

GENESEE TRANSPORTATION COUNCIL

Annual Listing of Federally Obligated Projects
for Federal Fiscal Year 2017
(October 1, 2016 through September 30, 2017)

Purpose

Federal regulations require an "Annual Listing" of transportation projects, including investments in pedestrian walkways and bicycle facilities, for which federal funds have been obligated in the preceding year be made available for public review by the Metropolitan Planning Organization (MPO). The listing must be consistent with the funding categories identified in the Transportation Improvement Program (TIP).

In order to meet this requirement, Genesee Transportation Council (GTC) staff solicited information from the New York State Department of Transportation (NYSDOT) and the Rochester Genesee Regional Transportation Authority (RGRTA), and compiled a list of projects located in the seven-county NYSDOT-Region 4 area for which federal transportation funds were obligated in Federal Fiscal Year (FFY) 2017 (i.e., between October 1, 2016 and September 30, 2017).

An obligation is the U.S. Department of Transportation's legal commitment to pay the federal share of a project's cost. Projects for which funds have been obligated are not necessarily initiated or completed in a given program year, and the amount of the obligation in a single year will not necessarily equal the total cost of the project.

Background

The U.S. Department of Transportation requires every metropolitan area with a population over 50,000 to have a designated MPO to qualify for receipt of federal highway and public transportation funds. The Governor of New York State designated GTC as the MPO responsible for transportation planning in the nine-county Genesee-Finger Lakes region, which includes Genesee, Livingston, Monroe, Ontario, Orleans, Seneca, Wayne, Wyoming, and Yates counties.

As the designated MPO, GTC is responsible for programming transportation improvements in the Rochester Metropolitan Planning Area (MPA). The Rochester MPA includes all of Monroe County plus the adjacent developed areas of Livingston, Ontario, and Wayne counties. GTC works cooperatively with NYSDOT to develop the TIP for the seven-county NYSDOT-Region 4 area, including the Rochester MPA but excluding Seneca and Yates counties.

Transportation Improvement Program

The TIP programs the timing and funding of all transportation improvements involving federal funds over at least a four-year period for the seven-county NYSDOT-Region 4 area, including the Rochester MPA. These projects may emerge from the Unified Planning Work Program, and must be consistent with the overall objectives and strategies identified in the region's Long

Range Transportation Plan. The TIP can be viewed online at <http://www.gtcmppo.org> under "Documents".

To guide the TIP development process, GTC established a TIP Development Committee (TDC) comprised of representatives from the MPA counties (Livingston, Monroe, Ontario, and Wayne), the City of Rochester, Rochester Genesee Regional Transportation Authority (RGRTA), and NYSDOT. This Committee also meets regularly to assist GTC and NYSDOT in maintaining the TIP between updates, including review of substantive changes in projects that may require amending the adopted TIP. The Genesee/Finger Lakes Regional Planning Council serves as an advisory member to the TDC.

The key steps in the TIP development process are:

- Solicit project proposals
- Evaluate and rank proposals
- Develop preliminary program
- Conduct public review
- Develop final program
- Adoption by GTC Board

Public Involvement

The GTC *Public Participation Plan* establishes specific requirements for public involvement in the development of the TIP. A draft is published for a minimum 30-day public review and is made available in public locations throughout the seven-county NYSDOT-Region 4 area, including the county planning offices, central repository libraries in the Rochester MPA counties, and offices of other public agencies affiliated with GTC. This public review document is also made available through the GTC website.

During the public review period, GTC sponsors at least three public meetings at locations across the Rochester MPA (i.e., City of Rochester, west side suburb, and east side suburb) that include a presentation on the TIP and identification of proposed projects. The purpose of these meetings is to receive verbal and written comments on the public review document. Written comments can also be submitted via fax, email, and regular mail throughout the public review period.

GTC staff provides a synopsis of verbal comments, copies of written comments, and a summary of comments by common project focus to the TDC and the GTC Planning Committee for consideration. If the Planning Committee deems any changes made in response to the public comments to be significant, it must approve a revised public review document that is available for a subsequent 10-day public review period. This public review document includes an explanation of what was changed from the initial public review document. Written public comments may be submitted via fax, email, and regular mail throughout the 10-day public review period.

After the 10-day public review period concludes, the GTC Planning Committee considers any additional public comment and recommends a final draft TIP for GTC Board consideration. The

GTC Board considers any public comments and adopts the TIP. All GTC Planning Committee and GTC Board meetings are open to the public.

This Annual Listing furthers the GTC commitment to public involvement by providing information regarding the implementation of projects that are programmed in the TIP.

Annual Listing

The list of obligated projects is organized and presented in a manner consistent with the Transportation Improvement Program (TIP). For each project, the list includes:

- the identifier (TIP #) that GTC uses to track projects;
- the identifier (Project Identification Number or PIN) that NYSDOT uses to track projects;
- the project name and description;
- the project sponsor;
- the project phases and amount of federal funds that were programmed by phase;
- the amount of federal funds that were obligated by phase prior to FFY 2016; and
- the amount of federal funds that were obligated by phase in FFY 2016.

The TIP identifies project costs and schedule by phase. These phases are:

- Scoping: This phase includes meetings with project developers and designers, local government representatives, and other involved parties. Decisions are made regarding specific elements that will be included in the project and the range of design alternatives that will be investigated.
- Preliminary Engineering: This phase includes basic engineering work on each alternative, traffic studies, environmental analyses, and other work specific to the project. Public outreach in accordance with state and federal requirements is used to gain community input on the project. A preferred alternative is selected to advance the project.
- Detailed Design: This phase includes detailed engineering work on the preferred alternative. This phase results in the plans and specifications that the construction contractor will work from.
- Right-of-Way Incidentals: This phase includes preparation work required prior to right-of-way acquisition.
- Right-of-Way Acquisition: This phase includes the acquisition of right-of-way (property) necessary to complete the project. Acquisition can be achieved through the purchase of property or an easement.
- Construction: This phase includes all work necessary to build the project.
- Construction Inspection: This phase includes ongoing inspection to ensure construction is performed properly and conforms to specifications.

- Other: This phase is usually associated with public transportation projects and involves the purchase and acquisition of vehicles and associated preventive maintenance, though in some cases, such as for station, parking, and maintenance/storage facilities, the construction of fixed or permanent facilities is undertaken.

This phase also includes funding for agency staff and/or contractors to perform work that supports the management and operation of the transportation system (e.g., bridge inspection, traffic center operations, etc.).

The attached table lists projects from the TIP in the seven-county NYSDOT-Region 4 area for which federal transportation funds were obligated in FFY 2017 and the corresponding phases of the project. Maps presenting the above mentioned projects are also provided.

This report is prepared by Genesee Transportation Council staff. For more information, please contact:

Genesee Transportation Council
50 West Main Street, Suite 8112
Rochester, NY 14614

Phone: (585) 232-6240
Fax: (585) 262-3106
Email: tip@gtcmpo.org

GTC's Commitment to the Public

The Genesee Transportation Council assures that no person shall, on the grounds of race, color, national origin, disability, age, gender, or income status, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program or activity. GTC further assures every effort will be made to ensure nondiscrimination in all of its programs activities, whether those programs and activities are federally funded or not.

En Español

El Consejo Genesee del Transporte asegura completa implementación del Título VI de la Ley de Derechos Civiles de 1964, que prohíbe la discriminación por motivo de raza, color de piel, origen nacional edad, género, discapacidad, o estado de ingresos, en la provisión de beneficios y servicios que sean resultado de programas y actividades que reciban asistencia financiera federal.

Financial assistance for the preparation of this report was provided by the Federal Highway Administration and Federal Transit Administration. The Genesee Transportation Council is solely responsible for its content and the views and opinions expressed herein do not necessarily reflect the official views or policy of the U.S. Department of Transportation.

GENESEE TRANSPORTATION COUNCIL
Annual Listing of Federally Obligated Projects for FFY 2017

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Genesee								
B17-41-GN2	402010	Bethany Center Rd over Rt 20 Bridge Replacement	NYS DOT	Construction	\$2,508,000		\$1,188,000	\$1,320,000
1		Bethany Center Road Bridge over RT 20 (BIN 1015660) Replacement in the Town of Bethany in Genesee County		Construction Inspection	\$256,000		\$119,000	\$137,000
				Preliminary Engineering	\$0		\$6,000	
B17-30-GN2	402065	Rt 20 over Oatka Creek Superstructure Replacement	NYS DOT	Detailed Design	\$69,216		\$70,000	(\$784)
2		Replace the superstructure of the NYS Route 20 bridge over Oatka Creek in the Town of Pavilion.						
H17-41-GN2	406355	Rt 63 Pavement Preservation from Rt 20 to Batavia City Line	NYS DOT	Construction	\$836,000		\$784,000	\$52,000
3		Preventative maintenance from Rt. 20 to Batavia City Line in the Town of Batavia		Construction Inspection	\$102,000		\$78,000	\$24,000
				Preliminary Engineering	\$50,400		\$50,000	\$400
				Scoping	\$10,400		\$10,000	\$400
B17-34-GN2	475543	Pratt Road (CR #32) over Tonawanda Creek	Genesee County	Detailed Design	\$76,000		\$76,000	\$0
4		Replace the Kilian Road bridge over Tonawanda Creek in the Town of Pembroke.		Preliminary Engineering	\$76,000		\$76,000	\$0
				Right-of-Way Incidentals	\$7,600		\$8,000	(\$400)
				Scoping	\$9,500		\$10,000	(\$500)

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Genesee								
N14-08-GN2	475593	City of Batavia Healthy Schools Corridor	City of Batavia	Construction	\$515,617		\$516,000	(\$383)
5		Replace sidewalks along Tracy Ave., Liberty St. and Washington Ave. in the City of Batavia.		Construction Inspection	\$72,000		\$72,000	\$0
				Detailed Design	\$38,400		\$38,000	\$400
				Right-of-Way Acquisition	\$14,560		\$17,000	(\$2,440)
B14-08-GN2	476062	River Street over Tonawanda Creek Minor Rehabilitation	Genesee County	Construction	\$1,240,000		\$1,239,000	\$1,000
6		Rehabilitate the River Street bridge over Tonawanda Creek in the City		Construction Inspection	\$152,000		\$152,000	\$0
N14-05-GN2	476079	Ellicott Trail	T. of Batavia	Right-of-Way Acquisition	\$0		\$71,000	
7		Construct a trail including on and off-road segments between Pearl Street in the City of Batavia and Seven Springs Road in the Town of Batavia.						
N17-05-GN2	476100	City of Batavia Pedestrian Way	City of Batavia	Preliminary Engineering	\$71,200		\$71,000	\$200
-		Construction of sidewalks and crossings at various locations on State St., Washington Ave., Bank St., and Richmond Ave. in the City of Batavia						
H17-31-GN2	476116	City of Batavia: Mill and Resurface Various	City of Batavia	Preliminary Engineering	\$15,996		\$16,000	(\$4)
8		Conduct preventive maintenance on sections of four streets in the City		Scoping	\$32,039		\$32,000	\$39

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Genesee								
B17-52-GN2	4BNY01	Searles Road Bridge over Spring Creek	Genesee County	Detailed Design	\$57,000		\$57,000	\$0
9	Replace the Searles Road bridge over Spring Creek in the Town of Byron			Preliminary Engineering	\$57,000		\$57,000	\$0
				Right-of-Way Incidentals	\$2,850		\$3,000	(\$150)
				Scoping	\$9,500		\$10,000	(\$500)
Projects Primarily Located in Livingston								
B17-19-LV2	406329	Rt 63 over the Genesee River Bridge Replacement and Court Street Intersection Improvement	NYSDOT	Detailed Design	\$252,000		\$709,000	(\$457,000)
10	Replace the NY Rt 63 bridge over the Genesee River and provide improvements to the Rt 63 at Court St intersection in the Town of Geneseo			Right-of-Way Incidentals	\$41,200		\$20,000	\$21,200
H14-30-LV2	439066	I-390 from Steuben County to Exit 5 Preventive Maintenance	NYSDOT	Construction	\$0		\$182,000	(\$182,000)
11	Conduct Preventive Maintenance of I-390 from the Steuben County Line to Exit 5 in the Town of North Dansville.							
H17-24-LV2	439074	I390 Pavement Micro-Resurface from Exits 5 to 6	NYSDOT	Preliminary Engineering	\$60,976		\$61,000	(\$24)
12	Conduct preventive maintenance on I-390 between Exit 5 (Dansville) and Exit 6 (NYS Route 36) in the Towns of N. Dansville, W. Sparta, and Groveland.							
B17-22-LV2	475552	Rix Hill Road Bridge Rehabilitation	Livingston County	Preliminary Engineering	\$21,259		\$21,000	\$259
13	Replace the Rix Hill Road bridge over the Hemlock Lake Outlet in the			Scoping	\$5,076		\$5,000	\$76
B14-17-LV2	476071	Livingston County Bridge Preventive Maintenance at 4 Locations	Livingston County	Construction	\$0	\$869,000	\$248,000	
14	Conduct element-specific preventive maintenance on four bridges in Livingston County.							

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining					
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017						
Projects Primarily Located in Livingston													
B14-25-LV2	476086	Applenville Road Bridge Replacement	Livingston County	Construction	\$1,170,456		\$1,051,000	\$119,456					
15	Replace the Applenville Road bridge over Canaseraga Creek in the Towns of W. Sparta and Sparta.												
B17-53-LV2	4BNY03	Pennycook Road Bridge over Unnamed Creek	T. of Portage	Detailed Design	\$9,500		\$9,000	\$500					
16	Replace the Pennycook Road bridge over Unnamed Creek in the Town of Portage												
									Preliminary Engineering	\$7,125		\$7,000	\$125
									Scoping	\$2,375		\$2,000	\$375
B17-54-LV2	4BNY04	Pennimite Road Bridge over Wilkins Creek	T. of Livonia	Detailed Design	\$9,500		\$10,000	(\$500)					
17	Replace the Pennimite Road bridge over Wilkins Creek in the Town of Livonia												
									Preliminary Engineering	\$7,125		\$7,000	\$125
									Scoping	\$2,375		\$2,000	\$375
B17-55-LV2	4BNY06	De Groff Road Bridge over Keshequa Creek	Livingston County	Detailed Design	\$14,250		\$14,000	\$250					
18	Rehabilitate the De Groff Road bridge over Keshequa Creek in the Town of Nunda												
									Preliminary Engineering	\$14,250		\$14,000	\$250
									Scoping	\$2,375		\$2,000	\$375
B17-21-LV1	4LV001	Papermill Road Bridge Replacement	NYS DOT	Preliminary Engineering	\$91,490		\$94,000	\$2,510					
19	Replace the Papermill Road bridge over Conesus Creek in the Town of Avon.												
									Right-of-Way Incidentals	\$4,159		\$4,000	\$159
									Scoping	\$16,635		\$14,000	\$2,635

Projects Primarily Located in **Monroe**

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Monroe								
B17-02-MN1	4031F1	NY-31F Bridge over Thomas Creek	NYS DOT	Preliminary Engineering	\$58,208		\$92,000	(\$33,792)
20		Replace the NYS Route 31F bridge over Thomas Creek in the Town of Perinton.		Right-of-Way Incidentals	\$7,704		\$7,000	\$704
				Scoping	\$11,984		\$11,000	\$984
H07-03-MN1	403302	Rt. 33 (Buffalo Rd) Improvements from I-490 to Marway Circle	NYS DOT	Right-of-Way Incidentals	\$0		\$7,000	
21		Rehabilitate NYS Route 33 (Buffalo Rd.) from I-490 to Marway Circle in the Town of Gates.						
B17-05-MN1	403371	Route 33A over Erie Canal Superstructure Replacement	NYS DOT	Preliminary Engineering	\$157,920		\$158,000	(\$80)
22		Replace the superstructure of the NYS Route 33A bridge over the Erie		Scoping	\$31,312		\$31,000	\$312
B07-07-MN1	406408	Rt. 64 over Irondequoit Creek	NYS DOT	Right-of-Way Acquisition	\$0		\$3,000	
23		Replace the NYS Route 64 bridge over Irondequoit Creek in the Town of Mendon						
H17-10-MN1	409661	Route 96 Pavement MbC, Route 31F to Rochester City Line	NYS DOT	Detailed Design	\$71,688		\$72,000	(\$312)
24		Conduct preventive maintenance on NYS Route 96 from NYS Route 31F to the Rochester City Line in the Towns of Brighton and Pittsford.		Preliminary Engineering	\$89,816		\$90,000	(\$184)
				Scoping	\$18,128		\$18,000	\$128
H17-11-MN1	409668	Route 96 Pavement MbC, Mitchell Rd to Garnsey Rd	NYS DOT	Detailed Design	\$39,552		\$117,000	
25		Conduct preventive maintenance on NYS Route 96 from Mitchell Rd to Garnsey Rd. in the Town of Pittsford.						
H14-68-MN1	415306	Route 153 Preventive Maintenance (Rt. 441 to Commercial St.)	NYS DOT	Construction	\$0	\$701,000	\$12,000	
26		Conduct preventive maintenance on Route 153 from Route 441 to Commercial St. in the Town of Penfield and Village of Fairport.						

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Monroe								
H17-12-MN1	425211	Route 252 & Rt 96 Pavement MbC, Ridgeland Rd to Mitchell Rd	NYSDOT	Detailed Design	\$132,664		\$133,000	(\$336)
27		Conduct preventive maintenance on NYS Route 252 (Jefferson Rd.) from Ridgeland Rd to Rt 64 (S. Main St.) and on Rt 96 from Rt 64 to Mitchell Rd in the Towns of Henrietta and Pittsford and the Village of		Preliminary Engineering	\$165,624		\$138,000	\$27,624
				Scoping	\$32,960	\$33,000	\$27,000	\$5,960
H17-05-MN1	425212	Route 252 Pavement MbC, Lowenthal Rd to Marketplace Dr	NYSDOT	Preliminary Engineering	\$117,600		\$118,000	(\$400)
28		Conduct preventive maintenance on NYS Route 252 (Jefferson Rd.)		Scoping	\$12,800		\$13,000	(\$200)
H17-49-MN1	428606	NY 286 at Five Mile Line Road Intersection Improvements	NYSDOT	Preliminary Engineering	\$178,200		\$178,000	\$200
29		Construction of a roundabout at NY 286 and Five Mile Line Rd in the Town of Penfield		Right-of-Way Incidentals	\$40,500		\$41,000	(\$500)
N17-45-MN1	439008	390 Multi-Use Trail	NYSDOT	Preliminary Engineering	\$160,000		\$206,000	(\$46,000)
30		Construction of the 390 Multi-Use Trail from NY 104 to Erie Canalway Trail						
H01-10-MN1	439017	I-390 Interchange Improvements @ Rt. 15A (Exit 16 Part 1)	NYSDOT	Construction	\$0		\$5,000	
31		Reconstruct I-390 at NYS Route 15A in the City of Rochester and Town of Brighton						
H01-10BMN	439023	I-390 Interchange Improvements @ Rt. 15 (Exit 16 Part 2)	NYSDOT	Construction	\$0	\$249,000	\$562,000	
32		Reconstruct I-390 at NYS Route 15 in the Town of Brighton.						
H14-27-MN1	439030	I-390 Interchange Improvements @ 490 (Stage 2)	NYSDOT	Construction	\$45,508,000		\$46,308,000	(\$800,000)
33		Realign I-390 northbound ramps and through traffic for I-390 interchange with I-490 in the Town of Gates.		Construction Inspection	\$3,780,000		\$6,290,000	(\$2,510,000)
				Detailed Design	\$698,455	\$801,000	\$2,100,000	(\$1,401,545)

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Monroe								
H17-07-MN1	439073	I390 Pavement Micro-Resurface from Thruway to I590	NYSDOT	Preliminary Engineering	\$81,576		\$82,000	(\$424)
34	Conduct preventive maintenance on I-390 from I-90 (NYS Thruway) to I-590 in the Towns of Henrietta and Brighton.							
H14-03-MN1	440415	Rt. 404 Intersection Improvements @ Five Mile Line Rd. & Hard Rd.	NYSDOT	Construction	\$2,250,000		\$2,631,000	(\$381,000)
35	Reconstruct the intersections of Rt. 404 @ Five Mile Line Road and Rt.							
H14-26-MN1	440416	Village of Webster Pavement Preventive Maint. (Rts. 404 & 250)	NYSDOT	Construction Inspection	\$0	\$267,000	\$340,000	
36	Conduct preventive maintenance activities on Route 404 and Route 250 within the Village of Webster.							
H17-13-MN1	440418	Route 941B/404 Pavement MbC, Helendale Road to Gravel Road	NYSDOT	Preliminary Engineering	\$285,104		\$47,000	\$238,104
37	Conduct preventive maintenance on NYS Route 941B/404 (Empire Blvd.) from the Helendale Road to Gravel Road in the Towns of Irondequoit, Penfield, and Webster.							
				Right-of-Way Incidentals	\$8,240		\$8,000	\$240
				Scoping	\$58,504		\$58,000	\$504
H14-01-MN1	444110	Rt. 441 Intersection Improvements at Salt Road and Harris Road	NYSDOT	Construction	\$0	\$2,162,000	\$230,000	
38	Reconstruct the intersections and approaches of Rt. 441 @ Salt Road and Rt. 441 @ Harris Road in the Town of Penfield to improve safety.							
H14-48-MN1	444111	Route 441 Prev. Maint. & I-490 Prev. Maint.	NYSDOT	Construction	\$0	\$4,361,000	\$36,000	
39	Conduct preventive maintenance on Rt. 441 from Linden Oaks to Old Penfield Rd. in the Towns of Brighton, Pittsford & Penfield and conduct preventive maintenance on I-490 between Bushnell's Basin and the Thruway.							

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Monroe								
H03-38-MN1	453107	Route 531 Interchange at Rt. 31 and Rt. 36 - Reconstruction	NYS DOT	Construction	\$12,897,416		\$10,888,000	\$2,009,416
40		Reconstruct the Route 531 Interchange at NYS Rt. 31 and NYS Rt. 36, including safety improvements on Route 31 to east of Route 260.		Construction Inspection	\$1,350,000		\$1,350,000	\$0
				Detailed Design	\$374,000	\$374,000	\$764,000	(\$390,000)
H01-07-MN1	459007	I-590 Interchange at Winton Road	NYS DOT	Detailed Design	\$0	\$58,000	\$107,000	
41		Reconstruct the interchange at I-590 and Winton Rd. in the Town of Brighton						
B99-22-MN1	475286	Broad Street Bridge & Tunnel Preventive Maintenance	City of Rochester	Detailed Design	\$0	\$415,000	\$1,000	
42		Repair and enhance the Broad Street bridge over the Genesee River and the Broad St. Tunnel East Approach/Aqueduct in the City of Rochester and construct streetscape improvements.						
B05-15-MN1	475407	Straub Road over Round Pond Creek	Town of Greece	Right-of-Way Incidentals	\$0		\$6,000	
43		Replace the Straub Rd. bridge over Round Pond Creek in the Town of Greece						
N05-01-MN1	475408	Highland Crossing Trail	Town of Brighton	Right-of-Way Acquisition	\$0		\$10,000	
44		Construct a multi-use trail from the Erie Canalway Trail to Highland Ave. and create an on-street bicycle connection to the Genesee Riverway Trail						
B11-15-MN1	475526	Monroe County Bridge Preventive Maintenance Projects	Monroe County	Construction	\$0	\$1,330,000	\$147,000	
45		Conduct element-specific preventive maintenance on four bridges in Monroe County.		Detailed Design	\$0		(\$85,000)	

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Monroe								
B11-28-MN1	475539	Coldwater Road Bridge over Little Black Creek	Monroe County	Construction	\$628,200		\$628,000	\$200
46		Replace the Coldwater Road bridge over Little Black Creek in the Town of Gates		Construction Inspection	\$124,000		\$108,000	\$16,000
				Detailed Design	\$20,000		\$20,000	\$0
H11-03-MN1	475555	Dewey Avenue & Driving Park Intersection Realignment	City of Rochester	Construction	\$2,409,000		\$2,015,000	\$394,000
47		Realign the Dewey Avenue & Driving Park Intersection in the City of		Construction Inspection	\$500,000		\$603,000	(\$103,000)
N14-06-MN1	475591	Main St. Streetscape & Pedestrian Wayfinding Enhancement Project	City of Rochester	Construction	\$0	\$1,173,000	\$43,000	
48		Replace sidewalks and install new street trees & planters, bike racks, benches, trash receptacles, and a new pedestrian wayfinding system along Main Street in the City of Rochester.						
N14-09-MN1	475594	North Avenue Connector Project	V. of Webster	Construction	\$631,580		\$636,000	(\$4,420)
49		Install pedestrian and bicycle improvements along North Ave. from Ridge Rd. to Orchard St. in the Village of Webster.		Construction Inspection	\$80,000		\$80,000	\$0
				Detailed Design	\$36,000		\$36,000	\$0
H14-04-MN1	476043	Ames St., Buffalo Rd., Main St., and West Ave. Preventive Maint.	City of Rochester	Construction	\$160,000	\$847,000	\$124,000	\$36,000
50		Conduct preventive maintenance activities on four road segments in the City of Rochester.		Detailed Design	\$19,200	\$56,000	\$19,000	\$200
H14-06-MN1	476045	City of Rochester Highway Preventive Maintenance Group # 4	City of Rochester	Construction	\$1,441,600		\$1,442,000	(\$400)
51		Conduct preventive maintenance activities on five road segments in		Construction Inspection	\$278,665		\$139,000	\$139,665

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Monroe								
H14-22-MN1	476058	Monroe County Highway Preventive Maintenance #3	Monroe County	Construction	\$2,306,904		\$2,046,000	\$260,904
52		Conduct preventive maintenance activities on four road segments in Monroe County.		Construction Inspection	\$186,830		\$187,000	(\$170)
				Detailed Design	\$161,652	\$162,000	\$36,000	\$125,652
<hr/>								
H14-23-MN1	476059	Monroe County Highway Preventive Maintenance #4	Monroe County	Construction	\$2,149,221		\$1,883,000	\$266,221
53		Conduct preventive maintenance activities on five road segments in Monroe County.		Construction Inspection	\$198,563		\$228,000	(\$29,437)
				Detailed Design	\$106,350	\$212,000	\$40,000	\$66,350
<hr/>								
B14-16-MN1	476070	Bowerman Road Bridge over Oatka Creek Minor Rehabilitation	Monroe County	Construction	\$749,125		\$815,000	(\$65,875)
54		Conduct element-specific preventive maintenance on the Bowerman		Construction Inspection	\$104,877		\$105,000	(\$123)
<hr/>								
H14-29-MN1	476076	Mount Hope Avenue Improvements - Phase 2	City of Rochester	Detailed Design	\$313,880		\$314,000	(\$120)
55		Reconstruct Mount Hope Ave. from Rossiter Rd. to the Brighton Town line.						
<hr/>								
H14-57-MN1	476087	East Henrietta Rd. Improvements (Rochester CL to Stan Yale Drive)	City of Rochester	Construction Inspection	\$0		\$120,000	
56		Reconstruct East Henrietta Road from the Rochester City Line to Stan Yale Drive in the City of Rochester.						
<hr/>								
H14-58-MN1	476088	Elmwood Ave. @ Lac de Ville Blvd Intersection Improvement	Monroe County	Construction	\$1,013,000		\$1,038,000	(\$25,000)
		Reconstruct the intersection of Elmwood Ave. and Lac de Ville Blvd. in the Town of Brighton. Add left turn lanes and a traffic signal to mitigate left turn and right angle collisions.		Construction Inspection	\$90,000		\$112,000	(\$22,000)
57				Detailed Design	\$76,500	\$68,000	\$7,000	\$69,500
<hr/>								

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Monroe								
B17-09-MN1	476089	Reconstruction of Ontario Street Bridge	Village of East Rochester	Preliminary Engineering	\$92,700		\$92,000	\$700
				Scoping	\$6,180		\$6,000	\$180
58		Replace the Ontario Street bridge over Irondequoit Creek in the Village of East Rochester.						
H17-01-MN1	476090	Fairport Rt. 31F West Church St. Resurfacing Project	Village of Fairport	Preliminary Engineering	\$25,600		\$26,000	\$600
59		Conduct preventive maintenance on NYS Route 31F (W. Church St.) from NYS Route 250 (S. Main St.) to the Erie Canal in the Village of		Scoping	\$6,400		\$6,000	\$400
N17-02-MN1	476093	Mason Road Sidewalks	Town of Perinton	Preliminary Engineering	\$44,800		\$45,000	(\$200)
60		Construction of sidewalk on Mason Road from Ayrault Road to NYS Route 31 in the Town of Perinton		Right-of-Way Incidentals	\$12,000		\$12,000	\$0
N17-03-MN1	476098	Ridge Road Multi-Modal Corridor	Town of Webster	Preliminary Engineering	\$101,600		\$102,000	(\$400)
61		Construction of sidewalk, bicycle lane, and transit stops on NYS Route 404 from Holt Road to 5 Mile Line Road in the Town of Webster		Right-of-Way Incidentals	\$4,800		\$5,000	(\$200)
B14-03-MN1	480636	NYSDOT Bridge Preventive Maintenance @ 7 locations (FFY 2016)	NYSDOT	Preliminary Engineering	\$0	\$66,000	\$159,000	
62		Conduct element-specific preventive maintenance on seven bridges throughout the region.						
T17-01-MN1	482220	Preventive Maintenance - RTS & RTS Access for FFY 2017	RGRTA	Other	\$8,711,689		\$6,407,559	\$2,304,130
-		Preventive Maintenance for RTS and RTS Access.						
T17-08-MN1	482222	Replace 10 Paratransit Buses FFY 2017	RGRTA	Other	\$701,563		\$701,563	\$0
-		Replace 10 RTS Access paratransit buses.						
T17-05-MN1	482223	Replace 18 Transit Buses FFY 2017	RGRTA	Other	\$6,928,748		\$6,928,748	\$0
-		Replace 18 40-foot transit buses.						

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Monroe								
T17-12-MN1	482251	Associated Transit Improvements 2017	RGRTA	Other	\$114,458		\$114,458	\$0
-		Purchase and install bus shelters, real-time transit information signs, bus stop signs, and other amenities						
T17-16-MN1	482255	RTS Campus Improvement Project FFY 2017	RGRTA	Other	\$1,728,000		\$1,728,000	\$0
-		State of good repair improvements to RTS Main Street Campus						
T17-18-MN1	482257	Transit Center Improvements FFY 2017	RGRTA	Other	\$318,140		\$318,140	\$0
-		Improvements to the RTS Transit Center shelters on Mortimer Street and improvements to the busways						
T17-19-MN1	482258	RTS Access Campus Improvements FFY 2017	RGRTA	Other	\$160,000		\$160,000	\$0
-		Installation of CCTV, security systems, fire alarm improvements, and concrete repairs						
H14-44-MN1	493382	CSX Main Line Railroad Crossings in Monroe County	NYSDOT	Construction	\$187,000		\$464,000	(\$277,000)
-		Upgrade warning lights and signs at multiple rail crossing locations		Preliminary Engineering	\$45,000		\$54,000	(\$9,000)
B14-20-MN1	494006	Lift Bridge Rehabilitation of Rt. 250 & Rt. 259 over the Erie Canal	NYSDOT	Preliminary Engineering	\$826,000	\$1,294,000	\$308,000	\$518,000
63		Rehabilitate the lift bridges carrying Rt. 250 over the Erie Canal in the Village of Fairport and Rt. 259 over the Erie Canal in the Village of Spencerport.						
H14-70-MN1	4940K4	Mount Read Blvd (Rt. 33 to Rt. 31) Preventive Maintenance	NYSDOT	Preliminary Engineering	\$40,000	\$40,000	\$442,000	(\$402,000)
64		Conduct preventive maintenance on Mount Read Boulevard (Route 940K) from Route 33 to Route 31 in the City of Rochester.		Right-of-Way Acquisition	\$48,000		\$53,000	(\$5,000)
				Right-of-Way Incidentals	\$3,200		\$3,000	\$200

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Monroe								
B03-02-MN1	4940T5	Inner Loop Bridge over Brown's Raceway	NYS DOT	Construction	\$0	\$4,699,000	\$526,000	
65		Conduct element-specific preventive maintenance on the Inner Loop		Preliminary Engineering	\$0	\$348,000	\$10,000	
B17-07-MN1	494101	Marsh Road over the Erie Canal Bridge Minor Rehabilitation	NYS DOT	Construction	\$1,763,360		\$2,263,000	(\$499,640)
66		Rehabilitate the Marsh Road bridge over the Erie Canal in the Town of		Construction Inspection	\$259,560		\$58,000	\$201,560
B17-06-MN1	494106	Rt 31 over the Erie Canal Superstructure Replacement	NYS DOT	Preliminary Engineering	\$123,600		\$124,000	(\$400)
67		Replace the superstructure of the NYS Route 31 bridge over the Erie		Scoping	\$24,720		\$25,000	(\$280)
H14-25-MN1	494729	Lake Ontario State Parkway Prev. Maint. (Rt. 19 to Payne Beach)	NYS DOT	Construction	\$5,307,053		\$4,648,000	\$659,053
68		Conduct preventive maintenance activities on Lake Ontario State Parkway from Route 19 to Payne Beach Road in the Towns of Hamlin and Parma.		Construction Inspection	\$796,058		\$465,000	\$331,058
				Preliminary Engineering	\$82,600		\$23,000	\$59,400
B17-62-MN1	4BNY07	Culver Road Bridge over Irondequoit Bay Outlet	Monroe County	Detailed Design	\$19,000		\$19,000	\$0
69		Preventive maintenance on the Culver Road bridge over Irondequoit Bay Outlet in the City of Rochester		Preliminary Engineering	\$19,000		\$19,000	\$0
				Scoping	\$4,750		\$5,000	(\$250)
B17-63-MN1	4BNY08	Maiden Lane Bridge over Round Pond Creek	T. of Greece	Detailed Design	\$58,900		\$59,000	(\$200)
70		Replace the Maiden Lane bridge over Round Pond Creek in the Town of Greece		Preliminary Engineering	\$88,350		\$88,000	\$350
				Right-of-Way Incidentals	\$2,375		\$2,000	\$375
				Scoping	\$7,125		\$7,000	\$125

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Monroe								
B17-56-MN1	4BNY09	Park Road Bridge over Irondequoit Creek	Monroe County	Detailed Design	\$106,400		\$105,000	\$1,400
				Preliminary Engineering	\$38,000		\$38,000	\$0
71		Rehabilitate the Park Road bridge over Irondequoit Creek in the Town of Penfield		Scoping	\$9,500		\$10,000	(\$500)
H17-15-MN1	4CR000	Northeast, Group 1	City of Rochester	Preliminary Engineering	\$51,157		\$153,000	(\$101,843)
72		Conduct preventive maintenance on sections of two streets in the City		Scoping	\$12,790		\$13,000	(\$210)
H17-16-MN1	4CR001	Alexander, Scio, Group 2	City of Rochester	Preliminary Engineering	\$71,213		\$214,000	(\$142,787)
73		Conduct preventive maintenance on sections of two streets in the City		Scoping	\$17,804		\$18,000	(\$196)
H17-17-MN1	4CR002	Northwest, Group 5	City of Rochester	Preliminary Engineering	\$93,406		\$93,000	\$406
74		Conduct preventive maintenance on sections of three streets in the		Scoping	\$23,351		\$23,000	\$351
H17-18-MN1	4CR003	Northeast, Group 9	City of Rochester	Preliminary Engineering	\$87,586		\$88,000	(\$414)
75		Conduct preventive maintenance on sections of two streets in the City		Scoping	\$21,897		\$22,000	(\$103)
H17-19-MN1	4CR004	Lyell Ave, Group 11	City of Rochester	Preliminary Engineering	\$78,906		\$79,000	(\$94)
76		Conduct preventive maintenance on Lyell Ave. from Lake Ave. to Mt.		Scoping	\$19,727		\$20,000	(\$273)
H17-14-MN1	4CR005	East Main Street Reconstruction Project	City of Rochester	Preliminary Engineering	\$206,258		\$206,000	\$258
77		Reconstruct East Main St. between North Goodman St. and Culver Rd. in the City of Rochester.		Right-of-Way Incidentals	\$4,635		\$5,000	(\$365)

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Monroe								
N17-43-MN1	4CR007	Ridgeway Segment of the City of Rochester Eastman Trail	City of Rochester	Preliminary Engineering	\$86,400		\$86,000	\$400
78		Construction of the Ridgeway Segment of the Eastman Trail in the City		Scoping	\$20,000		\$20,000	\$0
T17-25-MN1	4CR008	Shared Mobility Program	City of Rochester	Miscellaneous	\$1,004,000		\$327,000	\$667,000
-		Implementation of shared mobility program including bikeshare, carshare, and vanpool						
N17-01-MN1	4CR009	Main Street Streetscape - Phase 2	City of Rochester	Preliminary Engineering	\$95,200		\$95,000	\$200
79		Replace sidewalks and install new street trees & planters, bike racks, benches, trash receptacles, and a new pedestrian wayfinding system along Main Street from St. Paul Blvd. to State Street in the City of		Right-of-Way Incidentals	\$12,000		\$12,000	\$0
I11-02-MN1	4ITS20	Route 590 ITS Improvements Part I	NYSDOT	Construction	\$0		\$108,000	
-		Upgrade various Intelligent Transportation System (ITS) elements along the I-490 and Route 590 in Rochester, Brighton, and Irondequoit						
I17-16-MN1	4ITV13	Regional ITS Operations (2017)	NYSDOT	Operations	\$3,836,578		\$1,136,000	\$2,700,578
-		Annual NYSDOT Intelligent Transportation Systems operations costs.						
H17-02-MN1	4MN001	Monroe County Highway Preventive Maintenance #5	Monroe County	Detailed Design	\$125,655		\$126,000	(\$345)
				Preliminary Engineering	\$89,754		\$90,000	(\$246)
80		Conduct highway preventive maintenance at various locations in Monroe County.		Scoping	\$14,361		\$14,000	(\$361)
B17-08-MN1	4MN002	Clarkson Parma Townline Road/Otis Creek	Monroe County	Preliminary Engineering	\$29,186		\$29,000	\$186
81		Conduct rehabilitation on the Clarkson Parma Townline Road bridge		Scoping	\$4,378		\$4,000	\$378

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Monroe								
H17-03-MN1	4MN003	Monroe County Highway Preventive Maintenance #6	Monroe County	Preliminary Engineering	\$80,161		\$80,000	\$161
82	Conduct highway preventive maintenance at various locations in			Scoping	\$12,826		\$13,000	(\$174)
H17-04-MN1	4MN004	Monroe County Highway Preventive Maintenance #7	Monroe County	Preliminary Engineering	\$44,256		\$44,000	\$256
83	Conduct highway preventive maintenance at various locations in			Scoping	\$7,081		\$7,000	\$81
H17-23-MN1	4MN005	Highway Lighting Rehabilitation - Northeast 2	Monroe County	Preliminary Engineering	\$164,800		\$165,000	(\$200)
-	Replace and upgrade expressway lighting infrastructure on NYS Route 104 between Goodman St. and the Irondequoit Bay Bridge and on			Scoping	\$16,480		\$17,000	(\$520)
H17-50-MN1	4MN006	Ridgeway Avenue Safety Improvements	Monroe County	Preliminary Engineering	\$90,000		\$90,000	\$0
84	Reconstruction of Ridgeway Avenue from 800 feet east of Long Pond Rd to 2300 feet east of Long Pond Rd			Right-of-Way Incidentals	\$18,000		\$18,000	\$0
				Scoping	\$9,000		\$9,000	\$0
H17-51-MN1	4MN007	Monroe County Reflective Backplate Project	Monroe County	Preliminary Engineering	\$4,500		\$5,000	(\$500)
-	Installation of reflective backplates at signalized intersections on			Scoping	\$4,500		\$5,000	(\$500)
I17-08-MN1	4TCC17	Regional Traffic Operation Center Operations Staffing (2017)	NYSDOT	Operations	\$640,000		\$640,000	\$0
-	Annual NYSDOT Regional Traffic Operations Center (RTOC) staffing costs.							
Projects Primarily Located in Multiple								
N17-46-R43	40PS01	Region 4 Pedestrian Safety Action Plan Implementation Phase I	NYSDOT	Construction	\$3,479,000		\$3,479,000	\$0
-	Implementation of systemic pedestrian safety treatments for NYSDOT			Construction Inspection	\$348,000		\$348,000	\$0

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Multiple								
B11-43-MN1	480593	NYSDOT Bridge Bearing and Pedestal Repair	NYSDOT	Construction Inspection	\$0		\$164,000	
85	Repair/replace bearings and pedestals on several NYSDOT-owned bridge throughout the region							
B11-55-R43	480614	NYSDOT Bridge Substructure Repairs	NYSDOT	Construction	\$0	\$1,280,000	\$225,000	
86	Conduct element-specific preventive maintenance on nine bridges in Monroe and Orleans counties.							
B11-59-R43	480621	NYSDOT Bridge Bearing Replacements and Pedestal Repairs	NYSDOT	Construction	\$0		\$257,000	
87	Conduct element-specific preventive maintenance on 17 bridges in Monroe and Wayne counties.							
B14-07-R43	480637	NYSDOT Bridge Preventive Maintenance (FFY 2017)	NYSDOT	Construction	\$1,865,489		\$2,100,000	(\$234,511)
88	Conduct element-specific preventive maintenance on seven bridges							
B14-04-MN1	480638	NYSDOT Bridge Joint Repair, Group 1	NYSDOT	Construction	\$2,030,760		\$2,574,000	(\$543,240)
89	Repair joints on twenty bridges throughout Monroe, Livingston, and Ontario Counties.							
B17-11-R43	480650	Joint Repair at 24 Locations	NYSDOT	Preliminary Engineering	\$195,720		\$192,000	\$3,720
90	Replace bridge joints on 24 bridges in various locations.							
				Scoping	\$37,800		\$37,000	\$800
T17-23-MN1	482249	Mobile Ticketing System	RGRTA	Miscellaneous	\$3,328,000		\$3,328,000	\$0
-	Purchase and implementation of a mobile ticketing system							
T17-20-MN1	482259	Tow Truck Replacement FFY 2017	RGRTA	Other	\$320,000		\$320,000	\$0
-	Replacement of heavy duty tow truck							

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Multiple								
T17-21-MN1	482260	Office Productivity Software Update FFY 2017	RGRTA	Other	\$77,060		\$77,060	\$0
-		Purchase and installation of new office productivity software package						
T17-22-MN1	482261	On-Board Voice and Data Systems Replacement FFY 2017	RGRTA	Other	\$171,440		\$171,440	\$0
-		Purchase and installation of voice and data systems on RTS and RTS Access revenue vehicles						
B18-43-OR2	4940X5	Rt 19 and Rt 98 Erie Canal Lift Bridge Rehab	NYSDOT	Preliminary Engineering	\$522,000		\$522,000	\$0
91		Improve the lifting mechanisms and structural condition of the canal bridges on Rt 19 and on Rt 98 over the Erie Canal to provide reliable		Scoping	\$105,000		\$105,000	\$0
B17-10-R43	494107	Four Canal Bridges Rehabilitation	NYSDOT	Scoping	\$72,240		\$72,000	\$240
92		Rehabilitate four bridges that cross the Erie Canal in various locations (See Notes).						
H17-37-R43	494731	LOSP from Rt 237 to Rt 19 Pavement Preservation	NYSDOT	Construction	\$3,736,000		\$4,068,000	(\$332,000)
93		Resurface Lake Ontario State Parkway from Rt 237 to Rt 19 to bring to state of good repair and extend the service life of the pavement		Construction Inspection	\$280,000		\$305,000	(\$25,000)
				Scoping	\$28,000		\$28,000	\$0
B14-21-R43	4B1402	Local Bridge Inspection (2014 & 2015)	NYSDOT	Preliminary Engineering	\$0	\$5,003,000	\$400,000	
-		Inspect local bridges in various locations						
H14-67-R43	4T3302	Systemic Sign Improvements - Wrong Way Driver Countermeasures	NYSDOT	Construction	\$0	\$218,000	\$34,000	
-		Improve "wrong way" signage through supplemental sign placement and/or pavement markings at prioritized entrance ramps in Livingston, Monroe, Ontario, and Orleans counties.						

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Multiple								
H17-20-R43	4T3518	Region 4 Pavement Markings (2017 & 2018)	NYS DOT	Construction	\$2,940,000		\$2,465,000	\$475,000
-		Replacement of deteriorated pavement markings and modification of pavement markings for safety or operational reasons.		Construction Inspection	\$441,000		\$247,000	\$194,000
				Preliminary Engineering	\$144,200		\$144,000	\$200
Projects Primarily Located in Ontario								
H07-79-MN1	4T5011	Interstate Overhead Sign Structure Improvement (2011)	NYS DOT	Construction	\$0		\$153,000	
-		Replace approximately 20 overhead sign structures and 10 bridge mounted overhead sign panels on the Interstate system						
H11-01-ON2	400555	Routes 5&20 in Geneva	NYS DOT	Construction	\$0	\$2,665,000	\$198,000	
94		Rehabilitate Routes 5 & 20 in the Town and City of Geneva.						
B11-73-ON2	400559	Route 5 Bridge over NFSRR & FLRR	NYS DOT	Construction	\$0	\$4,611,000	\$523,000	
95		Rehabilitate the Route 5 Bridge over the Norfolk Southern Railroad and the Finger Lakes Railroad in the Town and City of Geneva.						
H17-26-ON1	400565	NY 5 Intersection Improvement at South Avenue	NYS DOT	Preliminary Engineering	\$9,270		\$9,000	\$270
96		Reconstruct the intersection NYS Route 5 intersection with South Avenue to improve the safety of the intersection in the Village of Bloomfield.						
B17-25-ON1	402129	Route 21 over NYS Thruway Bridge Replacement	NYS DOT	Construction	\$1,316,000		\$1,191,000	\$125,000
97		Replace the NYS Route 21 bridge over I-90 (NYS Thruway) in the		Construction Inspection	\$157,590		\$158,000	(\$410)

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds		Obligated in FFY 2017	Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017		
Projects Primarily Located in Ontario								
H17-25-ON1	409669	NY 96 Intersection Improvements at Lynaugh Road	NYSDOT	Preliminary Engineering	\$247,500		\$101,000	\$146,500
98		Reconstruct the intersection of NYS Route 96 with Lynaugh Road to improve the safety of the intersection in the Town of Victor.		Right-of-Way Incidentals	\$27,000		\$8,000	\$19,000
				Scoping	\$22,248		\$23,000	(\$752)
H07-04-ON1	425105	Rt. 251 Rehabilitation	NYSDOT	Right-of-Way Acquisition	\$0		\$1,000	
99		Rehabilitate NYS Route 251 from NYS Route 64 (Mendon Center Rd.) to NYS Route 96 in the Towns of Mendon and Victor						
B05-22-ON2	475401	Ferguson Road Bridge over Flint Creek	Ontario County	Construction	\$891,200		\$861,000	\$30,200
100		Replace the Ferguson Rd. bridge over Flint Creek in the Town of Seneca.		Construction Inspection	\$195,200		\$215,000	\$20,200
				Right-of-Way Incidentals			(\$2,000)	
B07-43-ON2	475504	Old Mill Road Bridge over Flint Creek	Ontario County	Construction	\$876,000		\$768,000	\$108,000
101		Replace the Old Mill Rd. bridge over Flint Creek in the Town of Seneca.		Construction Inspection	\$159,200		\$174,000	(\$14,800)
N14-10-ON1	475595	Town of Victor Community Connectivity Project	T. of Victor	Construction	\$205,093		\$205,000	\$93
102		Install stone dust sidepath along Lane Road from Taylor Rise to Church St. and sidewalks along the east side of High St. from YMCA to the Village line in the Town of Victor.		Construction Inspection	\$8,800		\$9,000	(\$200)
				Detailed Design	\$13,600		\$14,000	(\$400)
N14-11-ON1	475596	Auburn Trail Connector	T. of Farmington	Construction	\$899,532		\$878,000	\$21,532
103		Install a shared-use path from County Road 41 to the Canandaigua- Farmington Town Line Road in the Town of Farmington.		Construction Inspection	\$196,400		\$197,000	(\$600)
				Detailed Design	\$129,272		\$130,000	(\$728)
				Right-of-Way Acquisition	\$36,800		\$36,000	\$800

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds		Obligated in FFY 2017	Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017		
Projects Primarily Located in Ontario								
N14-12-ON3	475597	Lakeshore Drive & Moran Road Sidewalk Improvement Project	Ontario County	Construction	\$895,760		\$896,000	(\$240)
104		Install concrete sidewalks along Lakeshore Dr. from Rt. 364 to Rts. 5&20 and Moran Rd. from Lakeshore Dr. to Rts. 5&20 in the Towns of		Construction Inspection	\$80,000		\$80,000	\$0
H14-18-ON1	476054	County Road 42 Preventive Maintenance	Ontario County	Construction	\$880,140		\$802,000	\$78,140
105		Conduct preventive maintenance activities on County Road 42 from		Construction Inspection	\$110,564		\$106,000	\$4,564
B14-18-ON3	476073	Bridge Painting in Ontario & Wayne Counties (FFY 2017)	Ontario County	Construction	\$699,000		\$699,000	\$0
106		Address deficient paint on seven bridges in Ontario and Wayne		Construction Inspection	\$101,719		\$101,000	\$719
H17-39-ON2	493395	Finger Lakes Railway Hwy/Rail Crossing Upgrade in Ontario County	NYS DOT	Construction	\$180,000		\$180,000	\$0
-		Install 12" LED lighting and MUTCD compliant vertical striped gates at up to 35 highway-railroad crossings on the Finger Lakes Railway		Preliminary Engineering	\$45,000		\$45,000	\$0
B17-23-ON3	4ON000	Group 1 Bridge Preventive Maintenance	Ontario County	Construction	\$495,200		\$495,000	\$200
107		Conduct preventive maintenance on five bridges in various locations in		Construction Inspection	\$84,024		\$124,000	(\$39,976)
B17-24-ON3	4ON001	Group 2 Bridge Preventive Maintenance	Ontario County	Preliminary Engineering	\$4,120		\$4,000	\$120
108		Conduct preventive maintenance on four bridges in various locations		Scoping	\$4,120		\$4,000	\$120
H17-35-ON2	4ON002	County Road 23 @ McIvor Road/Fort Hill Intersection Improvements	Ontario County	Preliminary Engineering	\$117,791		\$131,000	(\$13,219)
109		Reconstruct the intersection of County Road 23 with McIvor Road and Fort Hill Road in the Town of Phelps		Right-of-Way Incidentals	\$33,655		\$37,000	\$3,345
				Scoping	\$33,655		\$37,000	\$3,345

Projects Primarily Located in **Orleans**

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds		Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	
Projects Primarily Located in Orleans							
H99-41COR2	403152	Route 31 Reconstruction, Stage 3	Village of Medina	Right-of-Way Acquisition	\$0	\$2,000	
110	Reconstruct NYS Route 31 (Center St.) in the Village of Medina						
H17-42-OR2	403186	Village of Holley Pavement Preservation	NYS DOT	Preliminary Engineering	\$56,000	\$56,000	\$0
-	Preventative maintenance in the Village of Holley						
B18-42-OR2	4940X1	Rehab of Bridges over Erie Canal, Orleans County	NYS DOT	Preliminary Engineering	\$360,000	\$360,000	\$0
111	Corrective maintenance of 7 canal bridges over the Erie Canal in			Scoping	\$40,000	\$40,000	\$0
B17-57-OR2	4BNY10	Portage Road Bridge over Fish Creek	Orleans County	Detailed Design	\$66,500	\$67,000	(\$500)
112	Replace the Portage Road bridge over Fish Creek in the Town of Ridgeway			Preliminary Engineering	\$76,000	\$76,000	\$0
				Right-of-Way Incidentals	\$4,750	\$5,000	(\$250)
				Scoping	\$9,500	\$10,000	(\$500)
B17-58-OR2	4BNY11	Monroe-Orleans County Line Road Bridge over Sandy Creek	Orleans County	Detailed Design	\$66,500	\$67,000	(\$500)
113	Replace the Monroe-Orleans County Line Road bridge over Sandy Creek in the Town of Murray			Preliminary Engineering	\$76,000	\$76,000	\$0
				Right-of-Way Incidentals	\$4,750	\$5,000	(\$250)
				Scoping	\$9,500	\$10,000	(\$500)
B17-35-OR2	4OR000	Preventive Bridge Maintenance - 4 Bridges	Orleans County	Preliminary Engineering	\$32,960	\$33,000	(\$40)
114	Conduct preventive maintenance on four bridges in various locations in the Town of Carlton (See Notes).			Right-of-Way Incidentals	\$21,012	\$21,000	\$12
				Scoping	\$8,075	\$8,000	\$75

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Wayne								
H11-38-WA2	403190	Rt. 31 from Rt. 414 to the west Village line	NYSDOT	Construction	\$0	\$185,000	\$77,000	
115		Reconstruct NYS Rt. 31 from NYS Rt. 414 to the west villlage line in		Right-of-Way Incidentals	\$0		\$48,000	
H17-28-WA1	410485	Route 104 Pavement MbC from Monroe CL to Furnace Rd	NYSDOT	Preliminary Engineering	\$32,960		\$33,000	(\$40)
116		Conduct preventive maintenance on NYS Route 104 from County Line Rd. to Furnace Rd. in the Town of Ontario.						
H07-40-WA2	475494	Route 88 Reconstruction	Village of Newark	Detailed Design	\$380,800		\$381,000	(\$200)
117		Reconstruct NYS Route 88 (Main St.) from Rose Dr. to Pearl St. in the Village of Newark						
H14-36-WA2	493373	Quarry Road Railroad Crossing	NYSDOT	Construction	\$170,100		\$170,000	\$100
118		Install a new automatic grade crossing warning system at the OMID rail crossing of Quarry Road in the Town of Sodus.		Preliminary Engineering	\$18,900		\$19,000	(\$100)
H14-38-WA2	493378	Pratt Road Railroad Crossing	NYSDOT	Construction	\$178,200		\$178,000	
119		Install a new automatic grade crossing warning system at the OMID rail crossing of Pratt Road in the Town of Sodus.		Preliminary Engineering	\$19,800		\$19,000	
H17-40-WA2	493396	Ontario Midland Railroad Hwy/Rail Crossing Upgrade in Wayne County	NYSDOT	Construction	\$153,000		\$153,000	\$0
-		Install 12" LED lighting and MUTCD compliant vertical stripped gates at up to 35 highway-railroad crossings on the Ontario Midland railroad		Preliminary Engineering	\$36,000		\$36,000	\$0
B07-11-WA1	494099	Canandaigua Road Bridge over the Erie Canal	NYSDOT	Construction	\$0	\$3,535,000	\$201,000	
120		Replace the Canandaigua Rd. bridge over the Erie Canal in the Town of Macedon.						

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds			Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017	Obligated in FFY 2017	
Projects Primarily Located in Wayne								
B17-59-WA2	4BNY12	Main Street Bridge over Salmon Creek	T. of Sodus	Detailed Design	\$19,000		\$19,000	\$0
				Preliminary Engineering	\$19,000		\$19,000	\$0
121		Rehabilitate the Main Street bridge over Salmon Creek in the Town of Sodus		Scoping	\$4,750		\$5,000	(\$250)
B17-60-WA2	4BNY13	East Avenue Bridge over Erie Canal	V. of Newark	Detailed Design	\$14,250		\$14,000	\$250
				Preliminary Engineering	\$19,000		\$19,000	\$0
122		Rehabilitate the East Avenue bridge over Erie Canal in the Village of Newark		Scoping	\$4,750		\$5,000	(\$250)
Projects Primarily Located in Wyoming								
B07-38-WY2	407810	Route 78 Bridge over Cattaraugus Creek	NYSDOT	Right-of-Way Acquisition	\$0		\$1,000	
123		Replace the NYS Route 78 bridge over Cattaraugus Creek in the Town of Java						
H11-20-WY2	475572	High Risk Rural Road Improvement in Wyoming County	Wyoming County	Right-of-Way Acquisition	\$0		\$2,000	
124		Recon. of intersection of Dale, W. Middlebury & Capwell Roads in the T. of Middlebury and improvements to the intersection of Curries Rd. @ Genesee Rd. in the T. of Arcade						
N14-04-WY2	476078	Downtown Perry Streetscape	Village of Perry	Construction	\$0	\$767,000	\$11,000	
125		Install bump outs, bike lanes, enhanced crosswalks, raised medians, pedestrian scale lighting, and street furniture as well as widened sidewalks, on Main Street in the Village of Perry.						

TIP # Map ID	PIN	Project Name: Description	Project Sponsor	Phases Obligated in FFY 2017	Federal Funds		Obligated in FFY 2017	Remaining
					Programmed in FFYs 17-20	Obl. Prior to FFY 2017		
Projects Primarily Located in Wyoming								
H17-33-WY2	476109	CR2 - Broughton Rd Overlay	Wyoming County	Detailed Design	\$20,580		\$20,000	\$580
126		Conduct preventive maintenance on Broughton Hill Rd. from NYS Route 19A to NYS Route 19 in the Town of Gainesville.		Preliminary Engineering	\$2,060		\$2,000	\$60
				Right-of-Way Incidentals	\$1,680		\$2,000	(\$320)
				Scoping	\$1,236		\$1,000	\$236
B17-61-WY2	4BNY14		Schad Road Bridge over Red Brook	Wyoming County	Detailed Design	\$58,900		\$88,000
127		Replace the Schad Road bridge over Red Brook in the Town of Bennington		Preliminary Engineering	\$88,350		\$59,000	\$29,350
				Right-of-Way Incidentals	\$3,681		\$4,000	(\$319)
				Scoping	\$7,363		\$8,000	(\$637)
H17-32-WY2	4WY000		CR 59-Bixby Hill Rd - Mill and Fill	Wyoming County	Construction	\$227,650		\$160,000
128		Conduct preventive maintenance on Bixby Hill Rd. from NYS Route 39 to the Wyoming/Cattaraugus County Line in the Town of Arcade.		Construction Inspection	\$26,587		\$94,000	(\$67,413)
				Detailed Design	\$29,671		\$22,000	\$7,671
				Preliminary Engineering	\$3,708		\$4,000	(\$292)
				Right-of-Way Incidentals	\$1,680		\$2,000	(\$320)
				Scoping	\$1,236		\$1,000	\$236

Federally Obligated Projects for FFY 2017

GTC Transportation Improvement Program Region

Note:
Some TIP projects do not appear on this map.
These include transit projects and other projects not specific to one location.

Federally Obligated Projects for FFY 2017

GTC Transportation Improvement Program Region

Note:
Some TIP projects do not appear on this map.
These include transit projects and other projects not specific to one location.

- Intersection/Interchange
- Bridge
- Highway
- Bicycle/Pedestrian
- Towns
- Cities and Villages