown Streetcaping & Lighting 0 0 0 0 0 0 500 0 0 500

601-079 Penn North 100 0 0 0 0 0 400 0 0 500

601-010 Community Revitalization - Greenmount 0 0 0 0 0 0 500 0 0 500
601-013 Citywide Facade Improvements 500 0 0 0 0 0 0 0 0 500

601-046 Southwest Plan Implementation 150 0 0 0 0 0 0 0 0 150

601-063 Lexington Market 0 0 0 0 0 0 0 0 0 0
601-064 Innovation Fund 200 0 0 0 0 0 0 0 0 200
601-070 Morrell Park Streetscaping 0 0 0 0 0 0 0 0 0 0

601-052 Inner Harbor - Rash Field 0 0 0 0 0 0 0 0 0 0
601-053 Inner Harbor - Infrastructure Improve 500 0 0 0 0 0 0 0 0 500
601-060 Business Park Upgrades 100 0 0 0 0 0 0 0 0 100

601 Baltimore Development Corporation 2,800 0 0 0 0 0 2,000 0 0 4,800

2025

Year Total for: 2025 70,000 5,250 117,209 22,299 36,456 9,888 9,750 4,919 35,350 311,121

CIP # Project Title City Bond
Funds

City

General

Funds

Revenue

Loans

Utility

Funds

Federal

Funds

State

Funds

General

Funds

(HUR

Eligible)

County

Grants Other Totals

