
Amounts in Thousands

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

Ordinance Recommendation

Page: 1 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

188-002 Forest Conservation Fee-in-Lieu Proje 0 0 0 0 0 0 0 0 150 150
188-001 Capital Improvement Program 0 0 0 0 0 0 0 0 0 0

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

127-152 Baltimore City Heritage Area Capital 100 0 0 0 0 0 0 0 0 100
127-091 Baltimore Green Network: Middle Branc 0 0 0 0 0 0 0 0 0 0

127-044 Cultural Institutions 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
127-057 Baltimore Museum of Industry Accessib 50 0 0 0 0 0 0 0 0 50

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 50 0 0 0 0 0 0 0 0 50
127-021 INSPIRE Plan Implementation 170 0 0 0 0 0 0 0 0 170
127-042 National Great Blacks in Wax Museum A 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

127-070 National Aquarium Glass Pyramid Repai 125 0 0 0 0 0 0 0 0 125
127-071 Peale Center Interior Renovation 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

127-069 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 Mayoralty-Related 1,145 0 0 0 0 0 0 0 0 1,145

2021

117-041 City Wide Agencies Network Cabling an 0 0 0 0 0 0 0 0 750 750
117-046 City Wide Data Center Fiber Divergenc 0 0 0 0 0 0 0 0 600 600
117-048 Removal and Migration from Unmanaged 100 0 0 0 0 0 0 0 900 1,000

117-029 Citywide Cyber-Security Systems Upgra 0 0 0 0 0 0 0 0 900 900
117-030 BCIT Data Center Internet Upgrade 0 0 0 0 0 0 0 0 350 350
117-039 BCIT Data Warehouse Project 0 0 0 0 0 0 0 0 150 150

117-049 Replace Wireless Controller and Acces 0 0 0 0 0 0 0 0 500 500

117-054 Remediation of End of Life Systems 750 0 0 0 0 0 0 0 1,250 2,000

117-026 City Wide Agencies Uninterrupted Powe 0 0 0 0 0 0 0 0 250 250
117-019 City Wide Agencies Switches Upgrade 0 0 0 0 0 0 0 0 600 600

117-050 Adaptive Security Appliance(ASA) Fire 0 0 0 0 0 0 0 0 350 350
117-051 Enhance Identity Management 0 0 0 0 0 0 0 0 150 150
117-052 Security Information and Event Manage 150 0 0 0 0 0 0 0 550 700

2021

117 Baltimore City Office of Information &
Technology

1,000 0 0 0 0 0 0 0 7,300 8,300

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: 2 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

197-256 Northwest Community Action Center Bui 800 0 0 0 0 0 0 0 0 800
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

197-264 Engine 53 Exterior Repairs and Painti 0 0 0 0 0 0 0 0 0 0
197-260 Fire Boat Station Exterior Repairs an 50 0 0 0 0 0 0 0 0 50
197-257 Southeast Community Action Center Roo 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
197-234 Druid Health Center Interior Renovati 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
197-247 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

197-272 Police K9 Unit Renovation 0 0 0 0 0 0 0 0 0 0
197-271 Druid Health Center Roof Replacement 700 0 0 0 0 0 0 0 0 700
197-265 Fire Engine 36 HVAC Installation 0 0 0 0 0 0 0 0 0 0

197-277 The Cloisters Cooling System Installa 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

197-052 Eastern Police Station Renovations 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 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 HVAC Installation and Elect 0 0 0 0 0 0 0 0 0 0

197-005 City Hall Exterior Stone Walls 1,050 0 0 0 0 0 0 0 0 1,050

197-225 Truck 5 Fire Station Heat Pump Replac 0 0 0 0 0 0 0 0 0 0

197-014 401 E. Fayette Mechanical/Electrical/ 0 0 0 0 0 0 0 0 0 0

197-033 Courthouse East Window Replacement/In 0 0 0 0 0 0 0 0 0 0
197-031 Clarence Mitchell Courthouse Window R 0 0 0 0 0 0 0 0 0 0

197-070 Engine 55 Electrical Upgrade 100 0 0 0 0 0 0 0 0 100

197-184 Infrastructure and Envelope Upgrades 1,150 0 0 0 0 0 0 0 0 1,150
197-123 Engine 14 Renovation of Bathroom Faci 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

197-224 Oldtown Fire Station Boiler replaceme 0 0 0 0 0 0 0 0 0 0
197-202 Eastern District Police Station New R 500 0 0 0 0 0 0 0 0 500

197-072 Engine 14 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0
197-071 Engine 52 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0

197-073 Engine 33 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0

197-112 War Memorial Building Roof Replacemen 850 0 0 0 0 0 0 0 0 850
197-108 Engine 31 HVAC Installation 0 0 0 0 0 0 0 0 0 0

188-010 Historic Public Monuments 0 0 0 0 0 0 0 0 0 0

2021

188 Planning Department 0 0 0 0 0 0 0 0 150 150

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: 3 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

457-012 Dundalk Branch Library Roof Replaceme 200 0 0 0 0 0 0 0 0 200
457-014 Roland Park Branch Library Roof repla 0 0 0 0 0 0 0 0 0 0
457-015 Light Street Branch Library Roof Repl 0 0 0 0 0 0 0 0 0 0

457-011 Govans Branch Library Roof replacemen 0 0 0 0 0 0 0 0 0 0

457-002 Clifton Branch Library Replacement 100 0 0 0 0 0 0 0 0 100
457-004 Walbrook Library Renovation 0 0 0 0 0 0 0 0 0 0
457-008 Hamilton Library Renovation 200 0 0 0 0 0 0 0 0 200

457-016 Hollins Street Branch Library Roof Re 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
418-010 Maree G. Farring EM #203 1,000 0 0 0 0 0 0 0 0 1,000

2021

418 City School System - Construction 2,250 0 0 0 0 0 0 0 0 2,250

417-212 Systemic Improvements (FY 2021-2026) 15,250 0 0 0 0 0 0 0 0 15,250

417-005 Programmatic Space Upgrades 500 0 0 0 0 0 0 0 0 500
417-006 Northeast Middle School Building #49 1,000 0 0 0 0 0 0 0 0 1,000

417 City School System - Systemics Program 16,750 0 0 0 0 0 0 0 0 16,750

2021

197-286 Engine 8 Roof Replacement 625 0 0 0 0 0 0 0 0 625
197-285 Engine 30 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0

197-287 Engine 13 Roof Replacement 125 0 0 0 0 0 0 0 0 125

197-289 Engine 14 Lead Abatement 0 0 0 0 0 0 0 0 0 0
197-288 Engine 45 Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-284 Govans Multi-Purpose Center Roof Repl 400 0 0 0 0 0 0 0 0 400

197-280 Abel Wolman Municpal Building Roof re 1,070 0 0 0 0 0 0 0 0 1,070
197-278 Installation of Fire Suppression Syst 80 0 0 0 0 0 0 0 0 80

197-281 City Hall Branch Wiring & Equipment U 0 0 0 0 0 0 0 0 0 0

197-283 Visitor's Center Roof Replacement 300 0 0 0 0 0 0 0 0 300
197-282 Benton Building Renovation 0 0 0 0 0 0 0 0 0 0

197-297 Southern Police District Bathroom/Loc 1,000 0 0 0 0 0 0 0 0 1,000
197-296 Northwestern District Installation of 0 0 0 0 0 0 0 0 0 0

197-299 500 E. Baltimore St. Upgrade 0 0 0 0 0 0 0 0 9,000 9,000
197-298 Waxter 3rd Floor Renovation 0 0 0 0 0 0 0 0 0 0

197-295 Northeastern District Installation of 0 0 0 0 0 0 0 0 0 0

197-291 Fire Boat Pier Reconstruction 500 0 0 0 0 0 0 0 0 500
197-290 Engine 2 Lead Abatement 0 0 0 0 0 0 0 0 0 0

197-294 Star Spangled Banner Flag House HVAC 0 0 0 0 0 0 0 0 0 0
197-292 Waxter Center Window Replacement 0 0 0 0 0 0 0 0 0 0

2021

197 Department of General Services 9,300 0 0 0 0 0 0 0 9,000 18,300

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: 4 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

474-128 Tree Baltimore Program 50 0 0 0 0 0 0 0 0 50
474-126 Park Trail Improvements (Gwynns Falls 250 0 0 0 0 0 0 0 0 250

474-130 Pool & Bathhouse Renovation Program (1,500 0 0 0 0 0 0 0 0 1,500

474-141 MD Community Parks & Playground - Mar 0 0 0 0 0 455 0 0 0 455
474-140 Historic Park Facility Renovations (C 250 0 0 0 0 350 0 0 0 600

474-112 Cylburn Arboretum Facility (Greenhous 750 0 0 0 0 0 0 0 0 750
474-106 Druid Hill Park Reservoir 0 0 0 0 0 0 0 0 0 0

474-114 CHOICE Neighborhood Recreation Facili 1,550 0 0 0 0 200 0 0 0 1,750

474-122 CC Jackson Park Expansion 0 0 0 0 0 1,400 0 0 0 1,400
474-121 Reedbird Park Improvements 800 0 0 0 0 0 0 0 0 800

474-142 Park Rehabilitation Program (Morrell, 100 0 0 0 0 200 0 0 0 300

474-145 Facility Drainage Improvements 250 0 0 0 0 0 0 0 0 250
474-144 Park Maintenance Facilities (Carroll) 0 0 0 0 0 750 0 0 0 750

474-146 Building Renovations (Herring Run, Ma 900 0 0 0 0 1,500 0 0 0 2,400
474-147 Parkview Rec Center 0 0 0 0 0 0 0 0 0 0

474-100 Madison Square Fitness and Wellness C 0 0 0 0 0 0 0 0 0 0

474-039 Park Maintenance Facilities (Gwynns F 325 0 0 0 0 0 0 0 0 325
474-034 FY 2022-2026 Athletic Field Renovatio 0 0 0 0 0 0 0 0 0 0

474-051 Winans Meadow Nature Center 300 0 0 0 0 0 0 0 0 300
474-049 Cahill Fitness & Wellness Center 350 0 0 0 0 0 0 0 0 350

474-033 FY 2022-2026 Athletic Court Renovatio 0 0 0 0 0 0 0 0 0 0

474-014 FY 2022-2026 Maryland Community Parks 0 0 0 0 0 0 0 0 0 0
474-013 FY 2022 - FY 2026 Tree Baltimore Prog 0 0 0 0 0 0 0 0 0 0

474-016 FY 2022-2026 Park Rehabilitation Prog 0 0 0 0 0 0 0 0 0 0
474-015 FY 2022-2026 Baltimore Playlot Progra 0 0 0 0 0 0 0 0 0 0

474-087 North Harford Park Improvements 0 0 0 0 0 0 0 0 0 0
474-085 Patterson Park MP Implementation (Boa 150 0 0 0 0 350 0 0 0 500

474-093 Clifton Park Improvements - Athletic 0 0 0 0 0 1,000 0 0 0 1,000
474-091 Park and Recreation Facility Signage 0 0 0 0 0 0 0 0 0 0

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

474-064 Athletic Field Renovation (Patterson 0 0 0 0 0 500 0 0 0 500
474-052 Druid Hill Park: Reptile House 300 0 0 0 0 0 0 0 0 300

474-079 Bocek Park Athletic Center (Gym and B 500 0 0 0 0 1,300 0 0 0 1,800
474-069 FY 2022-2026 Rec & Aquatic Facility M 0 0 0 0 0 0 0 0 0 0

457-017 Brooklyn Branch Library HVAC Upgrade 200 0 0 0 0 0 0 0 0 200
457-018 Pennsylvania Ave. Branch Library HVAC 0 0 0 0 0 0 0 0 0 0
457-019 Reisterstown Road Branch Library HVAC 200 0 0 0 0 0 0 0 0 200
457-020 Northwood Branch Library HVAC Upgrade 200 0 0 0 0 0 0 0 0 200

2021

457 Pratt Library 1,100 0 0 0 0 0 0 0 0 1,100

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: 5 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

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

508-029 Materials and Compliance Testing 150 0 0 0 0 0 0 0 0 150
508-019 Citywide Bike and Pedestrian Improvem 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

508-051 Fremont Avenue Rehabilitation from La 0 0 0 0 0 0 0 0 0 0
508-046 Park Heights Avenue from W. Rogers Av 0 0 0 0 0 0 0 0 0 0

507-003 Russell Street Bridge (BC 5103) & Mon 1,271 0 0 0 5,567 0 0 0 0 6,838
507 Transportation: Bridges 1,271 0 0 0 5,567 0 0 0 0 6,838

2021

506-762 Radecke Ave Bridge over Moores Run (B 0 0 0 0 600 0 0 0 0 600

506-011 Brehms Lane over Herring Run Bridge R 0 0 0 0 0 0 0 0 0 0
506-014 Patapsco Avenue Bridge Rehabilitation 0 0 0 0 0 0 0 0 0 0
506-015 Camden Street Skywalk Removal 0 0 0 0 0 0 0 0 0 0

506-010 41st Street (over I-83 and MTA) Bridg 0 0 0 0 0 0 0 0 0 0

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

506-760 Perring Parkway Ramp Bridge Over Herr 663 0 0 0 932 0 0 0 0 1,595
506-761 Remington Ave Bridge Over Stoney Run 0 0 0 0 3,388 0 0 0 0 3,388

506-754 Annual Urgent Needs Bridge Repairs 0 0 1,000 0 0 0 0 0 0 1,000

506-017 Harford Road Bridge Over CSX 0 0 0 0 1,750 0 0 0 4,500 6,250
506-519 Hanover Street Bridge Over CSX RR (BC 0 0 0 0 0 0 0 0 0 0

506 Transportation: Bridges 663 0 1,000 0 7,670 0 0 0 4,500 13,833

2021

504-200 Alley Reconstruction 750 0 0 0 0 0 0 0 500 1,250
504-100 Sidewalk Reconstruction 3,000 0 0 0 0 0 0 0 1,000 4,000

2021

504 Transportation: Alleys & Footways 3,750 0 0 0 0 0 0 0 1,500 5,250

474-150 J.D. Gross Recreation Center 0 0 0 0 0 150 0 0 0 150
474-771 FY 2022-2026 Park Building Renovation 0 0 0 0 0 0 0 0 0 0

474-148 DeWees Park 250 0 0 0 0 150 0 0 0 400
474-149 Middle Branch Park 0 0 0 0 0 500 0 0 0 500

474-784 Middle Branch Fitness & Wellness Cent 400 0 0 0 0 0 0 0 0 400
474-779 Druid Hill Swimming Pool & Bathhouse 325 0 0 0 0 0 0 0 0 325

2021

474 Dept. of Recreation & Parks 9,300 0 0 0 0 8,805 0 0 0 18,105

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: 6 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

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
514-002 Resurfacing JOC - Urgent Needs 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

512-015 Towards Zero - Traffic Safety Improve 1,000 0 0 0 0 0 0 0 0 1,000
512-014 Traffic Mitigation Zone - South Balti 0 0 0 0 0 0 0 0 1,500 1,500

512-078 Intelligent Transportation System (IT 160 0 0 0 640 0 0 0 0 800
512-077 Traffic Signal Reconstruction 80 0 0 0 320 0 0 0 0 400

512-009 Communication Upgrades 0 0 0 0 0 0 0 0 0 0
512-005 Transportation Management Center Upgr 0 0 0 0 443 0 0 0 0 443

512-013 Traffic Mitigation Zone - Downtown/Mi 0 0 0 0 0 0 0 0 1,000 1,000
512-012 Traffic Mitigation Zone - East 0 0 0 0 0 0 0 0 1,000 1,000

2021

512 Transportation: Traffic Engineering 1,240 0 0 0 1,403 0 0 0 3,500 6,143

509-006 Hanover Street Bridge - Rebuilding Ba 0 0 0 0 5,000 0 0 0 0 5,000
509-005 I-83 Concrete Deck Mill and Resurface 0 0 0 0 1,800 0 0 0 0 1,800

509-326 Replacement of Wilkens Ave. Bridge Ov 0 0 0 0 1,520 0 0 0 0 1,520

2021

509 Transportation: Bridges 0 0 0 0 8,320 0 0 0 0 8,320

508-123 Bush Street Bike Facility 0 0 0 0 0 0 0 0 0 0
508-121 Arlington Avenue Greenway 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
508-126 Greenway Middle Branch Phase 2 0 0 0 0 0 0 0 0 0 0

508-098 Inner Harbor Crosswalks 80 0 0 0 0 0 0 0 0 80
508-095 South Baltimore Gateway Transportatio 0 0 0 0 0 -575 0 0 0 -575

508-119 DOT Maintenance Facilities Improvemen 0 0 0 0 0 0 0 0 0 0
508-102 Bike Master Plan: Eutaw Place 0 0 0 0 0 0 0 0 0 0

508-137 Improvements Along MTA Priority Bus R 0 0 0 0 5,000 0 0 0 0 5,000

508-398 Martin Luther King Boulevard Intersec 330 0 0 0 2,040 0 0 0 0 2,370
508-465 Curb Repair-Slab Repair-ADA Ramps Upg 521 0 1,500 0 0 0 0 0 0 2,021
508-661 Baltimore Water Taxi (SAFETEA-LU) 450 0 0 0 0 0 0 0 0 450

508-140 Frederick Avenue Slope Stabilization 300 0 0 0 1,200 0 0 0 0 1,500
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

2021

508 Transportation: Streets & Hwys. 1,831 0 1,500 0 8,240 -575 0 0 0 10,996

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: 7 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

525-002 Basin Inserts Project 11-20 0 0 366 0 0 0 0 0 0 366
525-004 Small Stormwater Management Pond BMP 0 0 0 0 0 0 0 0 0 0
525-018 ER-4126 (ER-4106)| Environmental Rest 0 0 0 0 0 0 0 0 0 0

525-045 Western Run at Kelly Avenue - ER-4122 0 0 4,471 0 0 0 0 0 0 4,471
525-051 ER-4076|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0

525-025 ESD: Orchard Ridge / Armistead Garden 0 0 435 0 0 0 0 0 0 435

525-038 Bioretention Areas (Masonville and GG 0 0 0 0 0 0 0 0 0 0
525-040 Jones Fall Drainage - Improvement (SD 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

525-030 Dead Run Stream Restoration Project 1 0 0 767 250 0 0 0 0 0 1,017
525-034 ER-4121|Herring Run 84" Water Main St 0 0 0 0 0 0 0 0 0 0
525-036 Environmetal Restoration Bundle 3 - F 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
520-013 Patapsco Avenue Drainage 0 0 0 0 0 0 0 0 0 0

520-060 Drainage Repairs and Improvements at 0 0 0 0 0 0 0 0 0 0
520-061 SDC-TBD- Drainage Repairs and Improve 0 0 0 0 0 0 0 0 0 0
520-063 SDC-7778 Urgent Needs Small Storm Dra 0 0 3,069 1,500 0 0 0 0 0 4,569

520-054 Stormwater Hydraulic Modeling 0 0 18,000 0 0 0 0 0 0 18,000
520-055 MS4 Permit Requirements 0 0 5,000 0 0 0 0 0 0 5,000
520-057 Drainage Repairs and Improvements at 0 0 0 0 0 0 0 0 0 0

520-064 CIP & IPF (StormWater) 0 0 314 0 0 0 0 0 0 314

520-052 SDC-7776 Urgent Needs Small Storm Dra 0 0 3,159 0 0 0 0 0 0 3,159
520-051 SDC-7774 Baltimore Harbor Drainage 0 0 0 0 0 0 0 0 0 0

520-715 Northeast Baltimore Drainage Improvem 0 0 0 0 0 0 0 0 0 0

520-069 North Point Road Improvements 0 0 0 0 0 0 0 0 0 0
520-400 Pulaski Highway Storm Water Improveme 0 0 0 0 0 0 0 0 0 0

520 DPW: Storm Water Program 0 0 29,542 1,500 0 0 0 0 0 31,042

2021

517-019 Waste Diversion Facility 500 0 0 0 0 0 0 0 0 500
517-020 Kane Street Special Service Solid Was 600 0 0 0 0 0 0 0 0 600

517-001 Bowleys Lane NE Collection Yard Impro 500 500 0 0 0 0 0 0 0 1,000
517-012 Quarantine Road Landfill Expansion 3,000 0 0 0 0 0 0 0 0 3,000

517-023 Northwest Citizens Convenience Center 0 0 0 0 0 0 0 0 0 0
517-021 Southwest Citizens' Convenience Cente 500 0 0 0 0 0 0 0 0 500

2021

517 DPW: Solid Waste 5,100 500 0 0 0 0 0 0 0 5,600

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

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: 8 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

551-044 SC-957|Arc Flash Electrical Systems U 0 0 0 0 0 0 0 0 0 0
551-042 SC-947R Engineering Services For Insp 0 0 700 0 0 0 0 0 0 700
551-041 SC-946R|Low Level and Jones Falls Sew 0 0 201 0 0 0 0 0 0 201

551-058 Rehabilitation at the Activated Plant 0 0 0 0 0 0 0 0 0 0
551-052 SC-986|Back River Deep Manhole PST Dr 0 0 0 0 0 0 0 0 0 0
551-047 SC-978 Small Diameter Sewer Main Repl 0 0 3,700 0 0 0 0 0 0 3,700

551-027 Patapsco WWTP Headworks Upgrade 0 0 26,106 0 0 0 0 55,474 0 81,580
551-022 Eastern Avenue Pump Station Rehabilit 0 0 23,906 0 0 0 0 0 0 23,906

551-040 SC-945R|Herring Run, Outfall, High Le 0 0 833 0 0 0 0 0 0 833
551-036 SC-990 Patapsco WWTP Administration B 0 0 0 0 0 0 0 0 0 0
551-030 SC-1326 SCADA Single Platform 0 0 3,173 0 0 0 0 3,367 0 6,540

551-059 Patapsco Low Lift PS Rehabilitation 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
551-061 Back River Blower House No. 1 Renovat 0 0 0 0 0 0 0 0 0 0

551-019 SC-988 Patapsco WWTP Secondary Reacto 0 0 0 0 0 0 0 0 0 0

551-006 Project 1269 WC-1390 |210 Guilford St 0 0 0 0 0 0 0 0 0 0
551-008 SC-935|Back River Sparrows Point Alte 0 0 0 0 0 0 0 0 0 0

534-008 Convention Center Replace West Side V 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

534-001 Convention Center Annual Contribution 200 0 0 0 0 0 0 0 600 800
534-006 Convention Center Replace West Side E 0 0 0 0 0 0 0 0 0 0

534-014 Convention Center Generator Replaceme 0 0 0 0 0 0 0 0 0 0
534-013 Convention Center Upgrade FireAlarm a 0 0 0 0 0 0 0 0 0 0
534-011 Convention Center West Building Roof 0 0 0 0 0 0 0 0 0 0

2021

534 Convention Center 200 0 0 0 0 0 0 0 600 800

527-044 Asset Management 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

2021

527 Transportation: Dev. Agencies Program 0 0 0 0 0 0 0 0 0 0

525-403 Urgent Need Stream Repair Projects 1- 0 0 0 0 0 0 0 0 0 0
525-405 Citywide Stream Restoration 0 0 7,000 0 0 0 0 0 0 7,000

525-055 ER-4096|Large Debris Collection Syste 0 0 0 0 0 0 0 0 0 0
525-057 ER-4055|Urgent Need Stream Repair 2 0 0 5,490 0 0 0 0 0 0 5,490

525-995 Biddison Run Stream Restoration 0 0 0 0 0 0 0 0 0 0
525-448 Harbor Debris Collectors 0 0 0 0 0 0 0 0 0 0
525-407 Large Stormwater BMP 0 0 0 0 0 0 0 0 0 0

2021

525 DPW: Pollution/Erosion Control 0 0 18,529 250 0 0 0 0 0 18,779

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: 9 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

551-133 Jones Falls Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-132 Jones Falls Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0

551-134 Jones Falls Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0

551-138 Inflow and infiltration reduction in 0 0 0 0 0 0 0 0 0 0
551-137 LL04-Low Level Sewershed Inflow and I 0 0 0 0 0 0 0 0 0 0

551-131 SC-883|Effluent Filter Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-123 Patapsco WWTP Primary Settling Tanks, 0 0 691 0 0 0 0 1,469 0 2,160
551-117 Low Level Sewershed Inflow and Infilt 0 0 699 0 0 0 0 0 0 699

551-125 WC-1372 AMI/R Urgent Need Large Meter 0 0 2,495 0 0 0 0 0 0 2,495

551-127 WC-1248 Water Utility Billing System 0 0 3,000 0 0 0 0 0 0 3,000
551-126 WC-1373 AMI/R Urgent Need Large Meter 0 0 2,499 0 0 0 0 0 0 2,499

551-152 Back River Plant-Wide Odor Control Fa 0 0 0 0 0 0 0 0 0 0

551-141 Jones Falls Phase II Sewershed Improv 0 0 0 0 0 0 0 0 0 0
551-140 High Level Phase II Sewershed Improve 0 0 0 0 0 0 0 0 0 0

551-147 SC-951|Comprehensive Biosolids Manage 0 0 0 0 0 0 0 0 0 0

551-150 Patapsco Centrate Treatment Facilitie 0 0 0 0 0 0 0 0 0 0
551-149 Back River & Patapsco Green Energy Pl 0 0 0 0 0 0 0 0 0 0

551-084 SC-994 Patapsco WWTP Clarifier & Thic 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 Proj-1263|Amendment #1 Flow Monitorin 0 0 2,493 0 0 0 0 3,284 0 5,777

551-091 Activated Plant 3 Rehab at BRWWTP 0 0 0 0 0 0 0 0 0 0
551-090 Dundalk Pump Station Rehabilitation 0 0 540 0 0 0 0 540 0 1,080
551-088 SC-995|Miscellaneous Pump Station Reh 0 0 0 0 0 0 0 0 0 0

551-066 Lower Level Phase II Sewershed Improv 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 6,907 0 0 0 0 0 0 6,907

551-071 Gwynns Falls Phase II Sewershed Impro 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

551-111 Low Level Sewershed Inflow and Infilt 0 0 1,390 0 0 0 0 0 0 1,390
551-108 Low Level Sewershed Inflow and Infilt 0 0 1,265 0 0 0 0 0 0 1,265
551-101 Gwynns Falls Sewershed Inflow and Inf 0 0 22,810 0 0 0 0 0 0 22,810

551-116 Herring Run Sewershed Inflow and Infi 0 0 25,084 0 0 0 0 0 0 25,084
551-115 Herring Run Sewershed Inflow and Infi 0 0 23,296 0 0 0 0 0 0 23,296
551-112 Low Level Sewershed Inflow and Infilt 0 0 1,279 0 0 0 0 0 0 1,279

551-094 High Rate Facility Renovation at BRWW 0 0 0 0 0 0 0 0 0 0

551-092 SC-TBD|Back River WWTP Rapid Sludge L 0 0 3,240 0 0 0 0 3,240 0 6,480
551-093 SC-996|Back River WWTP Sludge Storage 0 0 4,212 0 0 0 0 4,212 0 8,424

551-098 Quad Avenue Pumping Station Rehabilit 0 0 3,888 0 0 0 0 0 0 3,888
551-096 Patapsco WWTP Fine Screen Facility Re 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

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: 10 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

557-174 WM Replacement Downtown, Madison St, 0 0 482 0 0 0 0 0 0 482
557-173 WM Replacements in Beechfield, Yale H 0 0 10,632 0 0 0 0 0 0 10,632
557-171 Engineering Design Services for Water 0 0 718 0 0 0 0 0 0 718

557-177 Barclay and Vicinity WM Replacements 0 0 18,652 0 0 0 0 0 0 18,652
557-176 Upper Fells Point & West Canton WM Re 0 0 270 0 0 0 0 0 0 270
557-175 WC-1282|WM Replacement and Rehab at F 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
557-152 Hillen & Pen Lucy North WM Replacemen 0 0 0 0 0 0 0 0 0 0

557-169 Large Diameter Main Renewal Program A 0 0 8,300 0 0 0 0 8,300 0 16,600
557-159 Madison St 30" Main 0 0 162 0 0 0 0 0 0 162
557-158 Dam Rehabilitation 0 0 5,793 0 0 0 0 5,793 0 11,586

557-178 WC-1319|Keswick Road, West 36th St an 0 0 0 0 0 0 0 0 0 0

557-184 WC-1301 Replacement no. 1 0 0 6,934 0 0 0 0 0 0 6,934
557-182 Water Meter Replacement Program 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

557-061 WC-1279|WM Rehab Sefton Ave Vicinity 0 0 0 0 0 0 0 0 0 0
557-044 WM Replacement Brewers Hill Neighborh 0 0 7,690 0 0 0 0 0 0 7,690

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 10,756 0 0 0 0 0 0 10,756

557-040 WC 1373|AMI/R Urgent Need Large Meter 0 0 1,069 0 0 0 0 0 0 1,069

557-002 Water Utility Billing System Upgrade 0 0 2,000 0 0 0 0 0 0 2,000

557-148 WM Replacement Belair Rd Vicinity 0 0 162 0 0 0 0 0 0 162

557-022 WC-1326 SCADA Single Platform 0 0 9,757 0 0 0 0 2,454 0 12,211
557-003 Department of Public Works Office Bui 0 0 0 0 0 0 0 0 0 0

557-144 WM Replacement Ellamont St., Spring L 0 0 16,634 0 0 0 0 0 0 16,634
557-142 WM Replacement Forest Park Vicinity 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

557-140 WM Replacement Sequoi Ave, Grantley R 0 0 8,816 0 0 0 0 0 0 8,816

557-122 WM Rehab South St Vicinity (Downtown) 0 0 10,439 0 0 0 0 0 0 10,439
557-100 Water Infrastructure Rehabilitation 0 0 838 0 0 0 0 0 0 838

557-138 WM Replacement Carrolton Ave Vicinity 0 0 8,750 0 0 0 0 0 0 8,750
557-126 WM Replacement Reisterstown Road Vici 0 0 229 0 0 0 0 0 0 229

551-526 Back River WWTP Egg-Shaped Digester R 0 0 0 0 0 0 0 0 0 0
551-157 Rehabilitation of Outfall Interceptor 0 0 6,075 0 0 0 0 6,075 0 12,150

551-533 Annual Wastewater Facilities Improvem 0 0 4,990 0 0 0 0 4,990 0 9,980

551-155 Patapsco Storeroom Modernization 0 0 0 0 0 0 0 0 0 0

551-681 Wastewater Facilities Security Improv 0 0 270 0 0 0 0 270 0 540

2021

551 DPW: Waste Water 0 0 175,742 0 0 0 0 82,921 0 258,663

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: 11 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

557-226 CIP & IPF (Water) 0 0 314 0 0 0 0 0 0 314
557-227 WC-1287|WM Replacements in Westgate, 0 0 9,978 0 0 0 0 0 0 9,978
557-229 Future 15 Miles Water Main Replacemen 0 0 0 0 0 0 0 0 0 0

557-223 Watershed Comprehensive Plan 0 0 2,700 0 0 0 0 0 0 2,700
557-224 Leakin Park Pump Station Rehabilitati 0 0 75 0 0 0 0 302 0 377
557-225 Project TBD - Valve and Fire Hydrant 0 0 1,350 0 0 0 0 1,350 0 2,700

557-300 Urgent Needs Water Facilities - Annua 0 0 0 0 0 0 0 0 0 0

557-922 WC-1229 Vernon Pump Station Rehabilit 0 0 8,759 0 0 0 0 5,885 0 14,644
557-923 Cromwell Pump Station Rehabilitation 0 0 22,040 0 0 0 0 19,545 0 41,585
557-929 Ashburton Pump Station Rehabilitation 0 0 6,103 0 0 0 0 5,412 0 11,515

557-689 Urgent Needs Water Engineering Servic 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

557-207 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-206 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-205 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-191 Valve and Fire Hydrant Assessment Ope 0 0 324 0 0 0 0 0 0 324
557-198 WM Replacement Wilkens Ave, Frederick 0 0 6,424 0 0 0 0 6,423 0 12,847

557-208 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-201 Urgent Need Water Infrastructure Reha 0 0 8,768 0 0 0 0 1,427 0 10,195
557-200 Urgent Need Water Infrastructure Reha 0 0 8,768 0 0 0 0 1,427 0 10,195
557-199 Urgent Need Water Infrastructure Reha 0 0 8,768 0 0 0 0 1,427 0 10,195

557-204 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-203 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-202 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-209 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-219 WC-1399 - Water Main Replacement at V 0 0 4,037 0 0 0 0 4,037 0 8,074
557-218 Water Main Replacement at Various Loc 0 0 4,037 0 0 0 0 4,037 0 8,074
557-216 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-222 WC-1401 - On-Call Design & Engineerin 0 0 2,160 0 0 0 0 0 0 2,160
557-221 WC-1400 Water Main Replacement at Var 0 0 4,037 0 0 0 0 4,037 0 8,074
557-220 Program No. 1318 - Program Manageme S 0 0 0 0 0 0 0 0 0 0

557-212 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-211 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-210 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-215 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-214 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-213 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557 DPW: Water Supply 0 0 227,725 0 0 0 0 71,856 0 299,581

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: 12 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

601-013 Citywide Facade Improvements 400 0 0 0 0 0 0 0 0 400
601-034 Brooklyn Commercial Area Improvements 0 0 0 0 0 0 0 0 0 0

588-926 Coldstream, Homestead & Montebello (C 1,400 0 0 0 0 0 0 0 0 1,400
588-932 Poppleton Acquisition, Demolition & R 0 0 0 0 0 0 0 0 0 0

588-076 Acquisition, Demolition and Relocatio 4,500 0 0 0 0 0 0 0 0 4,500

588-073 Lead Hazard Reduction Program 500 0 0 0 0 0 0 0 0 500
588-075 SE Baltimore Redevelopment Affordable 0 0 0 0 0 0 0 0 0 0

588-935 Healthy Neighborhoods 400 0 0 0 0 0 0 0 0 400

588-986 Housing Repair Assistance Programs 750 0 0 0 1,500 0 0 0 0 2,250
588-989 Loan Repayment 0 0 0 0 1,567 0 0 0 0 1,567

588-983 Demolition of Blighted Structures 1,500 0 0 0 0 0 0 0 0 1,500

588-963 Park Heights Redevelopment 0 0 0 0 0 -1,600 0 0 0 -1,600
588-979 East Baltimore Redevelopment 0 0 0 0 0 0 0 0 0 0

588-019 Baltimore Homeownership Incentive Pro 1,100 0 0 0 1,500 0 0 0 0 2,600

588-002 Emergency Stabilization Program 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
588-026 Affordable Housing Fund 5,000 0 0 0 0 0 0 0 0 5,000

588-012 Whole Block Demolition 2,600 0 0 0 0 0 0 0 1,600 4,200
588-006 HOME Program 100 0 0 0 4,000 0 0 0 0 4,100
588-005 Urgent Demolition 1,000 0 0 0 0 0 0 0 0 1,000

588-017 Citywide Acquisition and Relocation 0 0 0 0 0 0 0 0 0 0

588-053 Baltimore Shines - Low Income Solar P 0 0 0 0 200 0 0 0 0 200
588-052 Housing Upgrades to Benefit Seniors (250 0 0 0 0 0 0 0 0 250

588-072 Johnston Square Redevelopment 200 0 0 0 0 0 0 0 0 200
588-071 CHM Triangle Redevelopment 0 0 0 0 0 0 0 0 0 0

588-044 Community Catalyst Grants 1,500 0 0 0 0 0 0 0 0 1,500
588-036 Southeast Baltimore Redevelopment/Cho 500 0 0 0 0 0 0 0 0 500

588-046 800 Block of Edmondson Ave 0 0 0 0 0 0 0 0 500 500
588-045 Land Management Administration 0 0 0 0 0 0 0 0 1,400 1,400

588 Dept. of Housing & Community Dev. 21,800 0 0 0 8,767 1,400 0 0 3,500 35,467

2021

563-001 Conduit Construction 0 0 0 0 0 0 0 0 27,000 27,000

2021

563 Transportation: Conduits 0 0 0 0 0 0 0 0 27,000 27,000

562-003 Conduit System New Construction 0 0 0 0 0 0 0 0 9,000 9,000
562-001 Reconstruct Deteriorated Manholes at 0 0 0 0 0 0 0 0 5,000 5,000

2021

562 Transportation: Conduit Construction
Program

0 0 0 0 0 0 0 0 14,000 14,000

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: 13 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

601-064 Innovation Fund 300 0 0 0 0 0 0 0 0 300
601-063 Lexington Market 500 0 0 0 0 0 0 0 0 500

601-087 Cherry Hill Corridor Improvements 0 0 0 0 0 0 0 0 0 0
601-080 MICRO Loan 300 0 0 0 0 0 0 0 0 300

601-061 Infrastructure Upgrades: Russell, Bay 0 0 0 0 0 -500 0 0 0 -500

601-052 Inner Harbor - Rash Field 1,000 0 0 0 0 0 0 0 0 1,000
601-046 Southwest Plan Implementation 0 0 0 0 0 0 0 0 0 0

601-060 Business Park Upgrades 200 0 0 0 0 0 0 0 0 200
601-053 Inner Harbor - Infrastructure Improve 0 0 0 0 0 0 0 0 0 0

601-096 Metro West Street Realignment 0 0 0 0 0 0 0 0 0 0
601-098 Warner Street Entertainment Corridor 0 0 0 0 0 0 0 0 0 0
601-860 Industrial and Commercial Financing 100 0 0 0 0 0 0 0 0 100

601-090 7 E Redwood Capital Improvements 500 0 0 0 0 0 0 0 0 500
601-092 Baltimore City Animal Care Facility 0 0 0 0 0 -500 0 0 0 -500
601-093 Northwood Commons Streetscaping 0 0 0 0 0 0 0 0 0 0

2021

601 Baltimore Development Corporation 3,300 0 0 0 0 -1,000 0 0 0 2,300

Year Total for: 2021 80,000 500 466,538 1,750 39,967 8,630 0 154,777 71,050 823,212

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: 14 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

188-002 Forest Conservation Fee-in-Lieu Proje 0 0 0 0 0 0 0 0 0 0
188-001 Capital Improvement Program 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
127-071 Peale Center Interior Renovation 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

127-061 Jewish Museum of Maryland Expansion 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

127-091 Baltimore Green Network: Middle Branc 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

127-076 Walters Art Museum HVAC 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
127-075 Reginald Lewis Museum Theater 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

127-042 National Great Blacks in Wax Museum A 0 0 0 0 0 0 0 0 0 0
127-021 INSPIRE Plan Implementation 500 0 0 0 0 0 0 0 0 500
127-020 B & O Restoring America's First Mile 0 0 0 0 0 0 0 0 0 0

127-056 American Visionary Art Museum Lightin 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
127-043 Baltimore Museum of Art Fire Suppress 0 0 0 0 0 0 0 0 0 0

127 Mayoralty-Related 1,500 0 0 0 0 0 0 0 0 1,500

2022

117-039 BCIT Data Warehouse Project 0 0 0 0 0 0 0 0 0 0
117-041 City Wide Agencies Network Cabling an 1,250 0 0 0 0 0 0 0 0 1,250
117-046 City Wide Data Center Fiber Divergenc 200 0 0 0 0 0 0 0 0 200

117-030 BCIT Data Center Internet Upgrade 100 0 0 0 0 0 0 0 0 100

117-019 City Wide Agencies Switches Upgrade 350 0 0 0 0 0 0 0 0 350
117-026 City Wide Agencies Uninterrupted Powe 0 0 0 0 0 0 0 0 0 0
117-029 Citywide Cyber-Security Systems Upgra 1,000 0 0 0 0 0 0 0 0 1,000

117-048 Removal and Migration from Unmanaged 250 0 0 0 0 0 0 0 0 250

117-054 Remediation of End of Life Systems 1,500 0 0 0 0 0 0 0 0 1,500
117-052 Security Information and Event Manage 0 0 0 0 0 0 0 0 0 0
117-051 Enhance Identity Management 100 0 0 0 0 0 0 0 0 100

117-049 Replace Wireless Controller and Acces 100 0 0 0 0 0 0 0 0 100
117-050 Adaptive Security Appliance(ASA) Fire 150 0 0 0 0 0 0 0 0 150

2022

117 Baltimore City Office of Information &
Technology

5,000 0 0 0 0 0 0 0 0 5,000

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: 15 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

197-257 Southeast Community Action Center Roo 1,500 0 0 0 0 0 0 0 0 1,500
197-256 Northwest Community Action Center Bui 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

197-265 Fire Engine 36 HVAC Installation 0 0 0 0 0 0 0 0 0 0
197-264 Engine 53 Exterior Repairs and Painti 125 0 0 0 0 0 0 0 0 125
197-260 Fire Boat Station Exterior Repairs an 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

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
197-247 Baltimore Streetcar Museum Structural 600 0 0 0 0 0 0 0 0 600

197-271 Druid Health Center Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-277 The Cloisters Cooling System Installa 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

197-059 Engine 29 Kitchen 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

197-067 Engine 58 HVAC Installation and Elect 0 0 0 0 0 0 0 0 0 0

197-070 Engine 55 Electrical Upgrade 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

197-049 Abel Wolman Municipal Building Renova 675 0 0 0 0 0 0 0 0 675

197-005 City Hall Exterior Stone Walls 2,000 0 0 0 0 0 0 0 0 2,000

197-234 Druid Health Center Interior Renovati 0 0 0 0 0 0 0 0 0 0

197-014 401 E. Fayette Mechanical/Electrical/ 0 0 0 0 0 0 0 0 0 0

197-033 Courthouse East Window Replacement/In 0 0 0 0 0 0 0 0 0 0
197-031 Clarence Mitchell Courthouse Window R 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
197-184 Infrastructure and Envelope Upgrades 0 0 0 0 0 0 0 0 0 0

197-202 Eastern District Police Station New R 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

197-123 Engine 14 Renovation of Bathroom Faci 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 0 0 0 0 0 0 0 0 0 0

197-073 Engine 33 Electrical Upgrade 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
197-108 Engine 31 HVAC Installation 0 0 0 0 0 0 0 0 0 0

188-010 Historic Public Monuments 50 0 0 0 0 0 0 0 0 50

2022

188 Planning Department 50 0 0 0 0 0 0 0 0 50

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: 16 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

457-012 Dundalk Branch Library Roof Replaceme 0 0 0 0 0 0 0 0 0 0
457-014 Roland Park Branch Library Roof repla 0 0 0 0 0 0 0 0 0 0
457-015 Light Street Branch Library Roof Repl 0 0 0 0 0 0 0 0 0 0

457-011 Govans Branch Library Roof replacemen 0 0 0 0 0 0 0 0 0 0

457-002 Clifton Branch Library Replacement 1,100 0 0 0 0 0 0 0 0 1,100
457-004 Walbrook Library Renovation 0 0 0 0 0 0 0 0 0 0
457-008 Hamilton Library Renovation 150 0 0 0 0 0 0 0 0 150

457-016 Hollins Street Branch Library Roof Re 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
418-010 Maree G. Farring EM #203 1,143 0 0 0 0 0 0 0 0 1,143

2022

418 City School System - Construction 2,393 0 0 0 0 0 0 0 0 2,393

417-212 Systemic Improvements (FY 2021-2026) 16,107 0 0 0 0 0 0 0 0 16,107

417-005 Programmatic Space Upgrades 500 0 0 0 0 0 0 0 0 500
417-006 Northeast Middle School Building #49 0 0 0 0 0 0 0 0 0 0

417 City School System - Systemics Program 16,607 0 0 0 0 0 0 0 0 16,607

2022

197-286 Engine 8 Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-285 Engine 30 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0

197-287 Engine 13 Roof Replacement 500 0 0 0 0 0 0 0 0 500

197-289 Engine 14 Lead Abatement 0 0 0 0 0 0 0 0 0 0
197-288 Engine 45 Roof Replacement 125 0 0 0 0 0 0 0 0 125

197-284 Govans Multi-Purpose Center Roof Repl 0 0 0 0 0 0 0 0 0 0

197-280 Abel Wolman Municpal Building Roof re 0 0 0 0 0 0 0 0 0 0
197-278 Installation of Fire Suppression Syst 0 0 0 0 0 0 0 0 0 0

197-281 City Hall Branch Wiring & Equipment U 0 0 0 0 0 0 0 0 0 0

197-283 Visitor's Center Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-282 Benton Building Renovation 0 0 0 0 0 0 0 0 0 0

197-297 Southern Police District Bathroom/Loc 0 0 0 0 0 0 0 0 0 0
197-296 Northwestern District Installation of 0 0 0 0 0 0 0 0 0 0

197-299 500 E. Baltimore St. Upgrade 0 0 0 0 0 0 0 0 1,300 1,300
197-298 Waxter 3rd Floor Renovation 0 0 0 0 0 0 0 0 0 0

197-295 Northeastern District Installation of 0 0 0 0 0 0 0 0 0 0

197-291 Fire Boat Pier Reconstruction 500 0 0 0 0 0 0 0 0 500
197-290 Engine 2 Lead Abatement 0 0 0 0 0 0 0 0 0 0

197-294 Star Spangled Banner Flag House HVAC 100 0 0 0 0 0 0 0 0 100
197-292 Waxter Center Window Replacement 0 0 0 0 0 0 0 0 0 0

2022

197 Department of General Services 6,625 0 0 0 0 0 0 0 1,300 7,925

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: 17 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

474-128 Tree Baltimore Program 0 0 0 0 0 0 0 0 0 0
474-126 Park Trail Improvements (Gwynns Falls 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

474-141 MD Community Parks & Playground - Mar 0 0 0 0 0 0 0 0 0 0
474-140 Historic Park Facility Renovations (C 0 0 0 0 0 0 0 0 0 0

474-112 Cylburn Arboretum Facility (Greenhous 0 0 0 0 0 0 0 0 0 0
474-106 Druid Hill Park Reservoir 0 0 0 0 0 0 0 0 0 0

474-114 CHOICE Neighborhood Recreation Facili 250 0 0 0 0 1,750 0 0 0 2,000

474-122 CC Jackson Park Expansion 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

474-142 Park Rehabilitation Program (Morrell, 0 0 0 0 0 0 0 0 0 0

474-145 Facility Drainage Improvements 0 0 0 0 0 0 0 0 0 0
474-144 Park Maintenance Facilities (Carroll) 425 0 0 0 0 0 0 0 0 425

474-146 Building Renovations (Herring Run, Ma 0 0 0 0 0 0 0 0 0 0
474-147 Parkview Rec Center 0 0 0 0 0 0 0 0 0 0

474-100 Madison Square Fitness and Wellness C 0 0 0 0 0 0 0 0 0 0

474-039 Park Maintenance Facilities (Gwynns F 325 0 0 0 0 0 0 0 0 325
474-034 FY 2022-2026 Athletic Field Renovatio 525 0 0 0 0 250 0 0 0 775

474-051 Winans Meadow Nature Center 325 0 0 0 0 0 0 0 0 325
474-049 Cahill Fitness & Wellness Center 0 0 0 0 0 0 0 0 0 0

474-033 FY 2022-2026 Athletic Court Renovatio 500 0 0 0 0 0 0 0 0 500

474-014 FY 2022-2026 Maryland Community Parks 0 0 0 0 0 500 0 0 0 500
474-013 FY 2022 - FY 2026 Tree Baltimore Prog 500 0 0 0 0 0 0 0 0 500

474-016 FY 2022-2026 Park Rehabilitation Prog 500 0 0 0 0 1,000 0 0 0 1,500
474-015 FY 2022-2026 Baltimore Playlot Progra 600 0 0 0 0 0 0 0 0 600

474-087 North Harford Park Improvements 850 0 0 0 0 500 0 0 0 1,350
474-085 Patterson Park MP Implementation (Boa 500 0 0 0 0 0 0 0 0 500

474-093 Clifton Park Improvements - Athletic 0 0 0 0 0 0 0 0 0 0
474-091 Park and Recreation Facility Signage 250 0 0 0 0 0 0 0 0 250

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

474-064 Athletic Field Renovation (Patterson 0 0 0 0 0 500 0 0 0 500
474-052 Druid Hill Park: Reptile House 325 0 0 0 0 0 0 0 0 325

474-079 Bocek Park Athletic Center (Gym and B 0 0 0 0 0 0 0 0 0 0
474-069 FY 2022-2026 Rec & Aquatic Facility M 300 0 0 0 0 900 0 0 0 1,200

457-017 Brooklyn Branch Library HVAC Upgrade 225 0 0 0 0 0 0 0 0 225
457-018 Pennsylvania Ave. Branch Library HVAC 225 0 0 0 0 0 0 0 0 225
457-019 Reisterstown Road Branch Library HVAC 0 0 0 0 0 0 0 0 0 0
457-020 Northwood Branch Library HVAC Upgrade 75 0 0 0 0 0 0 0 0 75

2022

457 Pratt Library 1,775 0 0 0 0 0 0 0 0 1,775

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: 18 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

508-056 Pennington Avenue Rehabilitation from 0 0 0 0 0 0 0 0 0 0
508-053 Madison Street Rehabilitation from N. 240 0 0 0 680 0 0 0 0 920

508-072 Patapsco Ave - Magnolia Ave to Bridge 0 0 0 0 0 0 0 0 0 0

508-029 Materials and Compliance Testing 0 0 0 0 0 0 0 0 0 0
508-019 Citywide Bike and Pedestrian Improvem 0 0 500 0 0 0 0 0 0 500

508-044 Rehabilitation of 25th Street - Green 591 0 0 0 1,262 0 0 0 0 1,853

508-051 Fremont Avenue Rehabilitation from La 186 0 0 0 1,743 0 0 0 0 1,929
508-046 Park Heights Avenue from W. Rogers Av 0 0 0 0 0 0 0 0 0 0

507-003 Russell Street Bridge (BC 5103) & Mon 2,596 0 0 0 5,643 0 0 0 0 8,239
507 Transportation: Bridges 2,596 0 0 0 5,643 0 0 0 0 8,239

2022

506-762 Radecke Ave Bridge over Moores Run (B 324 0 0 0 202 0 0 0 0 526

506-011 Brehms Lane over Herring Run Bridge R 150 0 0 0 600 0 0 0 0 750
506-014 Patapsco Avenue Bridge Rehabilitation 220 0 0 0 880 0 0 0 0 1,100
506-015 Camden Street Skywalk Removal 0 0 0 0 0 0 0 0 0 0

506-010 41st Street (over I-83 and MTA) Bridg 260 0 0 0 1,040 0 0 0 0 1,300

506-006 Orleans Street Bridge (BC 1202) over 500 0 0 0 2,070 0 0 0 0 2,570
506-007 Waterview Avenue over Ramp to 295 Bri 180 0 0 0 735 0 0 0 0 915
506-009 Howard Street Bridge Replacement (BC1 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
506-761 Remington Ave Bridge Over Stoney Run 828 0 0 0 900 0 0 0 0 1,728

506-754 Annual Urgent Needs Bridge Repairs 0 0 1,000 0 0 0 0 0 0 1,000

506-017 Harford Road Bridge Over CSX 0 0 0 0 1,750 0 0 0 4,500 6,250
506-519 Hanover Street Bridge Over CSX RR (BC 0 0 0 0 0 0 0 0 0 0

506 Transportation: Bridges 2,462 0 1,000 0 8,177 0 0 0 4,500 16,139

2022

504-200 Alley Reconstruction 0 0 500 0 0 0 0 0 500 1,000
504-100 Sidewalk Reconstruction 0 0 1,500 0 0 0 0 0 535 2,035

2022

504 Transportation: Alleys & Footways 0 0 2,000 0 0 0 0 0 1,035 3,035

474-150 J.D. Gross Recreation Center 0 0 0 0 0 0 0 0 0 0
474-771 FY 2022-2026 Park Building Renovation 1,000 0 0 0 0 650 0 0 0 1,650

474-148 DeWees Park 0 0 0 0 0 0 0 0 0 0
474-149 Middle Branch Park 0 0 0 0 0 0 0 0 0 0

474-784 Middle Branch Fitness & Wellness Cent 400 0 0 0 0 0 0 0 0 400
474-779 Druid Hill Swimming Pool & Bathhouse 325 0 0 0 0 0 0 0 0 325

2022

474 Dept. of Recreation & Parks 7,900 0 0 0 0 6,550 0 0 0 14,450

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: 19 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

514-215 Resurfacing - Southwest 0 0 2,250 0 0 0 0 0 0 2,250
514-214 Resurfacing - Northwest 0 0 2,250 0 0 0 0 0 0 2,250
514-002 Resurfacing JOC - Urgent Needs 0 0 1,000 0 0 0 0 0 0 1,000

514-216 Resurfacing - Southeast 0 0 2,250 0 0 0 0 0 0 2,250

512-015 Towards Zero - Traffic Safety Improve 100 0 500 0 400 0 0 0 0 1,000
512-014 Traffic Mitigation Zone - South Balti 0 0 0 0 0 0 0 0 875 875

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

512-009 Communication Upgrades 200 0 0 0 800 0 0 0 0 1,000
512-005 Transportation Management Center Upgr 60 0 0 0 1,140 0 0 0 0 1,200

512-013 Traffic Mitigation Zone - Downtown/Mi 0 0 0 0 0 0 0 0 250 250
512-012 Traffic Mitigation Zone - East 0 0 0 0 0 0 0 0 0 0

2022

512 Transportation: Traffic Engineering 360 0 500 0 2,340 0 0 0 1,125 4,325

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

2022

509 Transportation: Bridges 0 0 0 0 0 0 0 0 0 0

508-123 Bush Street Bike Facility 23 0 0 0 92 0 0 0 0 115
508-121 Arlington Avenue Greenway 320 0 0 0 0 0 0 0 0 320

508-131 Wolfe or Washington Street Bike Facil 40 0 0 0 160 0 0 0 0 200
508-126 Greenway Middle Branch Phase 2 192 0 0 0 767 0 0 0 0 959

508-098 Inner Harbor Crosswalks 0 0 0 0 0 0 0 0 0 0
508-095 South Baltimore Gateway Transportatio 0 0 0 0 0 0 0 0 0 0

508-119 DOT Maintenance Facilities Improvemen 566 0 0 0 0 0 0 0 0 566
508-102 Bike Master Plan: Eutaw Place 44 0 0 0 186 0 0 0 0 230

508-137 Improvements Along MTA Priority Bus R 0 0 0 0 5,000 0 0 0 0 5,000

508-398 Martin Luther King Boulevard Intersec 330 0 0 0 0 0 0 0 0 330
508-465 Curb Repair-Slab Repair-ADA Ramps Upg 0 0 1,000 0 0 0 0 0 0 1,000
508-661 Baltimore Water Taxi (SAFETEA-LU) 0 0 0 0 0 0 0 0 0 0

508-140 Frederick Avenue Slope Stabilization 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 50 0 0 0 450 0 0 0 0 500

2022

508 Transportation: Streets & Hwys. 2,582 0 1,500 0 10,340 0 0 0 0 14,422

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: 20 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

525-002 Basin Inserts Project 11-20 0 0 0 0 0 0 0 0 0 0
525-004 Small Stormwater Management Pond BMP 0 0 0 0 0 0 0 0 0 0
525-018 ER-4126 (ER-4106)| Environmental Rest 0 0 0 0 0 0 0 0 0 0

525-045 Western Run at Kelly Avenue - ER-4122 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

525-025 ESD: Orchard Ridge / Armistead Garden 0 0 0 0 0 0 0 0 0 0

525-038 Bioretention Areas (Masonville and GG 0 0 0 0 0 0 0 0 0 0
525-040 Jones Fall Drainage - Improvement (SD 0 0 5,995 0 0 0 0 0 0 5,995
525-044 ER-4137 Lower Stony Run Reach 3 Repai 0 0 0 0 0 0 0 0 0 0

525-030 Dead Run Stream Restoration Project 1 0 0 1,516 0 0 0 0 0 0 1,516
525-034 ER-4121|Herring Run 84" Water Main St 0 0 0 0 0 0 0 0 0 0
525-036 Environmetal Restoration Bundle 3 - F 0 0 4,228 0 0 0 0 0 0 4,228

520-049 SDC-7773 Gwynns Falls Drainage 0 0 0 0 0 0 0 0 0 0
520-013 Patapsco Avenue Drainage 0 0 3,726 0 0 0 0 0 0 3,726

520-060 Drainage Repairs and Improvements at 0 0 0 0 0 0 0 0 0 0
520-061 SDC-TBD- Drainage Repairs and Improve 0 0 0 0 0 0 0 0 0 0
520-063 SDC-7778 Urgent Needs Small Storm Dra 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
520-055 MS4 Permit Requirements 0 0 45,000 0 0 0 0 0 0 45,000
520-057 Drainage Repairs and Improvements at 0 0 5,865 0 0 0 0 0 0 5,865

520-064 CIP & IPF (StormWater) 0 0 0 0 0 0 0 0 0 0

520-052 SDC-7776 Urgent Needs Small Storm Dra 0 0 0 0 0 0 0 0 0 0
520-051 SDC-7774 Baltimore Harbor Drainage 0 0 0 324 0 0 0 0 0 324

520-715 Northeast Baltimore Drainage Improvem 0 0 0 0 0 0 0 0 0 0

520-069 North Point Road Improvements 0 0 6,372 0 0 0 0 0 0 6,372
520-400 Pulaski Highway Storm Water Improveme 0 0 4,385 0 0 0 0 0 0 4,385

520 DPW: Storm Water Program 0 0 65,348 324 0 0 0 0 0 65,672

2022

517-019 Waste Diversion Facility 1,000 0 0 0 0 0 0 0 0 1,000
517-020 Kane Street Special Service Solid Was 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

517-023 Northwest Citizens Convenience Center 0 0 0 0 0 0 0 0 0 0
517-021 Southwest Citizens' Convenience Cente 0 0 0 0 0 0 0 0 0 0

2022

517 DPW: Solid Waste 4,000 0 0 0 0 0 0 0 0 4,000

514-846 Resurfacing - Northeast 0 0 2,250 0 0 0 0 0 0 2,250
514 Transportation: Street Resurfacing 0 0 10,000 0 0 0 0 0 0 10,000

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: 21 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

551-044 SC-957|Arc Flash Electrical Systems U 0 0 3,996 0 0 0 0 3,996 0 7,992
551-042 SC-947R Engineering Services For Insp 0 0 0 0 0 0 0 0 0 0
551-041 SC-946R|Low Level and Jones Falls Sew 0 0 0 0 0 0 0 0 0 0

551-058 Rehabilitation at the Activated Plant 0 0 17,496 0 0 0 0 17,496 0 34,992
551-052 SC-986|Back River Deep Manhole PST Dr 0 0 3,078 0 0 0 0 3,078 0 6,156
551-047 SC-978 Small Diameter Sewer Main Repl 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
551-022 Eastern Avenue Pump Station Rehabilit 0 0 0 0 0 0 0 0 0 0

551-040 SC-945R|Herring Run, Outfall, High Le 0 0 0 0 0 0 0 0 0 0
551-036 SC-990 Patapsco WWTP Administration B 0 0 6,480 0 0 0 0 13,770 0 20,250
551-030 SC-1326 SCADA Single Platform 0 0 346 0 0 0 0 734 0 1,080

551-059 Patapsco Low Lift PS Rehabilitation 0 0 536 0 0 0 0 1,138 0 1,674

551-062 High Level Sewershed Inflow and Infil 0 0 23,515 0 0 0 0 0 0 23,515
551-061 Back River Blower House No. 1 Renovat 0 0 0 0 0 0 0 0 0 0

551-019 SC-988 Patapsco WWTP Secondary Reacto 0 0 17,798 0 0 0 0 37,822 0 55,620

551-006 Project 1269 WC-1390 |210 Guilford St 0 0 12,555 0 0 0 0 0 0 12,555
551-008 SC-935|Back River Sparrows Point Alte 0 0 16,200 0 0 0 0 16,200 0 32,400

534-008 Convention Center Replace West Side V 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

534-001 Convention Center Annual Contribution 200 0 0 0 0 0 0 0 200 400
534-006 Convention Center Replace West Side E 1,200 0 0 0 0 0 0 0 0 1,200

534-014 Convention Center Generator Replaceme 0 0 0 0 0 0 0 0 0 0
534-013 Convention Center Upgrade FireAlarm a 0 0 0 0 0 0 0 0 0 0
534-011 Convention Center West Building Roof 0 0 0 0 0 0 0 0 0 0

2022

534 Convention Center 1,400 0 0 0 0 0 0 0 200 1,600

527-044 Asset Management 0 0 0 0 0 0 0 0 0 0
527-008 Belair Rd-Reconstruction (601-007/508 0 0 0 0 3,500 0 0 0 0 3,500

2022

527 Transportation: Dev. Agencies Program 0 0 0 0 3,500 0 0 0 0 3,500

525-403 Urgent Need Stream Repair Projects 1- 0 0 1,467 0 0 0 0 0 0 1,467
525-405 Citywide Stream Restoration 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
525-057 ER-4055|Urgent Need Stream Repair 2 0 0 0 0 0 0 0 0 0 0

525-995 Biddison Run Stream Restoration 0 0 8,337 0 0 0 0 0 0 8,337
525-448 Harbor Debris Collectors 0 0 540 0 0 0 0 0 0 540
525-407 Large Stormwater BMP 0 0 0 0 0 0 0 0 0 0

2022

525 DPW: Pollution/Erosion Control 0 0 22,083 0 0 0 0 0 0 22,083

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: 22 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

551-133 Jones Falls Sewershed Inflow and Infi 0 0 1,253 0 0 0 0 0 0 1,253
551-132 Jones Falls Sewershed Inflow and Infi 0 0 17,508 0 0 0 0 0 0 17,508

551-134 Jones Falls Sewershed Inflow and Infi 0 0 15,190 0 0 0 0 0 0 15,190

551-138 Inflow and infiltration reduction in 0 0 2,139 0 0 0 0 0 0 2,139
551-137 LL04-Low Level Sewershed Inflow and I 0 0 0 0 0 0 0 0 0 0

551-131 SC-883|Effluent Filter Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-123 Patapsco WWTP Primary Settling Tanks, 0 0 0 0 0 0 0 0 0 0
551-117 Low Level Sewershed Inflow and Infilt 0 0 0 0 0 0 0 0 0 0

551-125 WC-1372 AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

551-127 WC-1248 Water Utility Billing System 0 0 0 0 0 0 0 0 0 0
551-126 WC-1373 AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

551-152 Back River Plant-Wide Odor Control Fa 0 0 0 0 0 0 0 0 0 0

551-141 Jones Falls Phase II Sewershed Improv 0 0 0 0 0 0 0 0 0 0
551-140 High Level Phase II Sewershed Improve 0 0 0 0 0 0 0 0 0 0

551-147 SC-951|Comprehensive Biosolids Manage 0 0 0 0 0 0 0 0 0 0

551-150 Patapsco Centrate Treatment Facilitie 0 0 0 0 0 0 0 0 0 0
551-149 Back River & Patapsco Green Energy Pl 0 0 0 0 0 0 0 0 0 0

551-084 SC-994 Patapsco WWTP Clarifier & Thic 0 0 2,039 0 0 0 0 4,333 0 6,372
551-077 Rehabilitation at the Secondary Treat 0 0 4,216 415 0 0 0 9,841 0 14,472
551-073 Proj-1263|Amendment #1 Flow Monitorin 0 0 0 0 0 0 0 0 0 0

551-091 Activated Plant 3 Rehab at BRWWTP 0 0 8,586 0 0 0 0 8,586 0 17,172
551-090 Dundalk Pump Station Rehabilitation 0 0 8,046 0 0 0 0 8,046 0 16,092
551-088 SC-995|Miscellaneous Pump Station Reh 0 0 6,696 0 0 0 0 6,696 0 13,392

551-066 Lower Level Phase II Sewershed Improv 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 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
551-069 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

551-111 Low Level Sewershed Inflow and Infilt 0 0 0 0 0 0 0 0 0 0
551-108 Low Level Sewershed Inflow and Infilt 0 0 0 0 0 0 0 0 0 0
551-101 Gwynns Falls Sewershed Inflow and Inf 0 0 0 0 0 0 0 0 0 0

551-116 Herring Run Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-115 Herring Run Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-112 Low Level Sewershed Inflow and Infilt 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

551-092 SC-TBD|Back River WWTP Rapid Sludge L 0 0 0 0 0 0 0 0 0 0
551-093 SC-996|Back River WWTP Sludge Storage 0 0 0 0 0 0 0 0 0 0

551-098 Quad Avenue Pumping Station Rehabilit 0 0 324 0 0 0 0 0 0 324
551-096 Patapsco WWTP Fine Screen Facility Re 0 0 0 4,724 0 0 0 10,039 0 14,763
551-095 Patapsco Sludge Digestion Facilities 0 0 1,728 0 0 0 0 3,672 0 5,400

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: 23 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

557-174 WM Replacement Downtown, Madison St, 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
557-171 Engineering Design Services for Water 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
557-176 Upper Fells Point & West Canton WM Re 0 0 15,929 0 0 0 0 0 0 15,929
557-175 WC-1282|WM Replacement and Rehab at F 0 0 14,944 0 0 0 0 0 0 14,944

557-157 Harford Road and Vicinity WM Replacem 0 0 0 0 0 0 0 0 0 0
557-152 Hillen & Pen Lucy North WM Replacemen 0 0 21,511 0 0 0 0 0 0 21,511

557-169 Large Diameter Main Renewal Program A 0 0 0 0 0 0 0 0 0 0
557-159 Madison St 30" Main 0 0 5,754 0 0 0 0 0 0 5,754
557-158 Dam Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-178 WC-1319|Keswick Road, West 36th St an 0 0 270 0 0 0 0 0 0 270

557-184 WC-1301 Replacement no. 1 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
557-180 Future Water Main Replacement 0 0 5,497 0 0 0 0 289 0 5,786

557-061 WC-1279|WM Rehab Sefton Ave Vicinity 0 0 161 0 0 0 0 0 0 161
557-044 WM Replacement Brewers Hill Neighborh 0 0 0 0 0 0 0 0 0 0

557-074 WC-1258|WM Replacement Lambeth Rd, Ki 0 0 10,697 0 0 0 0 0 0 10,697
557-073 WC-1257|Falls Road & Vicinity – Water 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

557-002 Water Utility Billing System Upgrade 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

557-022 WC-1326 SCADA Single Platform 0 0 0 0 0 0 0 0 0 0
557-003 Department of Public Works Office Bui 0 0 6,702 0 0 0 0 0 0 6,702

557-144 WM Replacement Ellamont St., Spring L 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

557-147 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 0 142 0 0 0 0 0 0 142

557-140 WM Replacement Sequoi Ave, Grantley R 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
557-100 Water Infrastructure 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
557-126 WM Replacement Reisterstown Road Vici 0 0 12,583 0 0 0 0 0 0 12,583

551-526 Back River WWTP Egg-Shaped Digester R 0 0 0 18,819 0 0 0 18,819 0 37,638
551-157 Rehabilitation of Outfall Interceptor 0 0 0 0 0 0 0 0 0 0

551-533 Annual Wastewater Facilities Improvem 0 0 0 0 0 0 0 0 0 0

551-155 Patapsco Storeroom Modernization 0 0 104 0 0 0 0 220 0 324

551-681 Wastewater Facilities Security Improv 0 0 0 0 0 0 0 0 0 0

2022

551 DPW: Waste Water 0 0 171,366 23,958 0 0 0 166,189 0 361,513

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: 24 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

557-226 CIP & IPF (Water) 0 0 0 0 0 0 0 0 0 0
557-227 WC-1287|WM Replacements in Westgate, 0 0 0 0 0 0 0 0 0 0
557-229 Future 15 Miles Water Main Replacemen 0 0 0 0 0 0 0 0 0 0

557-223 Watershed Comprehensive Plan 0 0 0 0 0 0 0 0 0 0
557-224 Leakin Park Pump Station Rehabilitati 0 0 1,059 0 0 0 0 4,234 0 5,293
557-225 Project TBD - Valve and Fire Hydrant 0 0 0 0 0 0 0 0 0 0

557-300 Urgent Needs Water Facilities - Annua 0 0 0 0 0 0 0 0 0 0

557-922 WC-1229 Vernon Pump Station Rehabilit 0 0 0 0 0 0 0 0 0 0
557-923 Cromwell Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0
557-929 Ashburton Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-689 Urgent Needs Water Engineering Servic 0 0 8,750 0 0 0 0 1,475 0 10,225
557-696 Chlorine Handling Safety Improvements 0 0 36,547 0 0 0 0 24,365 0 60,912
557-921 Maintenance Building Improvements at 0 0 12,097 0 0 0 0 8,065 0 20,162

557-207 Urgent Need Water Infrastructure Reha 0 0 74 0 0 0 0 12 0 86
557-206 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-205 Urgent Need Water Infrastructure Reha 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
557-198 WM Replacement Wilkens Ave, Frederick 0 0 0 0 0 0 0 0 0 0

557-208 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-201 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-200 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-199 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-204 Urgent Need Water Infrastructure Reha 0 0 8,768 0 0 0 0 1,427 0 10,195
557-203 Urgent Need Water Infrastructure Reha 0 0 8,768 0 0 0 0 1,427 0 10,195
557-202 Urgent Need Water Infrastructure Reha 0 0 2,111 0 0 0 0 8,084 0 10,195

557-209 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-219 WC-1399 - Water Main Replacement at V 0 0 0 0 0 0 0 0 0 0
557-218 Water Main Replacement at Various Loc 0 0 0 0 0 0 0 0 0 0
557-216 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-222 WC-1401 - On-Call Design & Engineerin 0 0 0 0 0 0 0 0 0 0
557-221 WC-1400 Water Main Replacement at Var 0 0 0 0 0 0 0 0 0 0
557-220 Program No. 1318 - Program Manageme S 0 0 410 5,000 0 0 0 0 0 5,410

557-212 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-211 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-210 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-215 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-214 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-213 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557 DPW: Water Supply 0 0 172,774 5,000 0 0 0 49,378 0 227,152

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: 25 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

601-013 Citywide Facade Improvements 400 0 0 0 0 0 0 0 0 400
601-034 Brooklyn Commercial Area Improvements 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

588-076 Acquisition, Demolition and Relocatio 0 0 0 0 0 0 0 0 0 0

588-073 Lead Hazard Reduction Program 500 0 0 0 0 0 0 0 0 500
588-075 SE Baltimore Redevelopment Affordable 500 0 0 0 0 0 0 0 0 500

588-935 Healthy Neighborhoods 400 0 0 0 0 0 0 0 0 400

588-986 Housing Repair Assistance Programs 750 0 0 0 1,000 0 0 0 0 1,750
588-989 Loan Repayment 0 0 0 0 1,505 0 0 0 0 1,505

588-983 Demolition of Blighted Structures 1,900 0 0 0 0 0 0 0 0 1,900

588-963 Park Heights Redevelopment 0 0 0 0 0 0 0 0 0 0
588-979 East Baltimore Redevelopment 0 0 0 0 0 5,000 0 0 0 5,000

588-019 Baltimore Homeownership Incentive Pro 1,500 0 0 0 1,000 0 0 0 0 2,500

588-002 Emergency Stabilization Program 900 0 0 0 0 0 0 0 0 900

588-030 CORE: Whole Block and Half Block Demo 0 0 0 0 0 3,000 0 0 0 3,000
588-026 Affordable Housing Fund 5,000 0 0 0 0 0 0 0 0 5,000

588-012 Whole Block Demolition 5,600 0 0 0 0 0 0 0 0 5,600
588-006 HOME Program 100 0 0 0 4,000 0 0 0 0 4,100
588-005 Urgent Demolition 1,000 0 0 0 0 0 0 0 0 1,000

588-017 Citywide Acquisition and Relocation 200 0 0 0 0 0 0 0 0 200

588-053 Baltimore Shines - Low Income Solar P 0 0 0 0 200 0 0 0 0 200
588-052 Housing Upgrades to Benefit Seniors (250 0 0 0 0 0 0 0 0 250

588-072 Johnston Square Redevelopment 650 0 0 0 0 0 0 0 0 650
588-071 CHM Triangle Redevelopment 200 0 0 0 0 0 0 0 0 200

588-044 Community Catalyst Grants 1,500 0 0 0 0 0 0 0 0 1,500
588-036 Southeast Baltimore Redevelopment/Cho 500 0 0 0 0 0 0 0 0 500

588-046 800 Block of Edmondson Ave 650 0 0 0 0 0 0 0 0 650
588-045 Land Management Administration 0 0 0 0 0 0 0 0 1,300 1,300

588 Dept. of Housing & Community Dev. 22,100 0 0 0 7,705 8,000 0 0 1,300 39,105

2022

563-001 Conduit Construction 0 0 0 0 0 0 0 0 3,000 3,000

2022

563 Transportation: Conduits 0 0 0 0 0 0 0 0 3,000 3,000

562-003 Conduit System New Construction 0 0 0 0 0 0 0 0 1,000 1,000
562-001 Reconstruct Deteriorated Manholes at 0 0 0 0 0 0 0 0 1,000 1,000

2022

562 Transportation: Conduit Construction
Program

0 0 0 0 0 0 0 0 2,000 2,000

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: 26 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

601-064 Innovation Fund 250 0 0 0 0 0 0 0 0 250
601-063 Lexington Market 750 0 0 0 0 0 0 0 0 750

601-087 Cherry Hill Corridor Improvements 0 0 0 0 0 0 0 0 0 0
601-080 MICRO Loan 250 0 0 0 0 0 0 0 0 250

601-061 Infrastructure Upgrades: Russell, Bay 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
601-046 Southwest Plan Implementation 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

601-096 Metro West Street Realignment 0 0 0 0 0 0 0 0 0 0
601-098 Warner Street Entertainment Corridor 0 0 0 0 0 0 0 0 0 0
601-860 Industrial and Commercial Financing 250 0 0 0 0 0 0 0 0 250

601-090 7 E Redwood Capital Improvements 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 500 0 0 0 0 0 0 0 0 500

2022

601 Baltimore Development Corporation 2,650 0 0 0 0 0 0 0 0 2,650

Year Total for: 2022 80,000 0 446,571 29,282 37,705 14,550 0 215,567 14,460 838,135

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: 27 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

188-002 Forest Conservation Fee-in-Lieu Proje 0 0 0 0 0 0 0 0 0 0
188-001 Capital Improvement Program 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
127-071 Peale Center Interior Renovation 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

127-061 Jewish Museum of Maryland Expansion 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

127-091 Baltimore Green Network: Middle Branc 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

127-076 Walters Art Museum HVAC 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
127-075 Reginald Lewis Museum Theater 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

127-042 National Great Blacks in Wax Museum A 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
127-020 B & O Restoring America's First Mile 0 0 0 0 0 0 0 0 0 0

127-056 American Visionary Art Museum Lightin 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
127-043 Baltimore Museum of Art Fire Suppress 0 0 0 0 0 0 0 0 0 0

127 Mayoralty-Related 1,000 0 0 0 0 0 0 0 0 1,000

2023

117-039 BCIT Data Warehouse Project 0 0 0 0 0 0 0 0 0 0
117-041 City Wide Agencies Network Cabling an 1,250 0 0 0 0 0 0 0 0 1,250
117-046 City Wide Data Center Fiber Divergenc 200 0 0 0 0 0 0 0 0 200

117-030 BCIT Data Center Internet Upgrade 100 0 0 0 0 0 0 0 0 100

117-019 City Wide Agencies Switches Upgrade 350 0 0 0 0 0 0 0 0 350
117-026 City Wide Agencies Uninterrupted Powe 0 0 0 0 0 0 0 0 0 0
117-029 Citywide Cyber-Security Systems Upgra 1,000 0 0 0 0 0 0 0 0 1,000

117-048 Removal and Migration from Unmanaged 250 0 0 0 0 0 0 0 0 250

117-054 Remediation of End of Life Systems 1,500 0 0 0 0 0 0 0 0 1,500
117-052 Security Information and Event Manage 0 0 0 0 0 0 0 0 0 0
117-051 Enhance Identity Management 100 0 0 0 0 0 0 0 0 100

117-049 Replace Wireless Controller and Acces 100 0 0 0 0 0 0 0 0 100
117-050 Adaptive Security Appliance(ASA) Fire 150 0 0 0 0 0 0 0 0 150

2023

117 Baltimore City Office of Information &
Technology

5,000 0 0 0 0 0 0 0 0 5,000

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: 28 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

197-257 Southeast Community Action Center Roo 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
197-254 2300 Maryland Ave. Parking Lot Improv 0 0 0 0 0 0 0 0 0 0

197-265 Fire Engine 36 HVAC Installation 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
197-260 Fire Boat Station Exterior Repairs an 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 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
197-247 Baltimore Streetcar Museum Structural 0 0 0 0 0 0 0 0 0 0

197-271 Druid Health Center Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-277 The Cloisters Cooling System Installa 0 0 0 0 0 0 0 0 0 0
197-274 People's (District) Court Elevator Re 400 0 0 0 0 0 0 0 0 400
197-272 Police K9 Unit Renovation 0 0 0 0 0 0 0 0 0 0

197-059 Engine 29 Kitchen 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

197-067 Engine 58 HVAC Installation and Elect 0 0 0 0 0 0 0 0 0 0

197-070 Engine 55 Electrical Upgrade 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

197-049 Abel Wolman Municipal Building 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

197-234 Druid Health Center Interior Renovati 0 0 0 0 0 0 0 0 0 0

197-014 401 E. Fayette Mechanical/Electrical/ 0 0 0 0 0 0 0 0 0 0

197-033 Courthouse East Window Replacement/In 0 0 0 0 0 0 0 0 0 0
197-031 Clarence Mitchell Courthouse Window R 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
197-184 Infrastructure and Envelope Upgrades 0 0 0 0 0 0 0 0 0 0

197-202 Eastern District Police Station New R 0 0 0 0 0 0 0 0 0 0

197-225 Truck 5 Fire Station Heat Pump Replac 125 0 0 0 0 0 0 0 0 125
197-224 Oldtown Fire Station Boiler replaceme 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

197-072 Engine 14 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0
197-071 Engine 52 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0

197-073 Engine 33 Electrical Upgrade 360 0 0 0 0 0 0 0 0 360

197-112 War Memorial Building Roof Replacemen 0 0 0 0 0 0 0 0 0 0
197-108 Engine 31 HVAC Installation 70 0 0 0 0 0 0 0 0 70

188-010 Historic Public Monuments 50 0 0 0 0 0 0 0 0 50

2023

188 Planning Department 50 0 0 0 0 0 0 0 0 50

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: 29 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

457-012 Dundalk Branch Library Roof Replaceme 0 0 0 0 0 0 0 0 0 0
457-014 Roland Park Branch Library Roof repla 0 0 0 0 0 0 0 0 0 0
457-015 Light Street Branch Library Roof Repl 0 0 0 0 0 0 0 0 0 0

457-011 Govans Branch Library Roof replacemen 0 0 0 0 0 0 0 0 0 0

457-002 Clifton Branch Library Replacement 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
457-008 Hamilton Library Renovation 0 0 0 0 0 0 0 0 0 0

457-016 Hollins Street Branch Library Roof Re 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
418-010 Maree G. Farring EM #203 1,000 0 0 0 0 0 0 0 0 1,000

2023

418 City School System - Construction 2,250 0 0 0 0 0 0 0 0 2,250

417-212 Systemic Improvements (FY 2021-2026) 16,250 0 0 0 0 0 0 0 0 16,250

417-005 Programmatic Space Upgrades 500 0 0 0 0 0 0 0 0 500
417-006 Northeast Middle School Building #49 0 0 0 0 0 0 0 0 0 0

417 City School System - Systemics Program 16,750 0 0 0 0 0 0 0 0 16,750

2023

197-286 Engine 8 Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-285 Engine 30 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0

197-287 Engine 13 Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-289 Engine 14 Lead Abatement 0 0 0 0 0 0 0 0 0 0
197-288 Engine 45 Roof Replacement 500 0 0 0 0 0 0 0 0 500

197-284 Govans Multi-Purpose Center Roof Repl 0 0 0 0 0 0 0 0 0 0

197-280 Abel Wolman Municpal Building Roof re 0 0 0 0 0 0 0 0 0 0
197-278 Installation of Fire Suppression Syst 0 0 0 0 0 0 0 0 0 0

197-281 City Hall Branch Wiring & Equipment U 250 0 0 0 0 0 0 0 0 250

197-283 Visitor's Center Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-282 Benton Building Renovation 0 0 0 0 0 0 0 0 0 0

197-297 Southern Police District Bathroom/Loc 0 0 0 0 0 0 0 0 0 0
197-296 Northwestern District Installation of 165 0 0 0 0 0 0 0 0 165

197-299 500 E. Baltimore St. Upgrade 0 0 0 0 0 0 0 0 1,300 1,300
197-298 Waxter 3rd Floor Renovation 0 0 0 0 0 0 0 0 0 0

197-295 Northeastern District Installation of 0 0 0 0 0 0 0 0 0 0

197-291 Fire Boat Pier Reconstruction 0 0 0 0 0 0 0 0 0 0
197-290 Engine 2 Lead Abatement 0 0 0 0 0 0 0 0 0 0

197-294 Star Spangled Banner Flag House HVAC 400 0 0 0 0 0 0 0 0 400
197-292 Waxter Center Window Replacement 0 0 0 0 0 0 0 0 0 0

2023

197 Department of General Services 4,880 0 0 0 0 0 0 0 1,300 6,180

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: 30 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

474-128 Tree Baltimore Program 0 0 0 0 0 0 0 0 0 0
474-126 Park Trail Improvements (Gwynns Falls 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

474-141 MD Community Parks & Playground - Mar 0 0 0 0 0 0 0 0 0 0
474-140 Historic Park Facility Renovations (C 0 0 0 0 0 0 0 0 0 0

474-112 Cylburn Arboretum Facility (Greenhous 0 0 0 0 0 0 0 0 0 0
474-106 Druid Hill Park Reservoir 500 0 0 0 0 500 0 0 0 1,000

474-114 CHOICE Neighborhood Recreation Facili 500 0 0 0 0 500 0 0 0 1,000

474-122 CC Jackson Park Expansion 0 0 0 0 0 0 0 0 0 0
474-121 Reedbird Park Improvements 2,000 0 0 0 0 1,000 0 0 0 3,000

474-142 Park Rehabilitation Program (Morrell, 0 0 0 0 0 0 0 0 0 0

474-145 Facility Drainage Improvements 0 0 0 0 0 0 0 0 0 0
474-144 Park Maintenance Facilities (Carroll) 0 0 0 0 0 225 0 0 0 225

474-146 Building Renovations (Herring Run, Ma 0 0 0 0 0 0 0 0 0 0
474-147 Parkview Rec Center 0 0 0 0 0 0 0 0 0 0

474-100 Madison Square Fitness and Wellness C 0 0 0 0 0 0 0 0 0 0

474-039 Park Maintenance Facilities (Gwynns F 0 0 0 0 0 0 0 0 0 0
474-034 FY 2022-2026 Athletic Field Renovatio 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
474-049 Cahill Fitness & Wellness Center 0 0 0 0 0 0 0 0 0 0

474-033 FY 2022-2026 Athletic Court Renovatio 500 0 0 0 0 0 0 0 0 500

474-014 FY 2022-2026 Maryland Community Parks 0 0 0 0 0 500 0 0 0 500
474-013 FY 2022 - FY 2026 Tree Baltimore Prog 400 0 0 0 0 0 0 0 0 400

474-016 FY 2022-2026 Park Rehabilitation Prog 500 0 0 0 0 1,000 0 0 0 1,500
474-015 FY 2022-2026 Baltimore Playlot Progra 600 0 0 0 0 0 0 0 0 600

474-087 North Harford Park Improvements 0 0 0 0 0 0 0 0 0 0
474-085 Patterson Park MP Implementation (Boa 0 0 0 0 0 0 0 0 0 0

474-093 Clifton Park Improvements - Athletic 0 0 0 0 0 0 0 0 0 0
474-091 Park and Recreation Facility Signage 0 0 0 0 0 0 0 0 0 0

474-080 Canton Waterfront Park 250 0 0 0 0 400 0 0 0 650

474-064 Athletic Field Renovation (Patterson 0 0 0 0 0 0 0 0 0 0
474-052 Druid Hill Park: Reptile House 0 0 0 0 0 0 0 0 0 0

474-079 Bocek Park Athletic Center (Gym and B 0 0 0 0 0 0 0 0 0 0
474-069 FY 2022-2026 Rec & Aquatic Facility M 1,070 0 0 0 0 1,600 0 0 0 2,670

457-017 Brooklyn Branch Library HVAC Upgrade 0 0 0 0 0 0 0 0 0 0
457-018 Pennsylvania Ave. Branch Library HVAC 0 0 0 0 0 0 0 0 0 0
457-019 Reisterstown Road Branch Library HVAC 0 0 0 0 0 0 0 0 0 0
457-020 Northwood Branch Library HVAC Upgrade 0 0 0 0 0 0 0 0 0 0

2023

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

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: 31 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

508-056 Pennington Avenue Rehabilitation from 786 0 0 0 1,164 0 0 0 0 1,950
508-053 Madison Street Rehabilitation from N. 740 0 0 0 680 0 0 0 0 1,420

508-072 Patapsco Ave - Magnolia Ave to Bridge 0 0 0 0 0 0 0 0 0 0

508-029 Materials and Compliance Testing 0 0 0 0 0 0 0 0 0 0
508-019 Citywide Bike and Pedestrian Improvem 0 0 500 0 0 0 0 0 0 500

508-044 Rehabilitation of 25th Street - Green 590 0 0 0 1,260 0 0 0 0 1,850

508-051 Fremont Avenue Rehabilitation from La 685 0 0 0 1,743 0 0 0 0 2,428
508-046 Park Heights Avenue from W. Rogers Av 0 0 0 0 0 0 0 0 0 0

507-003 Russell Street Bridge (BC 5103) & Mon 1,933 0 0 0 5,390 0 0 0 0 7,323
507 Transportation: Bridges 1,933 0 0 0 5,390 0 0 0 0 7,323

2023

506-762 Radecke Ave Bridge over Moores Run (B 986 0 0 0 5,038 0 0 0 0 6,024

506-011 Brehms Lane over Herring Run Bridge R 0 0 0 0 0 0 0 0 0 0
506-014 Patapsco Avenue Bridge Rehabilitation 0 0 0 0 0 0 0 0 0 0
506-015 Camden Street Skywalk Removal 0 0 0 0 0 0 0 0 0 0

506-010 41st Street (over I-83 and MTA) Bridg 0 0 0 0 0 0 0 0 0 0

506-006 Orleans Street Bridge (BC 1202) over 0 0 0 0 3,477 0 0 0 0 3,477
506-007 Waterview Avenue over Ramp to 295 Bri 0 0 0 0 0 0 0 0 0 0
506-009 Howard Street Bridge Replacement (BC1 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
506-761 Remington Ave Bridge Over Stoney Run 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

506-017 Harford Road Bridge Over CSX 0 0 0 0 0 0 0 0 0 0
506-519 Hanover Street Bridge Over CSX RR (BC 0 0 0 0 0 0 0 0 0 0

506 Transportation: Bridges 986 0 1,000 0 8,515 0 0 0 0 10,501

2023

504-200 Alley Reconstruction 0 0 500 0 0 0 0 0 500 1,000
504-100 Sidewalk Reconstruction 0 0 1,500 0 0 0 0 0 535 2,035

2023

504 Transportation: Alleys & Footways 0 0 2,000 0 0 0 0 0 1,035 3,035

474-150 J.D. Gross Recreation Center 0 0 0 0 0 0 0 0 0 0
474-771 FY 2022-2026 Park Building Renovation 800 0 0 0 0 500 0 0 0 1,300

474-148 DeWees Park 0 0 0 0 0 0 0 0 0 0
474-149 Middle Branch Park 0 0 0 0 0 0 0 0 0 0

474-784 Middle Branch Fitness & Wellness Cent 0 0 0 0 0 0 0 0 0 0
474-779 Druid Hill Swimming Pool & Bathhouse 0 0 0 0 0 0 0 0 0 0

2023

474 Dept. of Recreation & Parks 7,620 0 0 0 0 6,225 0 0 0 13,845

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: 32 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

514-215 Resurfacing - Southwest 0 0 2,250 0 0 0 0 0 0 2,250
514-214 Resurfacing - Northwest 0 0 2,250 0 0 0 0 0 0 2,250
514-002 Resurfacing JOC - Urgent Needs 0 0 1,000 0 0 0 0 0 0 1,000

514-216 Resurfacing - Southeast 0 0 2,250 0 0 0 0 0 0 2,250

512-015 Towards Zero - Traffic Safety Improve 100 0 500 0 400 0 0 0 0 1,000
512-014 Traffic Mitigation Zone - South Balti 0 0 0 0 0 0 0 0 850 850

512-078 Intelligent Transportation System (IT 0 0 0 0 0 0 0 0 0 0
512-077 Traffic Signal Reconstruction 800 0 0 0 3,200 0 0 0 0 4,000

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

512-013 Traffic Mitigation Zone - Downtown/Mi 0 0 0 0 0 0 0 0 250 250
512-012 Traffic Mitigation Zone - East 0 0 0 0 0 0 0 0 0 0

2023

512 Transportation: Traffic Engineering 900 0 500 0 3,600 0 0 0 1,100 6,100

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 60 0 0 0 2,780 0 0 0 0 2,840

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

2023

509 Transportation: Bridges 60 0 0 0 2,780 0 0 0 0 2,840

508-123 Bush Street Bike Facility 0 0 0 0 0 0 0 0 0 0
508-121 Arlington Avenue Greenway 0 0 0 0 0 0 0 0 0 0

508-131 Wolfe or Washington Street Bike Facil 40 0 0 0 160 0 0 0 0 200
508-126 Greenway Middle Branch Phase 2 190 0 0 0 758 0 0 0 0 948

508-098 Inner Harbor Crosswalks 0 0 0 0 0 0 0 0 0 0
508-095 South Baltimore Gateway Transportatio 0 0 0 0 0 0 0 0 0 0

508-119 DOT Maintenance Facilities Improvemen 540 0 0 0 0 0 0 0 0 540
508-102 Bike Master Plan: Eutaw Place 0 0 0 0 0 0 0 0 0 0

508-137 Improvements Along MTA Priority Bus R 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
508-465 Curb Repair-Slab Repair-ADA Ramps Upg 0 0 1,000 0 0 0 0 0 0 1,000
508-661 Baltimore Water Taxi (SAFETEA-LU) 0 0 0 0 0 0 0 0 0 0

508-140 Frederick Avenue Slope Stabilization 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 50 0 0 0 450 0 0 0 0 500

2023

508 Transportation: Streets & Hwys. 3,621 0 1,500 0 6,215 0 0 0 0 11,336

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: 33 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

525-002 Basin Inserts Project 11-20 0 0 0 0 0 0 0 0 0 0
525-004 Small Stormwater Management Pond BMP 0 0 0 0 0 0 0 0 0 0
525-018 ER-4126 (ER-4106)| Environmental Rest 0 0 1,372 0 0 0 0 0 0 1,372

525-045 Western Run at Kelly Avenue - ER-4122 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

525-025 ESD: Orchard Ridge / Armistead Garden 0 0 0 0 0 0 0 0 0 0

525-038 Bioretention Areas (Masonville and GG 0 0 0 486 0 0 0 0 0 486
525-040 Jones Fall Drainage - Improvement (SD 0 0 0 918 0 0 0 0 0 918
525-044 ER-4137 Lower Stony Run Reach 3 Repai 0 0 0 0 0 0 0 0 0 0

525-030 Dead Run Stream Restoration Project 1 0 0 0 0 0 0 0 0 0 0
525-034 ER-4121|Herring Run 84" Water Main St 0 0 21,195 3,159 0 0 0 0 0 24,354
525-036 Environmetal Restoration Bundle 3 - F 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
520-013 Patapsco Avenue Drainage 0 0 0 0 0 0 0 0 0 0

520-060 Drainage Repairs and Improvements at 0 0 0 0 0 0 0 0 0 0
520-061 SDC-TBD- Drainage Repairs and Improve 0 0 0 0 0 0 0 0 0 0
520-063 SDC-7778 Urgent Needs Small Storm Dra 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
520-055 MS4 Permit Requirements 0 0 0 0 0 0 0 0 0 0
520-057 Drainage Repairs and Improvements at 0 0 0 0 0 0 0 0 0 0

520-064 CIP & IPF (StormWater) 0 0 0 0 0 0 0 0 0 0

520-052 SDC-7776 Urgent Needs Small Storm Dra 0 0 0 0 0 0 0 0 0 0
520-051 SDC-7774 Baltimore Harbor Drainage 0 0 595 540 0 0 0 0 0 1,135

520-715 Northeast Baltimore Drainage Improvem 0 0 3,162 376 0 0 0 0 0 3,538

520-069 North Point Road Improvements 0 0 0 0 0 0 0 0 0 0
520-400 Pulaski Highway Storm Water Improveme 0 0 0 0 0 0 0 0 0 0

520 DPW: Storm Water Program 0 0 3,757 916 0 0 0 0 0 4,673

2023

517-019 Waste Diversion Facility 1,000 0 0 0 0 0 0 0 0 1,000
517-020 Kane Street Special Service Solid Was 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

517-023 Northwest Citizens Convenience Center 0 0 0 0 0 0 0 0 0 0
517-021 Southwest Citizens' Convenience Cente 0 0 0 0 0 0 0 0 0 0

2023

517 DPW: Solid Waste 4,000 0 0 0 0 0 0 0 0 4,000

514-846 Resurfacing - Northeast 0 0 2,250 0 0 0 0 0 0 2,250
514 Transportation: Street Resurfacing 0 0 10,000 0 0 0 0 0 0 10,000

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: 34 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

551-044 SC-957|Arc Flash Electrical Systems U 0 0 0 0 0 0 0 0 0 0
551-042 SC-947R Engineering Services For Insp 0 0 0 0 0 0 0 0 0 0
551-041 SC-946R|Low Level and Jones Falls Sew 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
551-052 SC-986|Back River Deep Manhole PST Dr 0 0 0 0 0 0 0 0 0 0
551-047 SC-978 Small Diameter Sewer Main Repl 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
551-022 Eastern Avenue Pump Station Rehabilit 0 0 0 0 0 0 0 0 0 0

551-040 SC-945R|Herring Run, Outfall, High Le 0 0 0 0 0 0 0 0 0 0
551-036 SC-990 Patapsco WWTP Administration B 0 0 0 0 0 0 0 0 0 0
551-030 SC-1326 SCADA Single Platform 0 0 0 0 0 0 0 0 0 0

551-059 Patapsco Low Lift PS Rehabilitation 0 0 4,631 0 0 0 0 9,841 0 14,472

551-062 High Level Sewershed Inflow and Infil 0 0 0 0 0 0 0 0 0 0
551-061 Back River Blower House No. 1 Renovat 0 0 292 0 0 0 0 292 0 584

551-019 SC-988 Patapsco WWTP Secondary Reacto 0 0 0 0 0 0 0 0 0 0

551-006 Project 1269 WC-1390 |210 Guilford St 0 0 0 0 0 0 0 0 0 0
551-008 SC-935|Back River Sparrows Point Alte 0 0 0 0 0 0 0 0 0 0

534-008 Convention Center Replace West Side V 0 0 0 0 0 0 0 0 0 0
534-010 Convention Center Replace 120 West Bu 1,000 0 0 0 0 0 0 0 0 1,000

534-001 Convention Center Annual Contribution 200 0 0 0 0 0 0 0 200 400
534-006 Convention Center Replace West Side E 2,000 0 0 0 0 0 0 0 0 2,000

534-014 Convention Center Generator Replaceme 0 0 0 0 0 0 0 0 0 0
534-013 Convention Center Upgrade FireAlarm a 0 0 0 0 0 0 0 0 0 0
534-011 Convention Center West Building Roof 0 0 0 0 0 0 0 0 0 0

2023

534 Convention Center 3,200 0 0 0 0 0 0 0 200 3,400

527-044 Asset Management 0 0 0 0 0 0 0 0 0 0
527-008 Belair Rd-Reconstruction (601-007/508 1,000 0 0 0 3,500 0 0 0 0 4,500

2023

527 Transportation: Dev. Agencies Program 1,000 0 0 0 3,500 0 0 0 0 4,500

525-403 Urgent Need Stream Repair Projects 1- 0 0 0 0 0 0 0 0 0 0
525-405 Citywide Stream Restoration 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
525-057 ER-4055|Urgent Need Stream Repair 2 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
525-448 Harbor Debris Collectors 0 0 3,407 0 0 0 0 0 0 3,407
525-407 Large Stormwater BMP 0 0 1,400 0 0 0 0 0 0 1,400

2023

525 DPW: Pollution/Erosion Control 0 0 27,374 4,563 0 0 0 0 0 31,937

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: 35 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

551-133 Jones Falls Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-132 Jones Falls Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0

551-134 Jones Falls Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0

551-138 Inflow and infiltration reduction in 0 0 0 0 0 0 0 0 0 0
551-137 LL04-Low Level Sewershed Inflow and I 0 0 15,716 0 0 0 0 0 0 15,716

551-131 SC-883|Effluent Filter Rehabilitation 0 0 1,350 0 0 0 0 1,350 0 2,700

551-123 Patapsco WWTP Primary Settling Tanks, 0 0 7,776 0 0 0 0 16,524 0 24,300
551-117 Low Level Sewershed Inflow and Infilt 0 0 7,205 0 0 0 0 0 0 7,205

551-125 WC-1372 AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

551-127 WC-1248 Water Utility Billing System 0 0 0 0 0 0 0 0 0 0
551-126 WC-1373 AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

551-152 Back River Plant-Wide Odor Control Fa 0 0 0 0 0 0 0 0 0 0

551-141 Jones Falls Phase II Sewershed Improv 0 0 0 0 0 0 0 0 0 0
551-140 High Level Phase II Sewershed Improve 0 0 0 0 0 0 0 0 0 0

551-147 SC-951|Comprehensive Biosolids Manage 0 0 1,462 0 0 0 0 1,778 0 3,240

551-150 Patapsco Centrate Treatment Facilitie 0 0 0 0 0 0 0 0 0 0
551-149 Back River & Patapsco Green Energy Pl 0 0 0 0 0 0 0 0 0 0

551-084 SC-994 Patapsco WWTP Clarifier & Thic 0 0 156 0 0 0 0 330 0 486
551-077 Rehabilitation at the Secondary Treat 0 0 0 0 0 0 0 0 0 0
551-073 Proj-1263|Amendment #1 Flow Monitorin 0 0 0 0 0 0 0 0 0 0

551-091 Activated Plant 3 Rehab at BRWWTP 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
551-088 SC-995|Miscellaneous Pump Station Reh 0 0 0 0 0 0 0 0 0 0

551-066 Lower Level Phase II Sewershed Improv 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

551-071 Gwynns Falls Phase II Sewershed Impro 0 0 3,138 0 0 0 0 5,502 0 8,640
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

551-111 Low Level Sewershed Inflow and Infilt 0 0 0 10,622 0 0 0 0 0 10,622
551-108 Low Level Sewershed Inflow and Infilt 0 0 0 16,490 0 0 0 0 0 16,490
551-101 Gwynns Falls Sewershed Inflow and Inf 0 0 0 0 0 0 0 0 0 0

551-116 Herring Run Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-115 Herring Run Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-112 Low Level Sewershed Inflow and Infilt 0 0 19,750 0 0 0 0 0 0 19,750

551-094 High Rate Facility Renovation at BRWW 0 0 7,452 0 0 0 0 7,452 0 14,904

551-092 SC-TBD|Back River WWTP Rapid Sludge L 0 0 0 0 0 0 0 0 0 0
551-093 SC-996|Back River WWTP Sludge Storage 0 0 0 0 0 0 0 0 0 0

551-098 Quad Avenue Pumping Station Rehabilit 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
551-095 Patapsco Sludge Digestion Facilities 0 0 69 0 0 0 0 147 0 216

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: 36 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

557-174 WM Replacement Downtown, Madison St, 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
557-171 Engineering Design Services for Water 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
557-176 Upper Fells Point & West Canton WM Re 0 0 0 0 0 0 0 0 0 0
557-175 WC-1282|WM Replacement and Rehab at F 0 0 0 0 0 0 0 0 0 0

557-157 Harford Road and Vicinity WM Replacem 0 0 267 0 0 0 0 0 0 267
557-152 Hillen & Pen Lucy North WM Replacemen 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
557-159 Madison St 30" Main 0 0 0 0 0 0 0 0 0 0
557-158 Dam Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-178 WC-1319|Keswick Road, West 36th St an 0 0 13,932 0 0 0 0 0 0 13,932

557-184 WC-1301 Replacement no. 1 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
557-180 Future Water Main Replacement 0 0 0 0 0 0 0 0 0 0

557-061 WC-1279|WM Rehab Sefton Ave Vicinity 0 0 11,907 0 0 0 0 0 0 11,907
557-044 WM Replacement Brewers Hill Neighborh 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

557-040 WC 1373|AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

557-002 Water Utility Billing System Upgrade 0 0 0 0 0 0 0 0 0 0

557-148 WM Replacement Belair Rd Vicinity 0 0 8,118 0 0 0 0 0 0 8,118

557-022 WC-1326 SCADA Single Platform 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

557-144 WM Replacement Ellamont St., Spring L 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

557-147 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 8,431 0 0 0 0 0 0 8,431

557-140 WM Replacement Sequoi Ave, Grantley R 0 0 0 0 0 0 0 0 0 0

557-122 WM Rehab South St Vicinity (Downtown) 0 0 449 0 0 0 0 0 0 449
557-100 Water Infrastructure 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
557-126 WM Replacement Reisterstown Road Vici 0 0 0 0 0 0 0 0 0 0

551-526 Back River WWTP Egg-Shaped Digester R 0 0 0 0 0 0 0 0 0 0
551-157 Rehabilitation of Outfall Interceptor 0 0 0 0 0 0 0 0 0 0

551-533 Annual Wastewater Facilities Improvem 0 0 0 0 0 0 0 0 0 0

551-155 Patapsco Storeroom Modernization 0 0 0 0 0 0 0 0 0 0

551-681 Wastewater Facilities Security Improv 0 0 4,406 0 0 0 0 4,406 0 8,812

2023

551 DPW: Waste Water 0 0 78,814 27,112 0 0 0 52,268 0 158,194

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: 37 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

557-226 CIP & IPF (Water) 0 0 0 0 0 0 0 0 0 0
557-227 WC-1287|WM Replacements in Westgate, 0 0 0 0 0 0 0 0 0 0
557-229 Future 15 Miles Water Main Replacemen 0 0 11,803 18,197 0 0 0 0 0 30,000

557-223 Watershed Comprehensive Plan 0 0 5,400 0 0 0 0 0 0 5,400
557-224 Leakin Park Pump Station Rehabilitati 0 0 0 0 0 0 0 0 0 0
557-225 Project TBD - Valve and Fire Hydrant 0 0 0 0 0 0 0 0 0 0

557-300 Urgent Needs Water Facilities - Annua 0 0 0 0 0 0 0 0 0 0

557-922 WC-1229 Vernon Pump Station Rehabilit 0 0 0 0 0 0 0 0 0 0
557-923 Cromwell Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0
557-929 Ashburton Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-689 Urgent Needs Water Engineering Servic 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

557-207 Urgent Need Water Infrastructure Reha 0 0 8,694 0 0 0 0 1,415 0 10,109
557-206 Urgent Need Water Infrastructure Reha 0 0 8,768 0 0 0 0 1,427 0 10,195
557-205 Urgent Need Water Infrastructure Reha 0 0 8,768 0 0 0 0 1,427 0 10,195

557-191 Valve and Fire Hydrant Assessment Ope 0 0 0 0 0 0 0 0 0 0
557-198 WM Replacement Wilkens Ave, Frederick 0 0 0 0 0 0 0 0 0 0

557-208 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-201 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-200 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-199 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-204 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-203 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-202 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-209 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-219 WC-1399 - Water Main Replacement at V 0 0 0 0 0 0 0 0 0 0
557-218 Water Main Replacement at Various Loc 0 0 0 0 0 0 0 0 0 0
557-216 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-222 WC-1401 - On-Call Design & Engineerin 0 0 0 0 0 0 0 0 0 0
557-221 WC-1400 Water Main Replacement at Var 0 0 0 0 0 0 0 0 0 0
557-220 Program No. 1318 - Program Manageme S 0 0 0 0 0 0 0 0 0 0

557-212 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-211 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-210 Urgent Need Water Infrastructure Reha 0 0 74 0 0 0 0 12 0 86

557-215 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-214 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-213 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557 DPW: Water Supply 0 0 86,959 18,197 0 0 0 4,281 0 109,437

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: 38 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

601-013 Citywide Facade Improvements 400 0 0 0 0 0 0 0 0 400
601-034 Brooklyn Commercial Area Improvements 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

588-076 Acquisition, Demolition and Relocatio 0 0 0 0 0 0 0 0 0 0

588-073 Lead Hazard Reduction Program 500 0 0 0 0 0 0 0 0 500
588-075 SE Baltimore Redevelopment Affordable 500 0 0 0 0 0 0 0 0 500

588-935 Healthy Neighborhoods 400 0 0 0 0 0 0 0 0 400

588-986 Housing Repair Assistance Programs 750 0 0 0 1,000 0 0 0 0 1,750
588-989 Loan Repayment 0 0 0 0 1,442 0 0 0 0 1,442

588-983 Demolition of Blighted Structures 1,800 0 0 0 0 0 0 0 0 1,800

588-963 Park Heights Redevelopment 0 0 0 0 0 0 0 0 0 0
588-979 East Baltimore Redevelopment 0 0 0 0 0 5,000 0 0 0 5,000

588-019 Baltimore Homeownership Incentive Pro 1,500 0 0 0 1,000 0 0 0 0 2,500

588-002 Emergency Stabilization Program 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
588-026 Affordable Housing Fund 7,000 0 0 0 0 0 0 0 0 7,000

588-012 Whole Block Demolition 5,600 0 0 0 0 0 0 0 0 5,600
588-006 HOME Program 100 0 0 0 4,000 0 0 0 0 4,100
588-005 Urgent Demolition 1,000 0 0 0 0 0 0 0 0 1,000

588-017 Citywide Acquisition and Relocation 0 0 0 0 0 0 0 0 0 0

588-053 Baltimore Shines - Low Income Solar P 0 0 0 0 200 0 0 0 0 200
588-052 Housing Upgrades to Benefit Seniors (250 0 0 0 0 0 0 0 0 250

588-072 Johnston Square Redevelopment 200 0 0 0 0 0 0 0 0 200
588-071 CHM Triangle Redevelopment 0 0 0 0 0 0 0 0 0 0

588-044 Community Catalyst Grants 1,500 0 0 0 0 0 0 0 0 1,500
588-036 Southeast Baltimore Redevelopment/Cho 500 0 0 0 0 0 0 0 0 500

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 1,300 1,300

588 Dept. of Housing & Community Dev. 22,100 0 0 0 7,642 8,000 0 0 1,300 39,042

2023

563-001 Conduit Construction 0 0 0 0 0 0 0 0 15,000 15,000

2023

563 Transportation: Conduits 0 0 0 0 0 0 0 0 15,000 15,000

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

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: 39 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

601-064 Innovation Fund 250 0 0 0 0 0 0 0 0 250
601-063 Lexington Market 750 0 0 0 0 0 0 0 0 750

601-087 Cherry Hill Corridor Improvements 0 0 0 0 0 0 0 0 0 0
601-080 MICRO Loan 250 0 0 0 0 0 0 0 0 250

601-061 Infrastructure Upgrades: Russell, Bay 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
601-046 Southwest Plan Implementation 150 0 0 0 0 0 0 0 0 150

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

601-096 Metro West Street Realignment 0 0 0 0 0 0 0 0 0 0
601-098 Warner Street Entertainment Corridor 0 0 0 0 0 0 0 0 0 0
601-860 Industrial and Commercial Financing 250 0 0 0 0 0 0 0 0 250

601-090 7 E Redwood Capital Improvements 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 500 0 0 0 0 0 0 0 0 500

2023

601 Baltimore Development Corporation 2,650 0 0 0 0 0 0 0 0 2,650

Year Total for: 2023 80,000 0 211,904 50,788 37,642 14,225 0 56,549 27,935 479,043

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: 40 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

188-002 Forest Conservation Fee-in-Lieu Proje 0 0 0 0 0 0 0 0 0 0
188-001 Capital Improvement Program 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
127-071 Peale Center Interior Renovation 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

127-061 Jewish Museum of Maryland Expansion 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

127-091 Baltimore Green Network: Middle Branc 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

127-076 Walters Art Museum HVAC 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
127-075 Reginald Lewis Museum Theater 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

127-042 National Great Blacks in Wax Museum A 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
127-020 B & O Restoring America's First Mile 0 0 0 0 0 0 0 0 0 0

127-056 American Visionary Art Museum Lightin 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
127-043 Baltimore Museum of Art Fire Suppress 0 0 0 0 0 0 0 0 0 0

127 Mayoralty-Related 1,000 0 0 0 0 0 0 0 0 1,000

2024

117-039 BCIT Data Warehouse Project 0 0 0 0 0 0 0 0 0 0
117-041 City Wide Agencies Network Cabling an 1,250 0 0 0 0 0 0 0 0 1,250
117-046 City Wide Data Center Fiber Divergenc 200 0 0 0 0 0 0 0 0 200

117-030 BCIT Data Center Internet Upgrade 100 0 0 0 0 0 0 0 0 100

117-019 City Wide Agencies Switches Upgrade 350 0 0 0 0 0 0 0 0 350
117-026 City Wide Agencies Uninterrupted Powe 0 0 0 0 0 0 0 0 0 0
117-029 Citywide Cyber-Security Systems Upgra 1,000 0 0 0 0 0 0 0 0 1,000

117-048 Removal and Migration from Unmanaged 250 0 0 0 0 0 0 0 0 250

117-054 Remediation of End of Life Systems 1,500 0 0 0 0 0 0 0 0 1,500
117-052 Security Information and Event Manage 0 0 0 0 0 0 0 0 0 0
117-051 Enhance Identity Management 100 0 0 0 0 0 0 0 0 100

117-049 Replace Wireless Controller and Acces 100 0 0 0 0 0 0 0 0 100
117-050 Adaptive Security Appliance(ASA) Fire 150 0 0 0 0 0 0 0 0 150

2024

117 Baltimore City Office of Information &
Technology

5,000 0 0 0 0 0 0 0 0 5,000

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: 41 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

197-257 Southeast Community Action Center Roo 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
197-254 2300 Maryland Ave. Parking Lot Improv 75 0 0 0 0 0 0 0 0 75

197-265 Fire Engine 36 HVAC Installation 70 0 0 0 0 0 0 0 0 70
197-264 Engine 53 Exterior Repairs and Painti 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

197-246 Fire Hazmat Station Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-245 Truck 20 Roof Replacement 350 0 0 0 0 0 0 0 0 350

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
197-247 Baltimore Streetcar Museum Structural 0 0 0 0 0 0 0 0 0 0

197-271 Druid Health Center Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-277 The Cloisters Cooling System Installa 115 0 0 0 0 0 0 0 0 115
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

197-059 Engine 29 Kitchen 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

197-067 Engine 58 HVAC Installation and Elect 0 0 0 0 0 0 0 0 0 0

197-070 Engine 55 Electrical Upgrade 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

197-049 Abel Wolman Municipal Building Renova 1,600 0 0 0 0 0 0 0 0 1,600

197-005 City Hall Exterior Stone Walls 2,000 0 0 0 0 0 0 0 0 2,000

197-234 Druid Health Center Interior Renovati 250 0 0 0 0 0 0 0 0 250

197-014 401 E. Fayette Mechanical/Electrical/ 0 0 0 0 0 0 0 0 0 0

197-033 Courthouse East Window Replacement/In 0 0 0 0 0 0 0 0 0 0
197-031 Clarence Mitchell Courthouse Window R 1,200 0 0 0 0 0 0 0 0 1,200

197-185 Engine 42 Boiler and Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-184 Infrastructure and Envelope Upgrades 0 0 0 0 0 0 0 0 0 0

197-202 Eastern District Police Station New R 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

197-123 Engine 14 Renovation of Bathroom Faci 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
197-071 Engine 52 Electrical Upgrade 335 0 0 0 0 0 0 0 0 335

197-073 Engine 33 Electrical Upgrade 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
197-108 Engine 31 HVAC Installation 0 0 0 0 0 0 0 0 0 0

188-010 Historic Public Monuments 50 0 0 0 0 0 0 0 0 50

2024

188 Planning Department 50 0 0 0 0 0 0 0 0 50

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: 42 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

457-012 Dundalk Branch Library Roof Replaceme 0 0 0 0 0 0 0 0 0 0
457-014 Roland Park Branch Library Roof repla 0 0 0 0 0 0 0 0 0 0
457-015 Light Street Branch Library Roof Repl 0 0 0 0 0 0 0 0 0 0

457-011 Govans Branch Library Roof replacemen 0 0 0 0 0 0 0 0 0 0

457-002 Clifton Branch Library Replacement 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
457-008 Hamilton Library Renovation 0 0 0 0 0 0 0 0 0 0

457-016 Hollins Street Branch Library Roof Re 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
418-010 Maree G. Farring EM #203 0 0 0 0 0 0 0 0 0 0

2024

418 City School System - Construction 734 0 0 0 0 0 0 0 0 734

417-212 Systemic Improvements (FY 2021-2026) 17,766 0 0 0 0 0 0 0 0 17,766

417-005 Programmatic Space Upgrades 500 0 0 0 0 0 0 0 0 500
417-006 Northeast Middle School Building #49 0 0 0 0 0 0 0 0 0 0

417 City School System - Systemics Program 18,266 0 0 0 0 0 0 0 0 18,266

2024

197-286 Engine 8 Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-285 Engine 30 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0

197-287 Engine 13 Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-289 Engine 14 Lead Abatement 100 0 0 0 0 0 0 0 0 100
197-288 Engine 45 Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-284 Govans Multi-Purpose Center Roof Repl 0 0 0 0 0 0 0 0 0 0

197-280 Abel Wolman Municpal Building Roof re 0 0 0 0 0 0 0 0 0 0
197-278 Installation of Fire Suppression Syst 0 0 0 0 0 0 0 0 0 0

197-281 City Hall Branch Wiring & Equipment U 250 0 0 0 0 0 0 0 0 250

197-283 Visitor's Center Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-282 Benton Building Renovation 0 0 0 0 0 0 0 0 0 0

197-297 Southern Police District Bathroom/Loc 0 0 0 0 0 0 0 0 0 0
197-296 Northwestern District Installation of 400 0 0 0 0 0 0 0 0 400

197-299 500 E. Baltimore St. Upgrade 0 0 0 0 0 0 0 0 1,300 1,300
197-298 Waxter 3rd Floor Renovation 0 0 0 0 0 0 0 0 0 0

197-295 Northeastern District Installation of 165 0 0 0 0 0 0 0 0 165

197-291 Fire Boat Pier Reconstruction 0 0 0 0 0 0 0 0 0 0
197-290 Engine 2 Lead Abatement 100 0 0 0 0 0 0 0 0 100

197-294 Star Spangled Banner Flag House HVAC 0 0 0 0 0 0 0 0 0 0
197-292 Waxter Center Window Replacement 300 0 0 0 0 0 0 0 0 300

2024

197 Department of General Services 7,735 0 0 0 0 0 0 0 1,300 9,035

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: 43 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

474-128 Tree Baltimore Program 0 0 0 0 0 0 0 0 0 0
474-126 Park Trail Improvements (Gwynns Falls 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

474-141 MD Community Parks & Playground - Mar 0 0 0 0 0 0 0 0 0 0
474-140 Historic Park Facility Renovations (C 0 0 0 0 0 0 0 0 0 0

474-112 Cylburn Arboretum Facility (Greenhous 0 0 0 0 0 0 0 0 0 0
474-106 Druid Hill Park Reservoir 500 0 0 0 0 500 0 0 0 1,000

474-114 CHOICE Neighborhood Recreation Facili 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
474-121 Reedbird Park Improvements 0 0 0 0 0 0 0 0 0 0

474-142 Park Rehabilitation Program (Morrell, 0 0 0 0 0 0 0 0 0 0

474-145 Facility Drainage Improvements 0 0 0 0 0 0 0 0 0 0
474-144 Park Maintenance Facilities (Carroll) 0 0 0 0 0 0 0 0 0 0

474-146 Building Renovations (Herring Run, Ma 0 0 0 0 0 0 0 0 0 0
474-147 Parkview Rec Center 0 0 0 0 0 0 0 0 0 0

474-100 Madison Square Fitness and Wellness C 0 0 0 0 0 0 0 0 0 0

474-039 Park Maintenance Facilities (Gwynns F 0 0 0 0 0 0 0 0 0 0
474-034 FY 2022-2026 Athletic Field Renovatio 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
474-049 Cahill Fitness & Wellness Center 0 0 0 0 0 0 0 0 0 0

474-033 FY 2022-2026 Athletic Court Renovatio 600 0 0 0 0 0 0 0 0 600

474-014 FY 2022-2026 Maryland Community Parks 0 0 0 0 0 500 0 0 0 500
474-013 FY 2022 - FY 2026 Tree Baltimore Prog 500 0 0 0 0 0 0 0 0 500

474-016 FY 2022-2026 Park Rehabilitation Prog 1,000 0 0 0 0 1,000 0 0 0 2,000
474-015 FY 2022-2026 Baltimore Playlot Progra 700 0 0 0 0 0 0 0 0 700

474-087 North Harford Park Improvements 0 0 0 0 0 0 0 0 0 0
474-085 Patterson Park MP Implementation (Boa 0 0 0 0 0 0 0 0 0 0

474-093 Clifton Park Improvements - Athletic 0 0 0 0 0 0 0 0 0 0
474-091 Park and Recreation Facility Signage 0 0 0 0 0 0 0 0 0 0

474-080 Canton Waterfront Park 800 0 0 0 0 0 0 0 0 800

474-064 Athletic Field Renovation (Patterson 0 0 0 0 0 0 0 0 0 0
474-052 Druid Hill Park: Reptile House 0 0 0 0 0 0 0 0 0 0

474-079 Bocek Park Athletic Center (Gym and B 0 0 0 0 0 0 0 0 0 0
474-069 FY 2022-2026 Rec & Aquatic Facility M 1,500 0 0 0 0 1,500 0 0 0 3,000

457-017 Brooklyn Branch Library HVAC Upgrade 0 0 0 0 0 0 0 0 0 0
457-018 Pennsylvania Ave. Branch Library HVAC 100 0 0 0 0 0 0 0 0 100
457-019 Reisterstown Road Branch Library HVAC 0 0 0 0 0 0 0 0 0 0
457-020 Northwood Branch Library HVAC Upgrade 0 0 0 0 0 0 0 0 0 0

2024

457 Pratt Library 2,100 0 0 0 0 0 0 0 0 2,100

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: 44 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

508-056 Pennington Avenue Rehabilitation from 786 0 0 0 1,164 0 0 0 0 1,950
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

508-029 Materials and Compliance Testing 0 0 0 0 0 0 0 0 0 0
508-019 Citywide Bike and Pedestrian Improvem 0 0 500 0 0 0 0 0 0 500

508-044 Rehabilitation of 25th Street - Green 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
508-046 Park Heights Avenue from W. Rogers Av 0 0 0 0 2,744 0 0 0 0 2,744

507-003 Russell Street Bridge (BC 5103) & Mon 0 0 0 0 0 0 0 0 0 0
507 Transportation: Bridges 0 0 0 0 0 0 0 0 0 0

2024

506-762 Radecke Ave Bridge over Moores Run (B 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
506-014 Patapsco Avenue Bridge Rehabilitation 0 0 0 0 0 0 0 0 0 0
506-015 Camden Street Skywalk Removal 1,650 0 0 0 0 0 0 0 0 1,650

506-010 41st Street (over I-83 and MTA) Bridg 0 0 0 0 0 0 0 0 0 0

506-006 Orleans Street Bridge (BC 1202) over 0 0 0 0 4,860 0 0 0 0 4,860
506-007 Waterview Avenue over Ramp to 295 Bri 0 0 0 0 3,209 0 0 0 0 3,209
506-009 Howard Street Bridge Replacement (BC1 450 0 0 0 2,400 0 0 0 0 2,850

506-760 Perring Parkway Ramp Bridge Over Herr 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

506-754 Annual Urgent Needs Bridge Repairs 0 0 1,000 0 0 0 0 0 0 1,000

506-017 Harford Road Bridge Over CSX 0 0 0 0 0 0 0 0 0 0
506-519 Hanover Street Bridge Over CSX RR (BC 0 0 0 0 2,623 0 0 0 0 2,623

506 Transportation: Bridges 2,100 0 1,000 0 13,092 0 0 0 0 16,192

2024

504-200 Alley Reconstruction 0 0 500 0 0 0 0 0 500 1,000
504-100 Sidewalk Reconstruction 0 0 1,500 0 0 0 0 0 535 2,035

2024

504 Transportation: Alleys & Footways 0 0 2,000 0 0 0 0 0 1,035 3,035

474-150 J.D. Gross Recreation Center 0 0 0 0 0 0 0 0 0 0
474-771 FY 2022-2026 Park Building Renovation 1,247 0 0 0 0 1,500 0 0 0 2,747

474-148 DeWees Park 0 0 0 0 0 0 0 0 0 0
474-149 Middle Branch Park 0 0 0 0 0 0 0 0 0 0

474-784 Middle Branch Fitness & Wellness Cent 0 0 0 0 0 0 0 0 0 0
474-779 Druid Hill Swimming Pool & Bathhouse 0 0 0 0 0 0 0 0 0 0

2024

474 Dept. of Recreation & Parks 7,347 0 0 0 0 5,000 0 0 0 12,347

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: 45 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

514-215 Resurfacing - Southwest 0 0 2,250 0 0 0 0 0 0 2,250
514-214 Resurfacing - Northwest 0 0 2,250 0 0 0 0 0 0 2,250
514-002 Resurfacing JOC - Urgent Needs 0 0 1,000 0 0 0 0 0 0 1,000

514-216 Resurfacing - Southeast 0 0 2,250 0 0 0 0 0 0 2,250

512-015 Towards Zero - Traffic Safety Improve 0 0 500 0 0 0 0 0 0 500
512-014 Traffic Mitigation Zone - South Balti 0 0 0 0 0 0 0 0 550 550

512-078 Intelligent Transportation System (IT 0 0 0 0 2,260 0 0 0 0 2,260
512-077 Traffic Signal Reconstruction 0 0 0 0 0 0 0 0 0 0

512-009 Communication Upgrades 1,000 0 0 0 4,000 0 0 0 0 5,000
512-005 Transportation Management Center Upgr 0 0 0 0 0 0 0 0 0 0

512-013 Traffic Mitigation Zone - Downtown/Mi 0 0 0 0 0 0 0 0 120 120
512-012 Traffic Mitigation Zone - East 0 0 0 0 0 0 0 0 100 100

2024

512 Transportation: Traffic Engineering 1,000 0 500 0 6,260 0 0 0 770 8,530

509-006 Hanover Street Bridge - Rebuilding Ba 0 0 0 0 1,000 0 0 0 0 1,000
509-005 I-83 Concrete Deck Mill and Resurface 2,020 0 0 0 4,940 0 0 0 0 6,960

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

2024

509 Transportation: Bridges 2,020 0 0 0 5,940 0 0 0 0 7,960

508-123 Bush Street Bike Facility 0 0 0 0 0 0 0 0 0 0
508-121 Arlington Avenue Greenway 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
508-126 Greenway Middle Branch Phase 2 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
508-095 South Baltimore Gateway Transportatio 0 0 0 0 0 0 0 0 0 0

508-119 DOT Maintenance Facilities Improvemen 2,644 0 0 0 0 0 0 0 0 2,644
508-102 Bike Master Plan: Eutaw Place 0 0 0 0 0 0 0 0 0 0

508-137 Improvements Along MTA Priority Bus R 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
508-465 Curb Repair-Slab Repair-ADA Ramps Upg 0 0 1,000 0 0 0 0 0 0 1,000
508-661 Baltimore Water Taxi (SAFETEA-LU) 0 0 0 0 0 0 0 0 0 0

508-140 Frederick Avenue Slope Stabilization 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 250 0 0 0 0 0 0 0 0 250

2024

508 Transportation: Streets & Hwys. 3,680 0 1,500 0 3,908 0 0 0 0 9,088

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: 46 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

525-002 Basin Inserts Project 11-20 0 0 0 0 0 0 0 0 0 0
525-004 Small Stormwater Management Pond BMP 0 0 3,791 0 0 0 0 0 0 3,791
525-018 ER-4126 (ER-4106)| Environmental Rest 0 0 0 0 0 0 0 0 0 0

525-045 Western Run at Kelly Avenue - ER-4122 0 0 0 0 0 0 0 0 0 0
525-051 ER-4076|Large Debris Collection Syste 0 0 0 540 0 0 0 0 0 540

525-025 ESD: Orchard Ridge / Armistead Garden 0 0 0 0 0 0 0 0 0 0

525-038 Bioretention Areas (Masonville and GG 0 0 0 0 0 0 0 0 0 0
525-040 Jones Fall Drainage - Improvement (SD 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

525-030 Dead Run Stream Restoration Project 1 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
525-036 Environmetal Restoration Bundle 3 - F 0 0 0 0 0 0 0 0 0 0

520-049 SDC-7773 Gwynns Falls Drainage 0 0 24,743 0 0 0 0 0 0 24,743
520-013 Patapsco Avenue Drainage 0 0 0 0 0 0 0 0 0 0

520-060 Drainage Repairs and Improvements at 0 0 5,865 0 0 0 0 0 0 5,865
520-061 SDC-TBD- Drainage Repairs and Improve 0 0 0 0 0 0 0 0 0 0
520-063 SDC-7778 Urgent Needs Small Storm Dra 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
520-055 MS4 Permit Requirements 0 0 0 0 0 0 0 0 0 0
520-057 Drainage Repairs and Improvements at 0 0 0 0 0 0 0 0 0 0

520-064 CIP & IPF (StormWater) 0 0 0 0 0 0 0 0 0 0

520-052 SDC-7776 Urgent Needs Small Storm Dra 0 0 0 0 0 0 0 0 0 0
520-051 SDC-7774 Baltimore Harbor Drainage 0 0 2,500 3,818 0 0 0 0 0 6,318

520-715 Northeast Baltimore Drainage Improvem 0 0 0 0 0 0 0 0 0 0

520-069 North Point Road Improvements 0 0 0 0 0 0 0 0 0 0
520-400 Pulaski Highway Storm Water Improveme 0 0 0 0 0 0 0 0 0 0

520 DPW: Storm Water Program 0 0 33,108 3,818 0 0 0 0 0 36,926

2024

517-019 Waste Diversion Facility 1,000 0 0 0 0 0 0 0 0 1,000
517-020 Kane Street Special Service Solid Was 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

517-023 Northwest Citizens Convenience Center 0 0 0 0 0 0 0 0 0 0
517-021 Southwest Citizens' Convenience Cente 0 0 0 0 0 0 0 0 0 0

2024

517 DPW: Solid Waste 4,000 0 0 0 0 0 0 0 0 4,000

514-846 Resurfacing - Northeast 0 0 2,250 0 0 0 0 0 0 2,250
514 Transportation: Street Resurfacing 0 0 10,000 0 0 0 0 0 0 10,000

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: 47 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

551-044 SC-957|Arc Flash Electrical Systems U 0 0 0 0 0 0 0 0 0 0
551-042 SC-947R Engineering Services For Insp 0 0 0 0 0 0 0 0 0 0
551-041 SC-946R|Low Level and Jones Falls Sew 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
551-052 SC-986|Back River Deep Manhole PST Dr 0 0 0 0 0 0 0 0 0 0
551-047 SC-978 Small Diameter Sewer Main Repl 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
551-022 Eastern Avenue Pump Station Rehabilit 0 0 0 0 0 0 0 0 0 0

551-040 SC-945R|Herring Run, Outfall, High Le 0 0 0 0 0 0 0 0 0 0
551-036 SC-990 Patapsco WWTP Administration B 0 0 0 0 0 0 0 0 0 0
551-030 SC-1326 SCADA Single Platform 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

551-062 High Level Sewershed Inflow and Infil 0 0 0 0 0 0 0 0 0 0
551-061 Back River Blower House No. 1 Renovat 0 0 0 3,887 0 0 0 3,888 0 7,775

551-019 SC-988 Patapsco WWTP Secondary Reacto 0 0 0 0 0 0 0 0 0 0

551-006 Project 1269 WC-1390 |210 Guilford St 0 0 0 0 0 0 0 0 0 0
551-008 SC-935|Back River Sparrows Point Alte 0 0 0 0 0 0 0 0 0 0

534-008 Convention Center Replace West Side V 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

534-001 Convention Center Annual Contribution 200 0 0 0 0 0 0 0 200 400
534-006 Convention Center Replace West Side E 0 0 0 0 0 0 0 0 0 0

534-014 Convention Center Generator Replaceme 0 0 0 0 0 0 0 0 0 0
534-013 Convention Center Upgrade FireAlarm a 0 0 0 0 0 0 0 0 0 0
534-011 Convention Center West Building Roof 0 0 0 0 0 0 0 0 0 0

2024

534 Convention Center 200 0 0 0 0 0 0 0 200 400

527-044 Asset Management 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

2024

527 Transportation: Dev. Agencies Program 0 0 0 0 0 0 0 0 0 0

525-403 Urgent Need Stream Repair Projects 1- 0 0 4,329 0 0 0 0 0 0 4,329
525-405 Citywide Stream Restoration 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
525-057 ER-4055|Urgent Need Stream Repair 2 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
525-448 Harbor Debris Collectors 0 0 4,656 0 0 0 0 0 0 4,656
525-407 Large Stormwater BMP 0 0 0 0 0 0 0 0 0 0

2024

525 DPW: Pollution/Erosion Control 0 0 12,776 540 0 0 0 0 0 13,316

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: 48 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

551-133 Jones Falls Sewershed Inflow and Infi 0 0 0 33,115 0 0 0 0 0 33,115
551-132 Jones Falls Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0

551-134 Jones Falls Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0

551-138 Inflow and infiltration reduction in 0 0 22,591 0 0 0 0 0 0 22,591
551-137 LL04-Low Level Sewershed Inflow and I 0 0 0 0 0 0 0 0 0 0

551-131 SC-883|Effluent Filter Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-123 Patapsco WWTP Primary Settling Tanks, 0 0 0 0 0 0 0 0 0 0
551-117 Low Level Sewershed Inflow and Infilt 0 0 0 0 0 0 0 0 0 0

551-125 WC-1372 AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

551-127 WC-1248 Water Utility Billing System 0 0 0 0 0 0 0 0 0 0
551-126 WC-1373 AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

551-152 Back River Plant-Wide Odor Control Fa 0 0 0 0 0 0 0 0 0 0

551-141 Jones Falls Phase II Sewershed Improv 0 0 0 0 0 0 0 0 0 0
551-140 High Level Phase II Sewershed Improve 0 0 3,888 0 0 0 0 0 0 3,888

551-147 SC-951|Comprehensive Biosolids Manage 0 0 0 0 0 0 0 0 0 0

551-150 Patapsco Centrate Treatment Facilitie 0 0 52 0 0 0 0 110 0 162
551-149 Back River & Patapsco Green Energy Pl 0 0 0 0 0 0 0 0 0 0

551-084 SC-994 Patapsco WWTP Clarifier & Thic 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 Proj-1263|Amendment #1 Flow Monitorin 0 0 0 0 0 0 0 0 0 0

551-091 Activated Plant 3 Rehab at BRWWTP 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
551-088 SC-995|Miscellaneous Pump Station Reh 0 0 0 0 0 0 0 0 0 0

551-066 Lower Level Phase II Sewershed Improv 0 0 4,266 0 0 0 0 54 0 4,320
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

551-071 Gwynns Falls Phase II Sewershed Impro 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

551-111 Low Level Sewershed Inflow and Infilt 0 0 0 0 0 0 0 0 0 0
551-108 Low Level Sewershed Inflow and Infilt 0 0 0 0 0 0 0 0 0 0
551-101 Gwynns Falls Sewershed Inflow and Inf 0 0 0 0 0 0 0 0 0 0

551-116 Herring Run Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-115 Herring Run Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-112 Low Level Sewershed Inflow and Infilt 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

551-092 SC-TBD|Back River WWTP Rapid Sludge L 0 0 0 0 0 0 0 0 0 0
551-093 SC-996|Back River WWTP Sludge Storage 0 0 0 0 0 0 0 0 0 0

551-098 Quad Avenue Pumping Station Rehabilit 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
551-095 Patapsco Sludge Digestion Facilities 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: 49 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

557-174 WM Replacement Downtown, Madison St, 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
557-171 Engineering Design Services for Water 0 0 27,000 0 0 0 0 0 0 27,000

557-177 Barclay and Vicinity WM Replacements 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 WC-1282|WM Replacement and Rehab at F 0 0 0 0 0 0 0 0 0 0

557-157 Harford Road and Vicinity WM Replacem 0 0 14,970 0 0 0 0 0 0 14,970
557-152 Hillen & Pen Lucy North WM Replacemen 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
557-159 Madison St 30" Main 0 0 0 0 0 0 0 0 0 0
557-158 Dam Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-178 WC-1319|Keswick Road, West 36th St an 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
557-182 Water Meter Replacement Program 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

557-061 WC-1279|WM Rehab Sefton Ave Vicinity 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

557-074 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

557-040 WC 1373|AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

557-002 Water Utility Billing System Upgrade 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

557-022 WC-1326 SCADA Single Platform 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

557-144 WM Replacement Ellamont St., Spring L 0 0 0 0 0 0 0 0 0 0
557-142 WM Replacement Forest Park Vicinity 0 0 9,247 0 0 0 0 0 0 9,247

557-147 WM Rehab Glenmore Ave & Vicinity 0 0 11,371 0 0 0 0 0 0 11,371
557-146 WM Rehab Windsor Mill Rd, Thomas Ave 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

557-122 WM Rehab South St Vicinity (Downtown) 0 0 10,419 0 0 0 0 0 0 10,419
557-100 Water Infrastructure 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
557-126 WM Replacement Reisterstown Road Vici 0 0 0 0 0 0 0 0 0 0

551-526 Back River WWTP Egg-Shaped Digester R 0 0 0 0 0 0 0 0 0 0
551-157 Rehabilitation of Outfall Interceptor 0 0 0 0 0 0 0 0 0 0

551-533 Annual Wastewater Facilities Improvem 0 0 0 0 0 0 0 0 0 0

551-155 Patapsco Storeroom Modernization 0 0 1,242 0 0 0 0 2,639 0 3,881

551-681 Wastewater Facilities Security Improv 0 0 0 0 0 0 0 0 0 0

2024

551 DPW: Waste Water 0 0 35,072 37,002 0 0 0 7,546 0 79,620

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: 50 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

557-226 CIP & IPF (Water) 0 0 0 0 0 0 0 0 0 0
557-227 WC-1287|WM Replacements in Westgate, 0 0 0 0 0 0 0 0 0 0
557-229 Future 15 Miles Water Main Replacemen 0 0 4,162 25,838 0 0 0 0 0 30,000

557-223 Watershed Comprehensive Plan 0 0 0 0 0 0 0 0 0 0
557-224 Leakin Park Pump Station Rehabilitati 0 0 0 0 0 0 0 0 0 0
557-225 Project TBD - Valve and Fire Hydrant 0 0 0 0 0 0 0 0 0 0

557-300 Urgent Needs Water Facilities - Annua 0 0 0 0 0 0 0 0 0 0

557-922 WC-1229 Vernon Pump Station Rehabilit 0 0 0 0 0 0 0 0 0 0
557-923 Cromwell Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0
557-929 Ashburton Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-689 Urgent Needs Water Engineering Servic 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

557-207 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-206 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-205 Urgent Need Water Infrastructure Reha 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
557-198 WM Replacement Wilkens Ave, Frederick 0 0 0 0 0 0 0 0 0 0

557-208 Urgent Need Water Infrastructure Reha 0 0 8,768 0 0 0 0 1,427 0 10,195

557-201 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-200 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-199 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-204 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-203 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-202 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-209 Urgent Need Water Infrastructure Reha 0 0 8,768 0 0 0 0 1,427 0 10,195

557-219 WC-1399 - Water Main Replacement at V 0 0 0 0 0 0 0 0 0 0
557-218 Water Main Replacement at Various Loc 0 0 0 0 0 0 0 0 0 0
557-216 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-222 WC-1401 - On-Call Design & Engineerin 0 0 0 0 0 0 0 0 0 0
557-221 WC-1400 Water Main Replacement at Var 0 0 0 0 0 0 0 0 0 0
557-220 Program No. 1318 - Program Manageme S 0 0 0 0 0 0 0 0 0 0

557-212 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-211 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-210 Urgent Need Water Infrastructure Reha 0 0 8,694 0 0 0 0 1,415 0 10,109

557-215 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-214 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-213 Urgent Need Water Infrastructure Reha 0 0 74 0 0 0 0 12 0 86

557 DPW: Water Supply 0 0 103,473 25,838 0 0 0 4,281 0 133,592

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: 51 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

601-013 Citywide Facade Improvements 400 0 0 0 0 0 0 0 0 400
601-034 Brooklyn Commercial Area Improvements 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

588-076 Acquisition, Demolition and Relocatio 0 0 0 0 0 0 0 0 0 0

588-073 Lead Hazard Reduction Program 500 0 0 0 0 0 0 0 0 500
588-075 SE Baltimore Redevelopment Affordable 500 0 0 0 0 0 0 0 0 500

588-935 Healthy Neighborhoods 400 0 0 0 0 0 0 0 0 400

588-986 Housing Repair Assistance Programs 750 0 0 0 1,000 0 0 0 0 1,750
588-989 Loan Repayment 0 0 0 0 1,442 0 0 0 0 1,442

588-983 Demolition of Blighted Structures 2,000 0 0 0 0 0 0 0 0 2,000

588-963 Park Heights Redevelopment 0 0 0 0 0 0 0 0 0 0
588-979 East Baltimore Redevelopment 0 0 0 0 0 0 0 0 0 0

588-019 Baltimore Homeownership Incentive Pro 1,500 0 0 0 1,000 0 0 0 0 2,500

588-002 Emergency Stabilization Program 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
588-026 Affordable Housing Fund 7,000 0 0 0 0 0 0 0 0 7,000

588-012 Whole Block Demolition 5,600 0 0 0 0 0 0 0 0 5,600
588-006 HOME Program 100 0 0 0 4,000 0 0 0 0 4,100
588-005 Urgent Demolition 1,000 0 0 0 0 0 0 0 0 1,000

588-017 Citywide Acquisition and Relocation 0 0 0 0 0 0 0 0 0 0

588-053 Baltimore Shines - Low Income Solar P 0 0 0 0 200 0 0 0 0 200
588-052 Housing Upgrades to Benefit Seniors (250 0 0 0 0 0 0 0 0 250

588-072 Johnston Square Redevelopment 0 0 0 0 0 0 0 0 0 0
588-071 CHM Triangle Redevelopment 0 0 0 0 0 0 0 0 0 0

588-044 Community Catalyst Grants 1,500 0 0 0 0 0 0 0 0 1,500
588-036 Southeast Baltimore Redevelopment/Cho 500 0 0 0 0 0 0 0 0 500

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 1,300 1,300

588 Dept. of Housing & Community Dev. 22,100 0 0 0 7,642 3,000 0 0 1,300 34,042

2024

563-001 Conduit Construction 0 0 0 0 0 0 0 0 15,000 15,000

2024

563 Transportation: Conduits 0 0 0 0 0 0 0 0 15,000 15,000

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

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: 52 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

601-064 Innovation Fund 250 0 0 0 0 0 0 0 0 250
601-063 Lexington Market 18 0 0 0 0 0 0 0 0 18

601-087 Cherry Hill Corridor Improvements 500 0 0 0 0 0 0 0 0 500
601-080 MICRO Loan 250 0 0 0 0 0 0 0 0 250

601-061 Infrastructure Upgrades: Russell, Bay 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
601-046 Southwest Plan Implementation 150 0 0 0 0 0 0 0 0 150

601-060 Business Park Upgrades 100 0 0 0 0 0 0 0 0 100
601-053 Inner Harbor - Infrastructure Improve 250 0 0 0 0 0 0 0 0 250

601-096 Metro West Street Realignment 500 0 0 0 0 0 0 0 0 500
601-098 Warner Street Entertainment Corridor 0 0 0 0 0 0 0 0 0 0
601-860 Industrial and Commercial Financing 250 0 0 0 0 0 0 0 0 250

601-090 7 E Redwood Capital Improvements 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

2024

601 Baltimore Development Corporation 2,668 0 0 0 0 0 0 0 0 2,668

Year Total for: 2024 80,000 0 199,429 67,198 36,842 8,000 0 11,827 27,605 430,901

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: 53 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

188-002 Forest Conservation Fee-in-Lieu Proje 0 0 0 0 0 0 0 0 0 0
188-001 Capital Improvement Program 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
127-071 Peale Center Interior Renovation 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

127-061 Jewish Museum of Maryland Expansion 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

127-091 Baltimore Green Network: Middle Branc 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

127-076 Walters Art Museum HVAC 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
127-075 Reginald Lewis Museum Theater 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

127-042 National Great Blacks in Wax Museum A 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
127-020 B & O Restoring America's First Mile 0 0 0 0 0 0 0 0 0 0

127-056 American Visionary Art Museum Lightin 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
127-043 Baltimore Museum of Art Fire Suppress 0 0 0 0 0 0 0 0 0 0

127 Mayoralty-Related 1,000 0 0 0 0 0 0 0 0 1,000

2025

117-039 BCIT Data Warehouse Project 0 0 0 0 0 0 0 0 0 0
117-041 City Wide Agencies Network Cabling an 1,250 0 0 0 0 0 0 0 0 1,250
117-046 City Wide Data Center Fiber Divergenc 200 0 0 0 0 0 0 0 0 200

117-030 BCIT Data Center Internet Upgrade 100 0 0 0 0 0 0 0 0 100

117-019 City Wide Agencies Switches Upgrade 350 0 0 0 0 0 0 0 0 350
117-026 City Wide Agencies Uninterrupted Powe 0 0 0 0 0 0 0 0 0 0
117-029 Citywide Cyber-Security Systems Upgra 1,000 0 0 0 0 0 0 0 0 1,000

117-048 Removal and Migration from Unmanaged 250 0 0 0 0 0 0 0 0 250

117-054 Remediation of End of Life Systems 1,500 0 0 0 0 0 0 0 0 1,500
117-052 Security Information and Event Manage 0 0 0 0 0 0 0 0 0 0
117-051 Enhance Identity Management 100 0 0 0 0 0 0 0 0 100

117-049 Replace Wireless Controller and Acces 100 0 0 0 0 0 0 0 0 100
117-050 Adaptive Security Appliance(ASA) Fire 150 0 0 0 0 0 0 0 0 150

2025

117 Baltimore City Office of Information &
Technology

5,000 0 0 0 0 0 0 0 0 5,000

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: 54 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

197-257 Southeast Community Action Center Roo 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
197-254 2300 Maryland Ave. Parking Lot Improv 0 0 0 0 0 0 0 0 0 0

197-265 Fire Engine 36 HVAC Installation 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
197-260 Fire Boat Station Exterior Repairs an 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

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 75 0 0 0 0 0 0 0 0 75
197-247 Baltimore Streetcar Museum Structural 0 0 0 0 0 0 0 0 0 0

197-271 Druid Health Center Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-277 The Cloisters Cooling System Installa 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

197-059 Engine 29 Kitchen 75 0 0 0 0 0 0 0 0 75
197-052 Eastern Police Station Renovations 0 0 0 0 0 0 0 0 0 0

197-067 Engine 58 HVAC Installation and Elect 0 0 0 0 0 0 0 0 0 0

197-070 Engine 55 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0
197-069 Fire Headquarters Building ADA Upgrad 500 0 0 0 0 0 0 0 0 500

197-049 Abel Wolman Municipal Building Renova 1,500 0 0 0 0 0 0 0 0 1,500

197-005 City Hall Exterior Stone Walls 2,000 0 0 0 0 0 0 0 0 2,000

197-234 Druid Health Center Interior Renovati 0 0 0 0 0 0 0 0 0 0

197-014 401 E. Fayette Mechanical/Electrical/ 940 0 0 0 0 0 0 0 0 940

197-033 Courthouse East Window Replacement/In 1,800 0 0 0 0 0 0 0 0 1,800
197-031 Clarence Mitchell Courthouse Window R 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
197-184 Infrastructure and Envelope Upgrades 0 0 0 0 0 0 0 0 0 0

197-202 Eastern District Police Station New R 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

197-123 Engine 14 Renovation of Bathroom Faci 500 0 0 0 0 0 0 0 0 500

197-072 Engine 14 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0
197-071 Engine 52 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0

197-073 Engine 33 Electrical Upgrade 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
197-108 Engine 31 HVAC Installation 0 0 0 0 0 0 0 0 0 0

188-010 Historic Public Monuments 50 0 0 0 0 0 0 0 0 50

2025

188 Planning Department 50 0 0 0 0 0 0 0 0 50

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: 55 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

457-012 Dundalk Branch Library Roof Replaceme 0 0 0 0 0 0 0 0 0 0
457-014 Roland Park Branch Library Roof repla 0 0 0 0 0 0 0 0 0 0
457-015 Light Street Branch Library Roof Repl 0 0 0 0 0 0 0 0 0 0

457-011 Govans Branch Library Roof replacemen 0 0 0 0 0 0 0 0 0 0

457-002 Clifton Branch Library Replacement 1,550 0 0 0 0 0 0 0 0 1,550
457-004 Walbrook Library Renovation 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

457-016 Hollins Street Branch Library Roof Re 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
418-010 Maree G. Farring EM #203 0 0 0 0 0 0 0 0 0 0

2025

418 City School System - Construction 0 0 0 0 0 0 0 0 0 0

417-212 Systemic Improvements (FY 2021-2026) 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
417-006 Northeast Middle School Building #49 0 0 0 0 0 0 0 0 0 0

417 City School System - Systemics Program 19,000 0 0 0 0 0 0 0 0 19,000

2025

197-286 Engine 8 Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-285 Engine 30 Electrical Upgrade 0 0 0 0 0 0 0 0 0 0

197-287 Engine 13 Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-289 Engine 14 Lead Abatement 0 0 0 0 0 0 0 0 0 0
197-288 Engine 45 Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-284 Govans Multi-Purpose Center Roof Repl 0 0 0 0 0 0 0 0 0 0

197-280 Abel Wolman Municpal Building Roof re 0 0 0 0 0 0 0 0 0 0
197-278 Installation of Fire Suppression Syst 0 0 0 0 0 0 0 0 0 0

197-281 City Hall Branch Wiring & Equipment U 250 0 0 0 0 0 0 0 0 250

197-283 Visitor's Center Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-282 Benton Building Renovation 0 0 0 0 0 0 0 0 0 0

197-297 Southern Police District Bathroom/Loc 0 0 0 0 0 0 0 0 0 0
197-296 Northwestern District Installation of 0 0 0 0 0 0 0 0 0 0

197-299 500 E. Baltimore St. Upgrade 0 0 0 0 0 0 0 0 1,300 1,300
197-298 Waxter 3rd Floor Renovation 0 0 0 0 0 0 0 0 0 0

197-295 Northeastern District Installation of 400 0 0 0 0 0 0 0 0 400

197-291 Fire Boat Pier Reconstruction 0 0 0 0 0 0 0 0 0 0
197-290 Engine 2 Lead Abatement 0 0 0 0 0 0 0 0 0 0

197-294 Star Spangled Banner Flag House HVAC 0 0 0 0 0 0 0 0 0 0
197-292 Waxter Center Window Replacement 0 0 0 0 0 0 0 0 0 0

2025

197 Department of General Services 8,040 0 0 0 0 0 0 0 1,300 9,340

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: 56 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

474-128 Tree Baltimore Program 0 0 0 0 0 0 0 0 0 0
474-126 Park Trail Improvements (Gwynns Falls 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

474-141 MD Community Parks & Playground - Mar 0 0 0 0 0 0 0 0 0 0
474-140 Historic Park Facility Renovations (C 0 0 0 0 0 0 0 0 0 0

474-112 Cylburn Arboretum Facility (Greenhous 0 0 0 0 0 0 0 0 0 0
474-106 Druid Hill Park Reservoir 500 0 0 0 0 0 0 0 0 500

474-114 CHOICE Neighborhood Recreation Facili 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
474-121 Reedbird Park Improvements 0 0 0 0 0 0 0 0 0 0

474-142 Park Rehabilitation Program (Morrell, 0 0 0 0 0 0 0 0 0 0

474-145 Facility Drainage Improvements 0 0 0 0 0 0 0 0 0 0
474-144 Park Maintenance Facilities (Carroll) 0 0 0 0 0 0 0 0 0 0

474-146 Building Renovations (Herring Run, Ma 0 0 0 0 0 0 0 0 0 0
474-147 Parkview Rec Center 0 0 0 0 0 0 0 0 0 0

474-100 Madison Square Fitness and Wellness C 0 0 0 0 0 0 0 0 0 0

474-039 Park Maintenance Facilities (Gwynns F 0 0 0 0 0 0 0 0 0 0
474-034 FY 2022-2026 Athletic Field Renovatio 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
474-049 Cahill Fitness & Wellness Center 0 0 0 0 0 0 0 0 0 0

474-033 FY 2022-2026 Athletic Court Renovatio 600 0 0 0 0 0 0 0 0 600

474-014 FY 2022-2026 Maryland Community Parks 0 0 0 0 0 500 0 0 0 500
474-013 FY 2022 - FY 2026 Tree Baltimore Prog 500 0 0 0 0 0 0 0 0 500

474-016 FY 2022-2026 Park Rehabilitation Prog 1,000 0 0 0 0 1,000 0 0 0 2,000
474-015 FY 2022-2026 Baltimore Playlot Progra 700 0 0 0 0 0 0 0 0 700

474-087 North Harford Park Improvements 0 0 0 0 0 0 0 0 0 0
474-085 Patterson Park MP Implementation (Boa 0 0 0 0 0 0 0 0 0 0

474-093 Clifton Park Improvements - Athletic 0 0 0 0 0 0 0 0 0 0
474-091 Park and Recreation Facility Signage 0 0 0 0 0 0 0 0 0 0

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

474-064 Athletic Field Renovation (Patterson 0 0 0 0 0 0 0 0 0 0
474-052 Druid Hill Park: Reptile House 0 0 0 0 0 0 0 0 0 0

474-079 Bocek Park Athletic Center (Gym and B 0 0 0 0 0 0 0 0 0 0
474-069 FY 2022-2026 Rec & Aquatic Facility M 1,800 0 0 0 0 1,500 0 0 0 3,300

457-017 Brooklyn Branch Library HVAC Upgrade 0 0 0 0 0 0 0 0 0 0
457-018 Pennsylvania Ave. Branch Library HVAC 200 0 0 0 0 0 0 0 0 200
457-019 Reisterstown Road Branch Library HVAC 0 0 0 0 0 0 0 0 0 0
457-020 Northwood Branch Library HVAC Upgrade 0 0 0 0 0 0 0 0 0 0

2025

457 Pratt Library 1,750 0 0 0 0 0 0 0 0 1,750

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: 57 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

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

508-029 Materials and Compliance Testing 0 0 0 0 0 0 0 0 0 0
508-019 Citywide Bike and Pedestrian Improvem 0 0 500 0 0 0 0 0 0 500

508-044 Rehabilitation of 25th Street - Green 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
508-046 Park Heights Avenue from W. Rogers Av 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
507 Transportation: Bridges 0 0 0 0 0 0 0 0 0 0

2025

506-762 Radecke Ave Bridge over Moores Run (B 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
506-014 Patapsco Avenue Bridge Rehabilitation 1,225 0 0 0 4,900 0 0 0 0 6,125
506-015 Camden Street Skywalk Removal 0 0 0 0 0 0 0 0 0 0

506-010 41st Street (over I-83 and MTA) Bridg 280 0 0 0 10,568 0 0 0 0 10,848

506-006 Orleans Street Bridge (BC 1202) over 3,352 0 0 0 5,000 0 0 0 0 8,352
506-007 Waterview Avenue over Ramp to 295 Bri 1,270 0 0 0 1,856 0 0 0 0 3,126
506-009 Howard Street Bridge Replacement (BC1 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
506-761 Remington Ave Bridge Over Stoney Run 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

506-017 Harford Road Bridge Over CSX 0 0 0 0 0 0 0 0 0 0
506-519 Hanover Street Bridge Over CSX RR (BC 0 0 0 0 1,819 0 0 0 0 1,819

506 Transportation: Bridges 6,127 0 1,000 0 24,143 0 0 0 0 31,270

2025

504-200 Alley Reconstruction 0 0 500 0 0 0 0 0 500 1,000
504-100 Sidewalk Reconstruction 0 0 1,500 0 0 0 0 0 535 2,035

2025

504 Transportation: Alleys & Footways 0 0 2,000 0 0 0 0 0 1,035 3,035

474-150 J.D. Gross Recreation Center 0 0 0 0 0 0 0 0 0 0
474-771 FY 2022-2026 Park Building Renovation 1,670 0 0 0 0 1,500 0 0 0 3,170

474-148 DeWees Park 0 0 0 0 0 0 0 0 0 0
474-149 Middle Branch Park 0 0 0 0 0 0 0 0 0 0

474-784 Middle Branch Fitness & Wellness Cent 0 0 0 0 0 0 0 0 0 0
474-779 Druid Hill Swimming Pool & Bathhouse 0 0 0 0 0 0 0 0 0 0

2025

474 Dept. of Recreation & Parks 7,270 0 0 0 0 4,500 0 0 0 11,770

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: 58 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

514-215 Resurfacing - Southwest 0 0 2,250 0 0 0 0 0 0 2,250
514-214 Resurfacing - Northwest 0 0 2,250 0 0 0 0 0 0 2,250
514-002 Resurfacing JOC - Urgent Needs 0 0 1,000 0 0 0 0 0 0 1,000

514-216 Resurfacing - Southeast 0 0 2,250 0 0 0 0 0 0 2,250

512-015 Towards Zero - Traffic Safety Improve 0 0 500 0 0 0 0 0 0 500
512-014 Traffic Mitigation Zone - South Balti 0 0 0 0 0 0 0 0 550 550

512-078 Intelligent Transportation System (IT 600 0 0 0 2,400 0 0 0 0 3,000
512-077 Traffic Signal Reconstruction 0 0 0 0 0 0 0 0 0 0

512-009 Communication Upgrades 0 0 0 0 0 0 0 0 0 0
512-005 Transportation Management Center Upgr 800 0 0 0 1,657 0 0 0 0 2,457

512-013 Traffic Mitigation Zone - Downtown/Mi 0 0 0 0 0 0 0 0 120 120
512-012 Traffic Mitigation Zone - East 0 0 0 0 0 0 0 0 120 120

2025

512 Transportation: Traffic Engineering 1,400 0 500 0 4,057 0 0 0 790 6,747

509-006 Hanover Street Bridge - Rebuilding Ba 0 0 0 0 1,000 0 0 0 0 1,000
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 1,000 0 0 0 0 1,000

508-123 Bush Street Bike Facility 0 0 0 0 0 0 0 0 0 0
508-121 Arlington Avenue Greenway 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
508-126 Greenway Middle Branch Phase 2 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
508-095 South Baltimore Gateway Transportatio 0 0 0 0 0 0 0 0 0 0

508-119 DOT Maintenance Facilities Improvemen 1,023 0 0 0 0 0 0 0 0 1,023
508-102 Bike Master Plan: Eutaw Place 0 0 0 0 0 0 0 0 0 0

508-137 Improvements Along MTA Priority Bus R 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
508-465 Curb Repair-Slab Repair-ADA Ramps Upg 0 0 1,000 0 0 0 0 0 0 1,000
508-661 Baltimore Water Taxi (SAFETEA-LU) 0 0 0 0 0 0 0 0 0 0

508-140 Frederick Avenue Slope Stabilization 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 250 0 0 0 0 0 0 0 0 250

2025

508 Transportation: Streets & Hwys. 1,273 0 1,500 0 0 0 0 0 0 2,773

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: 59 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

525-002 Basin Inserts Project 11-20 0 0 0 0 0 0 0 0 0 0
525-004 Small Stormwater Management Pond BMP 0 0 0 0 0 0 0 0 0 0
525-018 ER-4126 (ER-4106)| Environmental Rest 0 0 0 0 0 0 0 0 0 0

525-045 Western Run at Kelly Avenue - ER-4122 0 0 0 0 0 0 0 0 0 0
525-051 ER-4076|Large Debris Collection Syste 0 0 2,160 168 0 0 0 0 0 2,328

525-025 ESD: Orchard Ridge / Armistead Garden 0 0 0 0 0 0 0 0 0 0

525-038 Bioretention Areas (Masonville and GG 0 0 1,516 0 0 0 0 0 0 1,516
525-040 Jones Fall Drainage - Improvement (SD 0 0 0 0 0 0 0 0 0 0
525-044 ER-4137 Lower Stony Run Reach 3 Repai 0 0 1,896 0 0 0 0 0 0 1,896

525-030 Dead Run Stream Restoration Project 1 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
525-036 Environmetal Restoration Bundle 3 - F 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
520-013 Patapsco Avenue Drainage 0 0 0 0 0 0 0 0 0 0

520-060 Drainage Repairs and Improvements at 0 0 0 0 0 0 0 0 0 0
520-061 SDC-TBD- Drainage Repairs and Improve 0 0 0 0 0 0 0 0 0 0
520-063 SDC-7778 Urgent Needs Small Storm Dra 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
520-055 MS4 Permit Requirements 0 0 0 0 0 0 0 0 0 0
520-057 Drainage Repairs and Improvements at 0 0 0 0 0 0 0 0 0 0

520-064 CIP & IPF (StormWater) 0 0 0 0 0 0 0 0 0 0

520-052 SDC-7776 Urgent Needs Small Storm Dra 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

520-715 Northeast Baltimore Drainage Improvem 0 0 0 0 0 0 0 0 0 0

520-069 North Point Road Improvements 0 0 0 0 0 0 0 0 0 0
520-400 Pulaski Highway Storm Water Improveme 0 0 0 0 0 0 0 0 0 0

520 DPW: Storm Water Program 0 0 0 0 0 0 0 0 0 0

2025

517-019 Waste Diversion Facility 1,000 0 0 0 0 0 0 0 0 1,000
517-020 Kane Street Special Service Solid Was 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

517-023 Northwest Citizens Convenience Center 0 0 0 0 0 0 0 0 0 0
517-021 Southwest Citizens' Convenience Cente 0 0 0 0 0 0 0 0 0 0

2025

517 DPW: Solid Waste 4,000 0 0 0 0 0 0 0 0 4,000

514-846 Resurfacing - Northeast 0 0 2,250 0 0 0 0 0 0 2,250
514 Transportation: Street Resurfacing 0 0 10,000 0 0 0 0 0 0 10,000

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: 60 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

551-044 SC-957|Arc Flash Electrical Systems U 0 0 0 0 0 0 0 0 0 0
551-042 SC-947R Engineering Services For Insp 0 0 0 0 0 0 0 0 0 0
551-041 SC-946R|Low Level and Jones Falls Sew 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
551-052 SC-986|Back River Deep Manhole PST Dr 0 0 0 0 0 0 0 0 0 0
551-047 SC-978 Small Diameter Sewer Main Repl 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
551-022 Eastern Avenue Pump Station Rehabilit 0 0 0 0 0 0 0 0 0 0

551-040 SC-945R|Herring Run, Outfall, High Le 0 0 0 0 0 0 0 0 0 0
551-036 SC-990 Patapsco WWTP Administration B 0 0 0 0 0 0 0 0 0 0
551-030 SC-1326 SCADA Single Platform 0 0 4,039 0 0 0 0 8,582 0 12,621

551-059 Patapsco Low Lift PS Rehabilitation 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
551-061 Back River Blower House No. 1 Renovat 0 0 0 0 0 0 0 0 0 0

551-019 SC-988 Patapsco WWTP Secondary Reacto 0 0 0 0 0 0 0 0 0 0

551-006 Project 1269 WC-1390 |210 Guilford St 0 0 0 0 0 0 0 0 0 0
551-008 SC-935|Back River Sparrows Point Alte 0 0 0 0 0 0 0 0 0 0

534-008 Convention Center Replace West Side V 140 0 0 0 0 0 0 0 0 140
534-010 Convention Center Replace 120 West Bu 0 0 0 0 0 0 0 0 0 0

534-001 Convention Center Annual Contribution 200 0 0 0 0 0 0 0 200 400
534-006 Convention Center Replace West Side E 0 0 0 0 0 0 0 0 0 0

534-014 Convention Center Generator Replaceme 0 0 0 0 0 0 0 0 0 0
534-013 Convention Center Upgrade FireAlarm a 0 0 0 0 0 0 0 0 0 0
534-011 Convention Center West Building Roof 0 0 0 0 0 0 0 0 0 0

2025

534 Convention Center 340 0 0 0 0 0 0 0 200 540

527-044 Asset Management 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

2025

527 Transportation: Dev. Agencies Program 0 0 0 0 0 0 0 0 0 0

525-403 Urgent Need Stream Repair Projects 1- 0 0 0 0 0 0 0 0 0 0
525-405 Citywide Stream Restoration 0 0 0 0 0 0 0 0 0 0

525-055 ER-4096|Large Debris Collection Syste 0 0 540 0 0 0 0 0 0 540
525-057 ER-4055|Urgent Need Stream Repair 2 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
525-448 Harbor Debris Collectors 0 0 540 0 0 0 0 0 0 540
525-407 Large Stormwater BMP 0 0 0 0 0 0 0 0 0 0

2025

525 DPW: Pollution/Erosion Control 0 0 6,652 168 0 0 0 0 0 6,820

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: 61 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

551-133 Jones Falls Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-132 Jones Falls Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0

551-134 Jones Falls Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0

551-138 Inflow and infiltration reduction in 0 0 0 0 0 0 0 0 0 0
551-137 LL04-Low Level Sewershed Inflow and I 0 0 0 0 0 0 0 0 0 0

551-131 SC-883|Effluent Filter Rehabilitation 0 0 0 18,360 0 0 0 18,360 0 36,720

551-123 Patapsco WWTP Primary Settling Tanks, 0 0 0 0 0 0 0 0 0 0
551-117 Low Level Sewershed Inflow and Infilt 0 0 0 0 0 0 0 0 0 0

551-125 WC-1372 AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

551-127 WC-1248 Water Utility Billing System 0 0 0 0 0 0 0 0 0 0
551-126 WC-1373 AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

551-152 Back River Plant-Wide Odor Control Fa 0 0 810 0 0 0 0 810 0 1,620

551-141 Jones Falls Phase II Sewershed Improv 0 0 0 0 0 0 0 0 0 0
551-140 High Level Phase II Sewershed Improve 0 0 0 0 0 0 0 0 0 0

551-147 SC-951|Comprehensive Biosolids Manage 0 0 0 16,257 0 0 0 19,765 0 36,022

551-150 Patapsco Centrate Treatment Facilitie 0 0 1,382 0 0 0 0 2,938 0 4,320
551-149 Back River & Patapsco Green Energy Pl 0 0 135 0 0 0 0 135 0 270

551-084 SC-994 Patapsco WWTP Clarifier & Thic 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 Proj-1263|Amendment #1 Flow Monitorin 0 0 0 0 0 0 0 0 0 0

551-091 Activated Plant 3 Rehab at BRWWTP 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
551-088 SC-995|Miscellaneous Pump Station Reh 0 0 0 0 0 0 0 0 0 0

551-066 Lower Level Phase II Sewershed Improv 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

551-071 Gwynns Falls Phase II Sewershed Impro 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

551-111 Low Level Sewershed Inflow and Infilt 0 0 0 0 0 0 0 0 0 0
551-108 Low Level Sewershed Inflow and Infilt 0 0 0 0 0 0 0 0 0 0
551-101 Gwynns Falls Sewershed Inflow and Inf 0 0 0 0 0 0 0 0 0 0

551-116 Herring Run Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-115 Herring Run Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-112 Low Level Sewershed Inflow and Infilt 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

551-092 SC-TBD|Back River WWTP Rapid Sludge L 0 0 0 0 0 0 0 0 0 0
551-093 SC-996|Back River WWTP Sludge Storage 0 0 0 0 0 0 0 0 0 0

551-098 Quad Avenue Pumping Station Rehabilit 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
551-095 Patapsco Sludge Digestion Facilities 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: 62 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

557-174 WM Replacement Downtown, Madison St, 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
557-171 Engineering Design Services for Water 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
557-176 Upper Fells Point & West Canton WM Re 0 0 0 0 0 0 0 0 0 0
557-175 WC-1282|WM Replacement and Rehab at F 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
557-152 Hillen & Pen Lucy North WM Replacemen 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
557-159 Madison St 30" Main 0 0 0 0 0 0 0 0 0 0
557-158 Dam Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-178 WC-1319|Keswick Road, West 36th St an 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
557-182 Water Meter Replacement Program 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

557-061 WC-1279|WM Rehab Sefton Ave Vicinity 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

557-074 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

557-040 WC 1373|AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

557-002 Water Utility Billing System Upgrade 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

557-022 WC-1326 SCADA Single Platform 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

557-144 WM Replacement Ellamont St., Spring L 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

557-147 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

557-140 WM Replacement Sequoi Ave, Grantley R 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
557-100 Water Infrastructure 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
557-126 WM Replacement Reisterstown Road Vici 0 0 0 0 0 0 0 0 0 0

551-526 Back River WWTP Egg-Shaped Digester R 0 0 0 0 0 0 0 0 0 0
551-157 Rehabilitation of Outfall Interceptor 0 0 0 0 0 0 0 0 0 0

551-533 Annual Wastewater Facilities Improvem 0 0 0 0 0 0 0 0 0 0

551-155 Patapsco Storeroom Modernization 0 0 0 0 0 0 0 0 0 0

551-681 Wastewater Facilities Security Improv 0 0 0 0 0 0 0 0 0 0

2025

551 DPW: Waste Water 0 0 6,366 34,617 0 0 0 50,590 0 91,573

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: 63 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

557-226 CIP & IPF (Water) 0 0 0 0 0 0 0 0 0 0
557-227 WC-1287|WM Replacements in Westgate, 0 0 0 0 0 0 0 0 0 0
557-229 Future 15 Miles Water Main Replacemen 0 0 0 30,000 0 0 0 0 0 30,000

557-223 Watershed Comprehensive Plan 0 0 0 0 0 0 0 0 0 0
557-224 Leakin Park Pump Station Rehabilitati 0 0 0 0 0 0 0 0 0 0
557-225 Project TBD - Valve and Fire Hydrant 0 0 0 0 0 0 0 0 0 0

557-300 Urgent Needs Water Facilities - Annua 0 0 0 0 0 0 0 0 0 0

557-922 WC-1229 Vernon Pump Station Rehabilit 0 0 0 0 0 0 0 0 0 0
557-923 Cromwell Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0
557-929 Ashburton Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-689 Urgent Needs Water Engineering Servic 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

557-207 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-206 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-205 Urgent Need Water Infrastructure Reha 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
557-198 WM Replacement Wilkens Ave, Frederick 0 0 0 0 0 0 0 0 0 0

557-208 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-201 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-200 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-199 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-204 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-203 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-202 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-209 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-219 WC-1399 - Water Main Replacement at V 0 0 0 0 0 0 0 0 0 0
557-218 Water Main Replacement at Various Loc 0 0 0 0 0 0 0 0 0 0
557-216 Urgent Need Water Infrastructure Reha 0 0 74 0 0 0 0 12 0 86

557-222 WC-1401 - On-Call Design & Engineerin 0 0 0 0 0 0 0 0 0 0
557-221 WC-1400 Water Main Replacement at Var 0 0 0 0 0 0 0 0 0 0
557-220 Program No. 1318 - Program Manageme S 0 0 0 0 0 0 0 0 0 0

557-212 Urgent Need Water Infrastructure Reha 0 0 8,768 0 0 0 0 1,427 0 10,195
557-211 Urgent Need Water Infrastructure Reha 0 0 4,594 4,174 0 0 0 1,427 0 10,195
557-210 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-215 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-214 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-213 Urgent Need Water Infrastructure Reha 0 0 8,694 0 0 0 0 1,415 0 10,109

557 DPW: Water Supply 0 0 22,130 34,174 0 0 0 4,281 0 60,585

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: 64 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

601-013 Citywide Facade Improvements 400 0 0 0 0 0 0 0 0 400
601-034 Brooklyn Commercial Area Improvements 500 0 0 0 0 0 0 0 0 500

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

588-076 Acquisition, Demolition and Relocatio 0 0 0 0 0 0 0 0 0 0

588-073 Lead Hazard Reduction Program 500 0 0 0 0 0 0 0 0 500
588-075 SE Baltimore Redevelopment Affordable 500 0 0 0 0 0 0 0 0 500

588-935 Healthy Neighborhoods 400 0 0 0 0 0 0 0 0 400

588-986 Housing Repair Assistance Programs 750 0 0 0 1,000 0 0 0 0 1,750
588-989 Loan Repayment 0 0 0 0 0 0 0 0 0 0

588-983 Demolition of Blighted Structures 2,000 0 0 0 0 0 0 0 0 2,000

588-963 Park Heights Redevelopment 0 0 0 0 0 0 0 0 0 0
588-979 East Baltimore Redevelopment 0 0 0 0 0 0 0 0 0 0

588-019 Baltimore Homeownership Incentive Pro 1,500 0 0 0 1,000 0 0 0 0 2,500

588-002 Emergency Stabilization Program 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
588-026 Affordable Housing Fund 7,000 0 0 0 0 0 0 0 0 7,000

588-012 Whole Block Demolition 5,600 0 0 0 0 0 0 0 0 5,600
588-006 HOME Program 100 0 0 0 4,000 0 0 0 0 4,100
588-005 Urgent Demolition 1,000 0 0 0 0 0 0 0 0 1,000

588-017 Citywide Acquisition and Relocation 0 0 0 0 0 0 0 0 0 0

588-053 Baltimore Shines - Low Income Solar P 0 0 0 0 200 0 0 0 0 200
588-052 Housing Upgrades to Benefit Seniors (250 0 0 0 0 0 0 0 0 250

588-072 Johnston Square Redevelopment 0 0 0 0 0 0 0 0 0 0
588-071 CHM Triangle Redevelopment 0 0 0 0 0 0 0 0 0 0

588-044 Community Catalyst Grants 1,500 0 0 0 0 0 0 0 0 1,500
588-036 Southeast Baltimore Redevelopment/Cho 500 0 0 0 0 0 0 0 0 500

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 1,300 1,300

588 Dept. of Housing & Community Dev. 22,100 0 0 0 6,200 0 0 0 1,300 29,600

2025

563-001 Conduit Construction 0 0 0 0 0 0 0 0 15,000 15,000

2025

563 Transportation: Conduits 0 0 0 0 0 0 0 0 15,000 15,000

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

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: 65 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

601-064 Innovation Fund 250 0 0 0 0 0 0 0 0 250
601-063 Lexington Market 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
601-080 MICRO Loan 250 0 0 0 0 0 0 0 0 250

601-061 Infrastructure Upgrades: Russell, Bay 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
601-046 Southwest Plan Implementation 150 0 0 0 0 0 0 0 0 150

601-060 Business Park Upgrades 100 0 0 0 0 0 0 0 0 100
601-053 Inner Harbor - Infrastructure Improve 250 0 0 0 0 0 0 0 0 250

601-096 Metro West Street Realignment 500 0 0 0 0 0 0 0 0 500
601-098 Warner Street Entertainment Corridor 0 0 0 0 0 0 0 0 0 0
601-860 Industrial and Commercial Financing 250 0 0 0 0 0 0 0 0 250

601-090 7 E Redwood Capital Improvements 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

2025

601 Baltimore Development Corporation 2,650 0 0 0 0 0 0 0 0 2,650

Year Total for: 2025 80,000 0 50,148 68,959 35,400 4,500 0 54,871 27,625 321,503

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: 2026

Ordinance Recommendation

Page: 66 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

188-002 Forest Conservation Fee-in-Lieu Proje 0 0 0 0 0 0 0 0 0 0
188-001 Capital Improvement Program 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
127-071 Peale Center Interior Renovation 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

127-061 Jewish Museum of Maryland Expansion 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

127-091 Baltimore Green Network: Middle Branc 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

127-076 Walters Art Museum HVAC 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
127-075 Reginald Lewis Museum Theater 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

127-042 National Great Blacks in Wax Museum A 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
127-020 B & O Restoring America's First Mile 0 0 0 0 0 0 0 0 0 0

127-056 American Visionary Art Museum Lightin 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
127-043 Baltimore Museum of Art Fire Suppress 0 0 0 0 0 0 0 0 0 0

127 Mayoralty-Related 1,000 0 0 0 0 0 0 0 0 1,000

2026

117-039 BCIT Data Warehouse Project 0 0 0 0 0 0 0 0 0 0
117-041 City Wide Agencies Network Cabling an 1,250 0 0 0 0 0 0 0 0 1,250
117-046 City Wide Data Center Fiber Divergenc 200 0 0 0 0 0 0 0 0 200

117-030 BCIT Data Center Internet Upgrade 100 0 0 0 0 0 0 0 0 100

117-019 City Wide Agencies Switches Upgrade 350 0 0 0 0 0 0 0 0 350
117-026 City Wide Agencies Uninterrupted Powe 0 0 0 0 0 0 0 0 0 0
117-029 Citywide Cyber-Security Systems Upgra 1,000 0 0 0 0 0 0 0 0 1,000

117-048 Removal and Migration from Unmanaged 250 0 0 0 0 0 0 0 0 250

117-054 Remediation of End of Life Systems 1,500 0 0 0 0 0 0 0 0 1,500
117-052 Security Information and Event Manage 0 0 0 0 0 0 0 0 0 0
117-051 Enhance Identity Management 100 0 0 0 0 0 0 0 0 100

117-049 Replace Wireless Controller and Acces 100 0 0 0 0 0 0 0 0 100
117-050 Adaptive Security Appliance(ASA) Fire 150 0 0 0 0 0 0 0 0 150

2026

117 Baltimore City Office of Information &
Technology

5,000 0 0 0 0 0 0 0 0 5,000

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: 2026

Ordinance Recommendation

Page: 67 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

197-257 Southeast Community Action Center Roo 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
197-254 2300 Maryland Ave. Parking Lot Improv 0 0 0 0 0 0 0 0 0 0

197-265 Fire Engine 36 HVAC Installation 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
197-260 Fire Boat Station Exterior Repairs an 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

197-253 101 W. 24th Street ADA accessibility 75 0 0 0 0 0 0 0 0 75
197-252 100 W. 23rd Street ADA accessibility 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

197-271 Druid Health Center Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-277 The Cloisters Cooling System Installa 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

197-059 Engine 29 Kitchen 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

197-067 Engine 58 HVAC Installation and Elect 0 0 0 0 0 0 0 0 0 0

197-070 Engine 55 Electrical Upgrade 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

197-049 Abel Wolman Municipal Building Renova 2,250 0 0 0 0 0 0 0 0 2,250

197-005 City Hall Exterior Stone Walls 2,000 0 0 0 0 0 0 0 0 2,000

197-234 Druid Health Center Interior Renovati 0 0 0 0 0 0 0 0 0 0

197-014 401 E. Fayette Mechanical/Electrical/ 475 0 0 0 0 0 0 0 0 475

197-033 Courthouse East Window Replacement/In 0 0 0 0 0 0 0 0 0 0
197-031 Clarence Mitchell Courthouse Window R 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
197-184 Infrastructure and Envelope Upgrades 0 0 0 0 0 0 0 0 0 0

197-202 Eastern District Police Station New R 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

197-123 Engine 14 Renovation of Bathroom Faci 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 0 0 0 0 0 0 0 0 0 0

197-073 Engine 33 Electrical Upgrade 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
197-108 Engine 31 HVAC Installation 0 0 0 0 0 0 0 0 0 0

188-010 Historic Public Monuments 50 0 0 0 0 0 0 0 0 50

2026

188 Planning Department 50 0 0 0 0 0 0 0 0 50

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: 2026

Ordinance Recommendation

Page: 68 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

457-012 Dundalk Branch Library Roof Replaceme 200 0 0 0 0 0 0 0 0 200
457-014 Roland Park Branch Library Roof repla 100 0 0 0 0 0 0 0 0 100
457-015 Light Street Branch Library Roof Repl 150 0 0 0 0 0 0 0 0 150

457-011 Govans Branch Library Roof replacemen 300 0 0 0 0 0 0 0 0 300

457-002 Clifton Branch Library Replacement 1,000 0 0 0 0 0 0 0 0 1,000
457-004 Walbrook Library Renovation 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

457-016 Hollins Street Branch Library Roof Re 225 0 0 0 0 0 0 0 0 225

418-177 Armistead Gardens ES # 243 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

2026

418 City School System - Construction 0 0 0 0 0 0 0 0 0 0

417-212 Systemic Improvements (FY 2021-2026) 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
417-006 Northeast Middle School Building #49 0 0 0 0 0 0 0 0 0 0

417 City School System - Systemics Program 19,000 0 0 0 0 0 0 0 0 19,000

2026

197-286 Engine 8 Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-285 Engine 30 Electrical Upgrade 300 0 0 0 0 0 0 0 0 300

197-287 Engine 13 Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-289 Engine 14 Lead Abatement 0 0 0 0 0 0 0 0 0 0
197-288 Engine 45 Roof Replacement 0 0 0 0 0 0 0 0 0 0

197-284 Govans Multi-Purpose Center Roof Repl 0 0 0 0 0 0 0 0 0 0

197-280 Abel Wolman Municpal Building Roof re 0 0 0 0 0 0 0 0 0 0
197-278 Installation of Fire Suppression Syst 0 0 0 0 0 0 0 0 0 0

197-281 City Hall Branch Wiring & Equipment U 250 0 0 0 0 0 0 0 0 250

197-283 Visitor's Center Roof Replacement 0 0 0 0 0 0 0 0 0 0
197-282 Benton Building Renovation 0 0 0 0 0 0 0 0 0 0

197-297 Southern Police District Bathroom/Loc 0 0 0 0 0 0 0 0 0 0
197-296 Northwestern District Installation of 0 0 0 0 0 0 0 0 0 0

197-299 500 E. Baltimore St. Upgrade 0 0 0 0 0 0 0 0 1,300 1,300
197-298 Waxter 3rd Floor Renovation 300 0 0 0 0 0 0 0 0 300

197-295 Northeastern District Installation of 0 0 0 0 0 0 0 0 0 0

197-291 Fire Boat Pier Reconstruction 0 0 0 0 0 0 0 0 0 0
197-290 Engine 2 Lead Abatement 0 0 0 0 0 0 0 0 0 0

197-294 Star Spangled Banner Flag House HVAC 0 0 0 0 0 0 0 0 0 0
197-292 Waxter Center Window Replacement 0 0 0 0 0 0 0 0 0 0

2026

197 Department of General Services 5,650 0 0 0 0 0 0 0 1,300 6,950

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: 2026

Ordinance Recommendation

Page: 69 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

474-128 Tree Baltimore Program 0 0 0 0 0 0 0 0 0 0
474-126 Park Trail Improvements (Gwynns Falls 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

474-141 MD Community Parks & Playground - Mar 0 0 0 0 0 0 0 0 0 0
474-140 Historic Park Facility Renovations (C 0 0 0 0 0 0 0 0 0 0

474-112 Cylburn Arboretum Facility (Greenhous 0 0 0 0 0 0 0 0 0 0
474-106 Druid Hill Park Reservoir 500 0 0 0 0 0 0 0 0 500

474-114 CHOICE Neighborhood Recreation Facili 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
474-121 Reedbird Park Improvements 0 0 0 0 0 0 0 0 0 0

474-142 Park Rehabilitation Program (Morrell, 0 0 0 0 0 0 0 0 0 0

474-145 Facility Drainage Improvements 0 0 0 0 0 0 0 0 0 0
474-144 Park Maintenance Facilities (Carroll) 0 0 0 0 0 0 0 0 0 0

474-146 Building Renovations (Herring Run, Ma 0 0 0 0 0 0 0 0 0 0
474-147 Parkview Rec Center 0 0 0 0 0 0 0 0 0 0

474-100 Madison Square Fitness and Wellness C 0 0 0 0 0 0 0 0 0 0

474-039 Park Maintenance Facilities (Gwynns F 0 0 0 0 0 0 0 0 0 0
474-034 FY 2022-2026 Athletic Field Renovatio 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
474-049 Cahill Fitness & Wellness Center 0 0 0 0 0 0 0 0 0 0

474-033 FY 2022-2026 Athletic Court Renovatio 600 0 0 0 0 0 0 0 0 600

474-014 FY 2022-2026 Maryland Community Parks 0 0 0 0 0 500 0 0 0 500
474-013 FY 2022 - FY 2026 Tree Baltimore Prog 500 0 0 0 0 0 0 0 0 500

474-016 FY 2022-2026 Park Rehabilitation Prog 1,000 0 0 0 0 1,000 0 0 0 2,000
474-015 FY 2022-2026 Baltimore Playlot Progra 700 0 0 0 0 0 0 0 0 700

474-087 North Harford Park Improvements 0 0 0 0 0 0 0 0 0 0
474-085 Patterson Park MP Implementation (Boa 0 0 0 0 0 0 0 0 0 0

474-093 Clifton Park Improvements - Athletic 0 0 0 0 0 0 0 0 0 0
474-091 Park and Recreation Facility Signage 0 0 0 0 0 0 0 0 0 0

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

474-064 Athletic Field Renovation (Patterson 0 0 0 0 0 0 0 0 0 0
474-052 Druid Hill Park: Reptile House 0 0 0 0 0 0 0 0 0 0

474-079 Bocek Park Athletic Center (Gym and B 0 0 0 0 0 0 0 0 0 0
474-069 FY 2022-2026 Rec & Aquatic Facility M 2,065 0 0 0 0 2,000 0 0 0 4,065

457-017 Brooklyn Branch Library HVAC Upgrade 0 0 0 0 0 0 0 0 0 0
457-018 Pennsylvania Ave. Branch Library HVAC 0 0 0 0 0 0 0 0 0 0
457-019 Reisterstown Road Branch Library HVAC 0 0 0 0 0 0 0 0 0 0
457-020 Northwood Branch Library HVAC Upgrade 200 0 0 0 0 0 0 0 0 200

2026

457 Pratt Library 2,175 0 0 0 0 0 0 0 0 2,175

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: 2026

Ordinance Recommendation

Page: 70 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

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 1,440 0 0 0 5,760 0 0 0 0 7,200

508-029 Materials and Compliance Testing 0 0 0 0 0 0 0 0 0 0
508-019 Citywide Bike and Pedestrian Improvem 0 0 500 0 0 0 0 0 0 500

508-044 Rehabilitation of 25th Street - Green 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
508-046 Park Heights Avenue from W. Rogers Av 2,180 0 0 0 2,743 0 0 0 0 4,923

507-003 Russell Street Bridge (BC 5103) & Mon 0 0 0 0 0 0 0 0 0 0
507 Transportation: Bridges 0 0 0 0 0 0 0 0 0 0

2026

506-762 Radecke Ave Bridge over Moores Run (B 0 0 0 0 0 0 0 0 0 0

506-011 Brehms Lane over Herring Run Bridge R 1,150 0 0 0 4,600 0 0 0 0 5,750
506-014 Patapsco Avenue Bridge Rehabilitation 0 0 0 0 0 0 0 0 0 0
506-015 Camden Street Skywalk Removal 0 0 0 0 0 0 0 0 0 0

506-010 41st Street (over I-83 and MTA) Bridg 0 0 0 0 4,032 0 0 0 0 4,032

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
506-009 Howard Street Bridge Replacement (BC1 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
506-761 Remington Ave Bridge Over Stoney Run 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

506-017 Harford Road Bridge Over CSX 0 0 0 0 0 0 0 0 0 0
506-519 Hanover Street Bridge Over CSX RR (BC 0 0 0 0 45 0 0 0 0 45

506 Transportation: Bridges 1,150 0 1,000 0 8,677 0 0 0 0 10,827

2026

504-200 Alley Reconstruction 0 0 500 0 0 0 0 0 500 1,000
504-100 Sidewalk Reconstruction 0 0 1,500 0 0 0 0 0 535 2,035

2026

504 Transportation: Alleys & Footways 0 0 2,000 0 0 0 0 0 1,035 3,035

474-150 J.D. Gross Recreation Center 0 0 0 0 0 0 0 0 0 0
474-771 FY 2022-2026 Park Building Renovation 1,500 0 0 0 0 0 0 0 0 1,500

474-148 DeWees Park 0 0 0 0 0 0 0 0 0 0
474-149 Middle Branch Park 0 0 0 0 0 0 0 0 0 0

474-784 Middle Branch Fitness & Wellness Cent 0 0 0 0 0 0 0 0 0 0
474-779 Druid Hill Swimming Pool & Bathhouse 0 0 0 0 0 0 0 0 0 0

2026

474 Dept. of Recreation & Parks 7,365 0 0 0 0 3,500 0 0 0 10,865

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: 2026

Ordinance Recommendation

Page: 71 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

514-215 Resurfacing - Southwest 0 0 2,250 0 0 0 0 0 0 2,250
514-214 Resurfacing - Northwest 0 0 2,250 0 0 0 0 0 0 2,250
514-002 Resurfacing JOC - Urgent Needs 0 0 1,000 0 0 0 0 0 0 1,000

514-216 Resurfacing - Southeast 0 0 2,250 0 0 0 0 0 0 2,250

512-015 Towards Zero - Traffic Safety Improve 0 0 500 0 0 0 0 0 0 500
512-014 Traffic Mitigation Zone - South Balti 0 0 0 0 0 0 0 0 550 550

512-078 Intelligent Transportation System (IT 1,000 0 0 0 1,740 0 0 0 0 2,740
512-077 Traffic Signal Reconstruction 1,200 0 0 0 4,800 0 0 0 0 6,000

512-009 Communication Upgrades 1,000 0 0 0 4,000 0 0 0 0 5,000
512-005 Transportation Management Center Upgr 0 0 0 0 0 0 0 0 0 0

512-013 Traffic Mitigation Zone - Downtown/Mi 0 0 0 0 0 0 0 0 120 120
512-012 Traffic Mitigation Zone - East 0 0 0 0 0 0 0 0 120 120

2026

512 Transportation: Traffic Engineering 3,200 0 500 0 10,540 0 0 0 790 15,030

509-006 Hanover Street Bridge - Rebuilding Ba 0 0 0 0 1,000 0 0 0 0 1,000
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

2026

509 Transportation: Bridges 0 0 0 0 1,000 0 0 0 0 1,000

508-123 Bush Street Bike Facility 0 0 0 0 0 0 0 0 0 0
508-121 Arlington Avenue Greenway 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
508-126 Greenway Middle Branch Phase 2 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
508-095 South Baltimore Gateway Transportatio 0 0 0 0 0 0 0 0 0 0

508-119 DOT Maintenance Facilities Improvemen 460 0 0 0 0 0 0 0 0 460
508-102 Bike Master Plan: Eutaw Place 0 0 0 0 0 0 0 0 0 0

508-137 Improvements Along MTA Priority Bus R 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
508-465 Curb Repair-Slab Repair-ADA Ramps Upg 0 0 1,000 0 0 0 0 0 0 1,000
508-661 Baltimore Water Taxi (SAFETEA-LU) 0 0 0 0 0 0 0 0 0 0

508-140 Frederick Avenue Slope Stabilization 0 0 0 0 0 0 0 0 0 0
508-184 Moravia Road Ramp E Bridge over Pulas 120 0 0 0 480 0 0 0 0 600
508-378 Capital Project Delivery Services - E 250 0 0 0 0 0 0 0 0 250

2026

508 Transportation: Streets & Hwys. 4,450 0 1,500 0 8,983 0 0 0 0 14,933

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: 2026

Ordinance Recommendation

Page: 72 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

525-002 Basin Inserts Project 11-20 0 0 0 0 0 0 0 0 0 0
525-004 Small Stormwater Management Pond BMP 0 0 0 0 0 0 0 0 0 0
525-018 ER-4126 (ER-4106)| Environmental Rest 0 0 0 0 0 0 0 0 0 0

525-045 Western Run at Kelly Avenue - ER-4122 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

525-025 ESD: Orchard Ridge / Armistead Garden 0 0 0 0 0 0 0 0 0 0

525-038 Bioretention Areas (Masonville and GG 0 0 0 0 0 0 0 0 0 0
525-040 Jones Fall Drainage - Improvement (SD 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

525-030 Dead Run Stream Restoration Project 1 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
525-036 Environmetal Restoration Bundle 3 - F 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
520-013 Patapsco Avenue Drainage 0 0 0 0 0 0 0 0 0 0

520-060 Drainage Repairs and Improvements at 0 0 0 0 0 0 0 0 0 0
520-061 SDC-TBD- Drainage Repairs and Improve 0 0 5,865 0 0 0 0 0 0 5,865
520-063 SDC-7778 Urgent Needs Small Storm Dra 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
520-055 MS4 Permit Requirements 0 0 0 0 0 0 0 0 0 0
520-057 Drainage Repairs and Improvements at 0 0 0 0 0 0 0 0 0 0

520-064 CIP & IPF (StormWater) 0 0 0 0 0 0 0 0 0 0

520-052 SDC-7776 Urgent Needs Small Storm Dra 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

520-715 Northeast Baltimore Drainage Improvem 0 0 0 0 0 0 0 0 0 0

520-069 North Point Road Improvements 0 0 0 0 0 0 0 0 0 0
520-400 Pulaski Highway Storm Water Improveme 0 0 0 0 0 0 0 0 0 0

520 DPW: Storm Water Program 0 0 5,865 0 0 0 0 0 0 5,865

2026

517-019 Waste Diversion Facility 1,000 0 0 0 0 0 0 0 0 1,000
517-020 Kane Street Special Service Solid Was 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

517-023 Northwest Citizens Convenience Center 0 0 0 0 0 0 0 0 0 0
517-021 Southwest Citizens' Convenience Cente 0 0 0 0 0 0 0 0 0 0

2026

517 DPW: Solid Waste 4,000 0 0 0 0 0 0 0 0 4,000

514-846 Resurfacing - Northeast 0 0 2,250 0 0 0 0 0 0 2,250
514 Transportation: Street Resurfacing 0 0 10,000 0 0 0 0 0 0 10,000

2026

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: 2026

Ordinance Recommendation

Page: 73 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

551-044 SC-957|Arc Flash Electrical Systems U 0 0 0 0 0 0 0 0 0 0
551-042 SC-947R Engineering Services For Insp 0 0 0 0 0 0 0 0 0 0
551-041 SC-946R|Low Level and Jones Falls Sew 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
551-052 SC-986|Back River Deep Manhole PST Dr 0 0 0 0 0 0 0 0 0 0
551-047 SC-978 Small Diameter Sewer Main Repl 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
551-022 Eastern Avenue Pump Station Rehabilit 0 0 0 0 0 0 0 0 0 0

551-040 SC-945R|Herring Run, Outfall, High Le 0 0 0 0 0 0 0 0 0 0
551-036 SC-990 Patapsco WWTP Administration B 0 0 0 0 0 0 0 0 0 0
551-030 SC-1326 SCADA Single Platform 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

551-062 High Level Sewershed Inflow and Infil 0 0 0 0 0 0 0 0 0 0
551-061 Back River Blower House No. 1 Renovat 0 0 0 0 0 0 0 0 0 0

551-019 SC-988 Patapsco WWTP Secondary Reacto 0 0 0 0 0 0 0 0 0 0

551-006 Project 1269 WC-1390 |210 Guilford St 0 0 0 0 0 0 0 0 0 0
551-008 SC-935|Back River Sparrows Point Alte 0 0 0 0 0 0 0 0 0 0

534-008 Convention Center Replace West Side V 1,860 0 0 0 0 0 0 0 0 1,860
534-010 Convention Center Replace 120 West Bu 0 0 0 0 0 0 0 0 0 0

534-001 Convention Center Annual Contribution 200 0 0 0 0 0 0 0 200 400
534-006 Convention Center Replace West Side E 0 0 0 0 0 0 0 0 0 0

534-014 Convention Center Generator Replaceme 0 0 0 0 0 0 0 0 0 0
534-013 Convention Center Upgrade FireAlarm a 400 0 0 0 0 0 0 0 0 400
534-011 Convention Center West Building Roof 0 0 0 0 0 0 0 0 0 0

2026

534 Convention Center 2,460 0 0 0 0 0 0 0 200 2,660

527-044 Asset Management 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

2026

527 Transportation: Dev. Agencies Program 0 0 0 0 0 0 0 0 0 0

525-403 Urgent Need Stream Repair Projects 1- 0 0 0 0 0 0 0 0 0 0
525-405 Citywide Stream Restoration 0 0 0 0 0 0 0 0 0 0

525-055 ER-4096|Large Debris Collection Syste 0 0 2,328 0 0 0 0 0 0 2,328
525-057 ER-4055|Urgent Need Stream Repair 2 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
525-448 Harbor Debris Collectors 0 0 2,327 0 0 0 0 0 0 2,327
525-407 Large Stormwater BMP 0 0 0 0 0 0 0 0 0 0

2026

525 DPW: Pollution/Erosion Control 0 0 4,655 0 0 0 0 0 0 4,655

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: 2026

Ordinance Recommendation

Page: 74 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

551-133 Jones Falls Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-132 Jones Falls Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0

551-134 Jones Falls Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0

551-138 Inflow and infiltration reduction in 0 0 0 0 0 0 0 0 0 0
551-137 LL04-Low Level Sewershed Inflow and I 0 0 0 0 0 0 0 0 0 0

551-131 SC-883|Effluent Filter Rehabilitation 0 0 0 0 0 0 0 0 0 0

551-123 Patapsco WWTP Primary Settling Tanks, 0 0 0 0 0 0 0 0 0 0
551-117 Low Level Sewershed Inflow and Infilt 0 0 0 0 0 0 0 0 0 0

551-125 WC-1372 AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

551-127 WC-1248 Water Utility Billing System 0 0 0 0 0 0 0 0 0 0
551-126 WC-1373 AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

551-152 Back River Plant-Wide Odor Control Fa 0 0 0 0 0 0 0 0 0 0

551-141 Jones Falls Phase II Sewershed Improv 0 0 3,393 0 0 0 0 1,524 0 4,917
551-140 High Level Phase II Sewershed Improve 0 0 0 0 0 0 0 0 0 0

551-147 SC-951|Comprehensive Biosolids Manage 0 0 0 0 0 0 0 0 0 0

551-150 Patapsco Centrate Treatment Facilitie 0 0 0 0 0 0 0 0 0 0
551-149 Back River & Patapsco Green Energy Pl 0 0 1,350 0 0 0 0 1,350 0 2,700

551-084 SC-994 Patapsco WWTP Clarifier & Thic 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 Proj-1263|Amendment #1 Flow Monitorin 0 0 0 0 0 0 0 0 0 0

551-091 Activated Plant 3 Rehab at BRWWTP 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
551-088 SC-995|Miscellaneous Pump Station Reh 0 0 0 0 0 0 0 0 0 0

551-066 Lower Level Phase II Sewershed Improv 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

551-071 Gwynns Falls Phase II Sewershed Impro 0 0 35,703 0 0 0 0 62,599 0 98,302
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 35,232 42,793 0 0 0 67,002 0 145,027

551-111 Low Level Sewershed Inflow and Infilt 0 0 0 0 0 0 0 0 0 0
551-108 Low Level Sewershed Inflow and Infilt 0 0 0 0 0 0 0 0 0 0
551-101 Gwynns Falls Sewershed Inflow and Inf 0 0 0 0 0 0 0 0 0 0

551-116 Herring Run Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-115 Herring Run Sewershed Inflow and Infi 0 0 0 0 0 0 0 0 0 0
551-112 Low Level Sewershed Inflow and Infilt 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

551-092 SC-TBD|Back River WWTP Rapid Sludge L 0 0 0 0 0 0 0 0 0 0
551-093 SC-996|Back River WWTP Sludge Storage 0 0 0 0 0 0 0 0 0 0

551-098 Quad Avenue Pumping Station Rehabilit 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
551-095 Patapsco Sludge Digestion Facilities 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: 2026

Ordinance Recommendation

Page: 75 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

557-174 WM Replacement Downtown, Madison St, 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
557-171 Engineering Design Services for Water 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
557-176 Upper Fells Point & West Canton WM Re 0 0 0 0 0 0 0 0 0 0
557-175 WC-1282|WM Replacement and Rehab at F 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
557-152 Hillen & Pen Lucy North WM Replacemen 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
557-159 Madison St 30" Main 0 0 0 0 0 0 0 0 0 0
557-158 Dam Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-178 WC-1319|Keswick Road, West 36th St an 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
557-182 Water Meter Replacement Program 0 0 57,244 0 0 0 0 44,978 0 102,222
557-180 Future Water Main Replacement 0 0 48,102 0 0 0 0 2,532 0 50,634

557-061 WC-1279|WM Rehab Sefton Ave Vicinity 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

557-074 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

557-040 WC 1373|AMI/R Urgent Need Large Meter 0 0 0 0 0 0 0 0 0 0

557-002 Water Utility Billing System Upgrade 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

557-022 WC-1326 SCADA Single Platform 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

557-144 WM Replacement Ellamont St., Spring L 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

557-147 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

557-140 WM Replacement Sequoi Ave, Grantley R 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
557-100 Water Infrastructure 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
557-126 WM Replacement Reisterstown Road Vici 0 0 0 0 0 0 0 0 0 0

551-526 Back River WWTP Egg-Shaped Digester R 0 0 0 0 0 0 0 0 0 0
551-157 Rehabilitation of Outfall Interceptor 0 0 0 0 0 0 0 0 0 0

551-533 Annual Wastewater Facilities Improvem 0 0 0 0 0 0 0 0 0 0

551-155 Patapsco Storeroom Modernization 0 0 0 0 0 0 0 0 0 0

551-681 Wastewater Facilities Security Improv 0 0 0 0 0 0 0 0 0 0

2026

551 DPW: Waste Water 0 0 75,678 42,793 0 0 0 132,475 0 250,946

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: 2026

Ordinance Recommendation

Page: 76 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

557-226 CIP & IPF (Water) 0 0 0 0 0 0 0 0 0 0
557-227 WC-1287|WM Replacements in Westgate, 0 0 0 0 0 0 0 0 0 0
557-229 Future 15 Miles Water Main Replacemen 0 0 0 30,000 0 0 0 0 0 30,000

557-223 Watershed Comprehensive Plan 0 0 66,960 0 0 0 0 0 0 66,960
557-224 Leakin Park Pump Station Rehabilitati 0 0 0 0 0 0 0 0 0 0
557-225 Project TBD - Valve and Fire Hydrant 0 0 0 0 0 0 0 0 0 0

557-300 Urgent Needs Water Facilities - Annua 0 0 0 0 0 0 0 0 0 0

557-922 WC-1229 Vernon Pump Station Rehabilit 0 0 0 0 0 0 0 0 0 0
557-923 Cromwell Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0
557-929 Ashburton Pump Station Rehabilitation 0 0 0 0 0 0 0 0 0 0

557-689 Urgent Needs Water Engineering Servic 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

557-207 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-206 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-205 Urgent Need Water Infrastructure Reha 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
557-198 WM Replacement Wilkens Ave, Frederick 0 0 0 0 0 0 0 0 0 0

557-208 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-201 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-200 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-199 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-204 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-203 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-202 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-209 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-219 WC-1399 - Water Main Replacement at V 0 0 0 0 0 0 0 0 0 0
557-218 Water Main Replacement at Various Loc 0 0 0 0 0 0 0 0 0 0
557-216 Urgent Need Water Infrastructure Reha 0 0 8,694 0 0 0 0 1,415 0 10,109

557-222 WC-1401 - On-Call Design & Engineerin 0 0 0 0 0 0 0 0 0 0
557-221 WC-1400 Water Main Replacement at Var 0 0 0 0 0 0 0 0 0 0
557-220 Program No. 1318 - Program Manageme S 0 0 0 0 0 0 0 0 0 0

557-212 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-211 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0
557-210 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557-215 Urgent Need Water Infrastructure Reha 0 0 8,768 0 0 0 0 1,427 0 10,195
557-214 Urgent Need Water Infrastructure Reha 0 0 3,739 5,029 0 0 0 1,427 0 10,195
557-213 Urgent Need Water Infrastructure Reha 0 0 0 0 0 0 0 0 0 0

557 DPW: Water Supply 0 0 193,507 35,029 0 0 0 51,779 0 280,315

2026

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: 2026

Ordinance Recommendation

Page: 77 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

601-013 Citywide Facade Improvements 400 0 0 0 0 0 0 0 0 400
601-034 Brooklyn Commercial Area Improvements 500 0 0 0 0 0 0 0 0 500

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

588-076 Acquisition, Demolition and Relocatio 0 0 0 0 0 0 0 0 0 0

588-073 Lead Hazard Reduction Program 0 0 0 0 0 0 0 0 0 0
588-075 SE Baltimore Redevelopment Affordable 500 0 0 0 0 0 0 0 0 500

588-935 Healthy Neighborhoods 400 0 0 0 0 0 0 0 0 400

588-986 Housing Repair Assistance Programs 1,000 0 0 0 1,000 0 0 0 0 2,000
588-989 Loan Repayment 0 0 0 0 0 0 0 0 0 0

588-983 Demolition of Blighted Structures 2,000 0 0 0 0 0 0 0 0 2,000

588-963 Park Heights Redevelopment 0 0 0 0 0 0 0 0 0 0
588-979 East Baltimore Redevelopment 0 0 0 0 0 0 0 0 0 0

588-019 Baltimore Homeownership Incentive Pro 1,500 0 0 0 1,000 0 0 0 0 2,500

588-002 Emergency Stabilization Program 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
588-026 Affordable Housing Fund 7,000 0 0 0 0 0 0 0 0 7,000

588-012 Whole Block Demolition 5,600 0 0 0 0 0 0 0 0 5,600
588-006 HOME Program 100 0 0 0 4,000 0 0 0 0 4,100
588-005 Urgent Demolition 1,000 0 0 0 0 0 0 0 0 1,000

588-017 Citywide Acquisition and Relocation 0 0 0 0 0 0 0 0 0 0

588-053 Baltimore Shines - Low Income Solar P 0 0 0 0 200 0 0 0 0 200
588-052 Housing Upgrades to Benefit Seniors (250 0 0 0 0 0 0 0 0 250

588-072 Johnston Square Redevelopment 0 0 0 0 0 0 0 0 0 0
588-071 CHM Triangle Redevelopment 0 0 0 0 0 0 0 0 0 0

588-044 Community Catalyst Grants 1,500 0 0 0 0 0 0 0 0 1,500
588-036 Southeast Baltimore Redevelopment/Cho 500 0 0 0 0 0 0 0 0 500

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 1,300 1,300

588 Dept. of Housing & Community Dev. 21,850 0 0 0 6,200 0 0 0 1,300 29,350

2026

563-001 Conduit Construction 0 0 0 0 0 0 0 0 15,000 15,000

2026

563 Transportation: Conduits 0 0 0 0 0 0 0 0 15,000 15,000

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

2026

562 Transportation: Conduit Construction
Program

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

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: 2026

Ordinance Recommendation

Page: 78 Of 78Date Printed: 7/28/2020 City of Baltimore: Department of Planning

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

601-080 MICRO Loan 250 0 0 0 0 0 0 0 0 250

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

601-860 Industrial and Commercial Financing 250 0 0 0 0 0 0 0 0 250
601-098 Warner Street Entertainment Corridor 0 0 0 0 0 0 0 0 0 0
601-096 Metro West Street Realignment 500 0 0 0 0 0 0 0 0 500

601-064 Innovation Fund 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
601-053 Inner Harbor - Infrastructure Improve 250 0 0 0 0 0 0 0 0 250

601-087 Cherry Hill Corridor Improvements 0 0 0 0 0 0 0 0 0 0

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
601-061 Infrastructure Upgrades: Russell, Bay 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 Baltimore Development Corporation 2,650 0 0 0 0 0 0 0 0 2,650

2026

Year Total for: 2026 80,000 0 294,705 77,822 35,400 3,500 0 184,254 27,625 703,306

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

