

Work Plan

Calendar Years 2016-2017-2018

January 2016

STATE OF MAINE
DEPARTMENT OF TRANSPORTATION
16 STATE HOUSE STATION
AUGUSTA, MAINE 04333-0016

Paul R. LePage
GOVERNOR

David Bernhardt
COMMISSIONER

January 4, 2016

Dear MaineDOT Customer:

Today, I am pleased to present the *MaineDOT Work Plan for Calendar Years 2016-2017-2018*. In this fourth annual *Work Plan*, our customers and partners will find basic information about the construction projects, maintenance, operations and administrative activities that MaineDOT will undertake over the next three years. Our customers—users of the transportation system—can learn about the work we plan to do in their town, city or region, and about where and how their tax dollars will be used. The *Work Plan* can help local and regional officials, legislators, government agencies, the construction industry, modal advocates and others with transportation interests—to plan their work, and also, to assess our effectiveness. The annual *Work Plan* has been well received, and is becoming more specific and more useful, every year.

The estimated value of work in this *Work Plan* is more than \$2.2 billion, with some 2,184 work items to be performed over three years. The Calendar Year (CY) 2016 work alone includes 497 capital projects with a combined total value of \$520 million. The projects and activities listed for CY 2016 are more definitely funded and scheduled, while listings for CYs 2017 and 2018 may be more subject to fluctuations in funding and prices, permitting variables and weather conditions.

The projects and work activities described in the *Work Plan* include all transportation modes in service in Maine—highways and bridges, transit (bus), passenger and freight railroad, aviation, ferries, ports and other marine facilities, and bicycle-pedestrian projects and operations. It describes all work to be done by, or under contract for, MaineDOT during the three-year time frame, including major construction projects for all modes; smaller construction and maintenance projects; plowing and summer road maintenance; bus, rail and ferry operations; sidewalks and trails; and more.

Developing the *Work Plan* requires effort from all work units at MaineDOT. We first evaluate the federal, state, local and private funding resources we anticipate will be available to support projects and operational activities. Our planners and engineers continuously measure and monitor the ever-changing condition of our transportation system. We use data-driven processes to identify the best mix of projects and activities, striving to optimize the planned work so we can make the most of every dollar. Project selection also takes into account the functions our transportation system provides to the state—transportation is an essential engine for the Maine economy and an important factor in maintaining quality of life in Maine communities. We are also continuing our drive to build the culture of efficiency and effectiveness that has served our customers so well over my years as Commissioner. The work force that carries out the *Work Plan* is well-trained and focused on our mission—*To responsibly provide our customers the safest and most reliable transportation system possible, given available resources.*

In keeping with the MaineDOT goal *to Support Economic Opportunity*, the work in this *Work Plan* reflects an expanding trend in transportation across America—the growth of partnerships that

leverage financial resources. In addition to our ongoing collaboration with federal transportation agencies and Metropolitan Planning Organizations, we are also partnering with regional and international transport companies, developers, municipal entities and fellow transportation agencies to create new opportunity for Maine workers. Examples in this *Work Plan* include:

- Partnership with four railroad companies to win a \$20 million USDOT TIGER grant toward a \$37.5 million project to improve 380 miles of railroad track
- Partnership with Icelandic sea shipping company Eimskip to strengthen marine infrastructure and construct a cold storage facility at the Port of Portland
- Partnership with developer Trafton Properties, Inc. and the city of Waterville to construct a new interchange on I-95 in Waterville
- Dozens of Municipal Partnerships (MPIs) to share the cost of road improvements on lower priority roadways that might not otherwise receive capital funding

The improvements funded through these and many other partnerships will increase the efficiency of the transportation system, lower the cost of shipping and receiving goods, reduce congestion delay in every mode and establish permanent jobs at the new facilities, not to mention construction jobs created along the way.

This *Work Plan* also focuses more strongly than ever on the department's #1 goal—to *Maintain the Existing System*. With some additional funding in the recently passed federal surface transportation authorization, “Fix America’s Surface Transportation” (“FAST Act”), we will be able to increase the extent of our pavement preservation work and also ramp up investments in Maine’s bridges in 2017 and 2018 toward the levels recommended in the department’s 2014 “Keeping our Bridges Safe” report.

We have a lot of work ahead of us to make Maine’s transportation system all it should be, and we need the continued support and engagement of our customers and transportation partners to make that a reality. As you read through this *Work Plan*, I will welcome your questions and comments about how we can improve transportation in Maine. I hope and trust this *Work Plan* will be a trusted tool you can use to learn what we are doing for you, and for our state.

Sincerely,

A handwritten signature in blue ink, appearing to read "D. Bernhardt", with a stylized flourish at the end.

David Bernhardt, P.E. - Commissioner
Maine Department of Transportation

Contents

Introduction

The MaineDOT Work Plan - Calendar Years 2016-2017-2018	i
Capital Projects and Programs	i
▪ Highway and Bridge Capital Work	ii
▪ Multimodal Capital Work	iv
▪ Statewide Capital Programs	v
Statewide Operations	vi
▪ Highway and Bridge Maintenance and Operations	vii
▪ Multimodal Operations	vii
Funding, Resource Assumptions and Resource Allocation	viii
▪ Funding	viii
▪ Resource Assumptions	ix
▪ Resource Allocation	x
Project Prioritization and Selection	x
▪ Highway and Bridge Project Prioritization	x
▪ Multimodal Project Prioritization	xii
The Ongoing Funding Challenge	xiii
Using the Work Plan	xiv
▪ Work Plan Tabs	xiv
▪ The Work Plan Online.....	xiv

Counties

• Androscoggin	1
• Aroostook	9
• Cumberland	24
• Franklin	46
• Hancock	53
• Kennebec	61
• Knox	71
• Lincoln	78
• Oxford	86
• Penobscot	95
• Piscataquis	112
• Sagadahoc	116
• Somerset	121
• Waldo	131
• Washington	139
• York	149
Statewide Capital Programs	161
Statewide Operations	173
Glossary	229
Appendix A	239
Appendix B	240
Municipal Index	242

Introduction

The MaineDOT Work Plan - Calendar Years 2016-2017-2018

This fourth annual publication of the Maine Department of Transportation (MaineDOT) *Work Plan* describes all of the projects and activities planned by the department for the next three calendar years. The *Work Plan* includes capital projects and programs; maintenance and operations projects and activities; and all of the administrative functions of the department. The work described in this *Work Plan* has a value of more than \$2.2 billion, including 2,184 work items planned over three years.

For Calendar Year (CY) 2016, the year with the most definite funding and the most detailed scopes and schedules, there are 944 work items including the following, with approximate cost estimates:

- 497 Capital Projects - Estimated Cost: \$520 million
- 78 Miles of Highway Construction and Rehabilitation - Estimated Cost: \$124 million
- 268 Miles of Preservation Paving - Estimated Cost: \$96 million
- 600 Miles of Light Capital Paving - Estimated Cost: \$26 million
- 60 Highway Spot and Safety Improvements - Estimated Cost: \$32 million
- 67 Bridge Construction Projects (Highway Bridges) - Estimated Cost: \$78 million
- 90 Multimodal Capital Projects - Estimated Cost: \$128 million
- \$144 million in Maintenance and Operations Activities
 - including 259 Maintenance Projects - Estimated Cost: \$17 million
- 40 Transportation Planning and Research Activities - Estimated Cost: \$9 million
- \$10.6 million for Administration
- \$26 Capital Aviation Projects - Estimated Cost: \$26 million
- 32 Port and Marine Projects and Activities - Estimated Cost: \$28 million
- 12 Freight Rail Projects and Activities - Estimated Cost: \$45 million
 - including the \$37.5 million Maine Regional Railways Project, funded with a \$20 million TIGER grant and a partnership with four Maine railroad companies
- 37 Transit Projects and Activities - Estimated Cost: \$55 million
- 5 Maine State Ferry Service Projects and Activities - Estimated Cost: \$13 million
- 26 Bicycle and Pedestrian Capital Projects - Estimated Cost: \$7.2 million

Capital Projects and Programs

The 2016-2017-2018 *Work Plan* includes over \$1.4 billion in capital work—more than \$1.0 billion in highway and bridge projects and more than \$370 million in multimodal capital projects. Capital projects are major improvement projects with defined begin- and end-dates. They include bridge replacements, highway construction and paving, acquisition of buses and ferries, sidewalk construction, and major improvements to airports, among other investments. Most capital projects in this *Work Plan* have undergone or are currently undergoing engineering, and will be constructed by private contractors selected through a competitive bidding process.

Capital work also includes municipal capital investment through the Local Roads Assistance Program.

Highway and Bridge Capital Work

The largest and most widely used component of Maine’s transportation system is its 8,808-mile state-jurisdiction highway network. Maine’s need to invest in developing, upgrading, and maintaining highway infrastructure is significant. This *Work Plan* directs over \$1.0 billion to highway and bridge capital projects over the three-year life of the *Work Plan*, during which time MaineDOT anticipates delivering to construction:

- 208 miles of Highway Construction and Rehabilitation - Estimated Cost: \$300 million
- 798 miles of Preservation Paving - Estimated Cost: \$256 million
- 1,800 miles of Light Capital Paving - Estimated Cost: \$80 million
- 199 Safety and Spot Improvements - Estimated Cost: \$84 million
- 265 Bridge Construction Projects - Estimated Cost: \$289 million

The bar charts below show the total cost of those highway and bridge projects in the *Work Plan* that are funded for construction, including the costs of construction, engineering and right of way (property acquisition). Similar charts of the department’s Construction Advertise Plan (CAP) provide estimates of construction costs only. The CAP is available on the MaineDOT website, at www.mainedot.gov.

Miles of Highway Paving by Calendar Year

Bridge Projects by Calendar Year

Multimodal Capital Work

Ports and Marine Investments - The *Work Plan* includes nearly \$32.0 million in state funding for marine-freight investments and improvements to public marine facilities. Projects include:

- \$24.7 million for build-out of rail and associated infrastructure, including paving, for an intermodal facility on West Commercial Street in Portland. These investments will be matched by private investment for a new cold storage facility that will further develop the food and beverage industry in Maine. The expanded truck yard will facilitate both international and domestic shipping in the state.
- \$3.0 million for dredging the commercial shipping channel at the port of Searsport
- \$13.1 million for Boating Infrastructure Grant (BIG) and Small Harbor Improvement Program (SHIP) projects to make waterfront improvements in coastal communities, including \$2.6 million in state funds, \$2.4 million in federal funds and \$8.1 million in local and private funds

Freight Rail - This *Work Plan* provides over \$82 million to fund freight rail projects and activities, the largest of which is the \$37.5 million Maine Regional Railways Project. This project is funded by a \$20 million federal TIGER grant and four regional railroads in partnership with the state. The rehabilitation of 380 miles of track will increase rail velocity, reduce idle time in yards and improve reliability. Also in the *Work Plan* is \$3.75 million in state funding for the Industrial Rail Access Program (IRAP), leveraging another \$3.75 million in private funding.

Passenger Rail - This *Work Plan* includes funding for construction of railroad passing track, extending four miles from Royal Junction in Yarmouth. The \$8.5 million FTA-funded project will allow the Downeaster to operate all five daily round trips of that segment, reducing travel time and enabling increased passenger miles.

Transit - This *Work Plan* funds over \$82 million in transit capital, including more than \$66 million in FTA capital funding, over \$16 million in local funding and about \$3 million in state funding. These funds provide support to Maine’s regional and local transit providers, which own and operate 438 transit vehicles with a combined replacement value of about \$57 million. MaineDOT oversees procurement and management of the state fleet, ensuring compliance with federal requirements and continued eligibility for federal funding.

Aviation - The *Work Plan* provides \$6.3 million in state funding to match federal grants for safety and infrastructure improvements at publicly owned airports, leveraging approximately \$3.8 million in local funding and about \$79 million in Federal Aviation Administration (FAA) funds. Projects include runway and taxiway reconstruction, safety improvements and devices, and other enhancements to improve airport access and support economic development.

Ferries - This *Work Plan* provides nearly \$4.8 million for Maine State Ferry Service (MSFS) capital projects, including almost \$4.3 million in design and partial construction funding for a new ferry vessel, and about \$.5 million to repower the *Neal Burgess*. Ferry funding also includes \$1.2 million for transfer-bridge and pier projects on the Casco Bay Island Transit District system.

Bicycle and Pedestrian Facilities - The *Work Plan* provides approximately \$17 million in federal funding for bicycle and pedestrian facilities, with matching funds of more than \$3 million from towns and cities. Projects and initiatives include sidewalk construction, bicycle/pedestrian shared facilities, crossing improvements, and bicycle and pedestrian safety improvement. Of special note is nearly \$3.7 million to complete an important section of the East Coast Greenway in South Portland and Scarborough. Six new Safe Routes to School projects totaling over \$1.2 million will also appear in the *Work Plan* for the first time this year.

Statewide Capital Programs

Statewide Capital Programs are capital programs and expenditures that are statewide or regional, and that support capital improvements. These programs total more than \$286 million in the Statewide Capital Programs tab of this *Work Plan*. Some of these programs will identify location-specific projects in the future, but project selection may not yet have occurred because the selections are done by local entities (e.g., the Local Road Assistance Program), because selections cannot be done until need is determined in future years (e.g., Light Capital Paving), or because selection occurs by means of a rolling, a demand-response process (e.g., Municipal Partnership Initiative and Business Partnership Initiative). The expenditure categories in the Statewide Capital Programs list are outlined in the table on the following page. Brief descriptions of those expenditure categories are available in Appendix A.

Statewide Capital Programs - 2016-2018	
Aviation	\$309,000
Bridge Preservation	\$400,000
Business Partnership Initiative	\$9,000,000
Bicycle-Pedestrian	\$595,000
Freight (Commercial Vehicle Enforcement) -Transfer to Public Safety	\$750,000
Highway Light Capital Paving (approximately 12% of CY 2017 and all of CY 2018)	\$30,653,262
Highway Preservation Paving (CYs 2017 and 2018)	\$43,892,088
Highway Safety and Spot Improvements	\$27,022,239
Local Road Assistance Program	\$62,222,150
Marine Capital	\$9,934,152
Municipal Partnership Initiative - (CYs 2017 and 2018)	\$16,000,000
PACTS Municipal Partnership Initiative (CYs 2017 and 2018)	\$2,560,804
Public Transportation	\$14,703,169
Rail Capital	\$65,875,490
Recreational Trails Program	\$2,814,000
Statewide Capital Programs Total	\$286,731,354

Statewide Operations

While capital-related work represents about 61% of MaineDOT's work efforts, ongoing maintenance, operations and administrative activities that support the department's work and the transportation system as a whole are also described in this *Work Plan*. Some of these include winter snow and ice control, summer road maintenance, maintenance of non-highway/bridge infrastructure, planning and compliance activities, human resources, training, technology and finance and administration. Annually recurring Statewide Operations work items for various MaineDOT work units appear as three annual listings—one each for CYs 2016, 2017 and 2018. These and other activities, which are statewide, regional or non-location-specific in nature and provide support for the department overall—as well as for MaineDOT bureaus and offices—are provided in the Statewide Operations tab. Brief descriptions of the scopes and maintenance work activities listed in the Statewide Operations tab are available in Appendix B.

Two major subsets of the listings in this tab—Highway and Bridge Maintenance and Operations, and Multimodal Operations and Support—are described in more detail below. (Note: location-specific activities are shown separately in the *County* listings.)

Highway and Bridge Maintenance and Operations

Maintenance and operation of Maine’s extensive highway and bridge system—a subset of the Statewide Operations listings—accounts for a large portion of MaineDOT’s overall work activity. This work is essential to the smooth movement of people and goods, and to the health of the Maine economy. It is also an essential and cost-effective means of protecting the state highway and bridge system. From year to year, and within CY 2016, actual expenditures for this work will depend on the constantly changing condition of the system, and importantly, on weather. The frequency and duration of weather events, for example, may require changing priorities and adjusting budgets throughout the course of the year. For those reasons, overall expenditures for routine maintenance and operation of the highway and bridge system are shown in this *Work Plan* as approximate annual budget figures.

Overall maintenance and operations expenditures on the state highway and bridge system are estimated at \$144 million for CY 2016. A portion of that total, approximately \$17 million, is comprised of the larger maintenance activities that are project-like in nature in that they do not recur annually, they have begin- and end-dates, and they are location-specific. Over 259 such maintenance project listings scheduled for CY 2016 are shown separately among the *County* listings of this *Work Plan*.

Multimodal Operations

Another major subset of the Statewide Operations tab listings is comprised of funding support for various multimodal operations. Multimodal operations include support for the *Downeaster* passenger rail service, for the transit network statewide, for Maine State Ferry Service Operations, and for GOMaine, a statewide commuter service.

Passenger Rail Operations - The *Downeaster* passenger rail service runs from Portland to Boston, with two trains per day running from Portland to Brunswick. In 2014, passenger fares and other revenues paid for more than 51% of the total operating expense for the *Downeaster*. The *Work Plan* provides \$36.5 million for passenger rail operations over three years.

Transit Operations - Maine’s 21 transit providers provide coordinated service to commuters, tourists, the elderly, and individuals with disabilities. Transit Operations work items include transit planning, administration and operating support for these services. The 2016-2017-2018 *Work Plan* provides about \$97 million for transit operations, including approximately \$28 million in FTA (federal) funds, over \$14 million in local support from cities and towns, and approximately \$3 million in state matching funds.

Ferry Service Operations - The Maine State Ferry Service connects Islesboro, North Haven, Swan’s Island, Vinalhaven, Frenchboro, and Matinicus with the mainland. MSFS serves 2,500 year-round residents, plus many summer residents and tourists. The *Work Plan* provides \$32.2 million for MSFS operations—approximately 50% from fares and 50% from the Highway Fund.

Aviation Operations - In addition to the funding support for projects at the public airports in Maine, MaineDOT also owns and operates two airports, the Augusta State Airport and the Deblois Airstrip. The *Work Plan* provides over \$1.6 million for the operating costs at the Augusta State Airport.

Funding, Resource Assumptions and Resource Allocation

Funding

Development of the *Work Plan* requires that the funding that is available to support the work described first be identified and categorized according to eligibility. The major funding sources that combine to provide the financial resources that support the *Work Plan* include:

- Federal Highway Administration (FHWA) Formula Funds
- Federal Transit Administration (FTA) Formula Funds
- Federal Aviation Administration (FAA) Formula and Entitlement Funds
- USDOT TIGER and Other Federal Competitive Grant Programs
- Federal Highway Administration Grant Anticipation Revenue (GARVEE) Bonds
- State Highway Fund
- State TransCap Revenue Account
- State Multimodal Transportation Accounts
- State General Obligation Bonding
- Funds Transferred from Other State Agencies
- Municipal and Private Funds

These funding sources must generally be directed to specific uses, with some restrictions:

- FHWA dollars must be used on federally eligible highway and bridge projects and programs, allocated by category (e.g., the National Highway System and bridges, Surface Transportation Program (STP), and Highway Safety Improvement Program.)
- FTA dollars can be used on federally eligible buses and bus facilities, certain ferry systems, passenger rail and transit operations.
- FAA dollars must be used for federally eligible projects on Maine's public airports.
- State Highway Fund dollars must be used to support the highway and bridge system, and cannot be used to support non-highway-and-bridge needs.
- State General Obligation Bond funding must be used on capital projects and is often directed to specific uses.
- Legislative requirements exist for certain uses (e.g., Local Road Assistance Program.)

Below is a percentage breakdown of "Sources and Uses of Funds" for state fiscal years 2016-2017.

While these pie charts provides an overview of the relative proportion of MaineDOT funding sources, the value of work represented this *Work Plan*—more than \$2.2 billion—is higher due to these factors:

- The *Work Plan* covers three calendar years, while the state budget covers two state fiscal years.
- The *Work Plan* includes funding from sources not considered part of the state budget, including local and private matching finds, and federal funds received directly by non-MaineDOT recipients.
- This particular *Work Plan* also reflects some funding carried over from previous budget years that could not be expended until now because of various timing issues.
- The value of work from all phases of a project is shown in the total project costs—in order to give a more accurate view of project cost—even if some amounts have already been expended. (e.g., the cost of design previously performed on projects now being funded for construction.)

As with any plan that predicts future funding, if the funding does not materialize, the *Work Plan* will be adjusted as needed according to the resources that are actually available.

Resource Assumptions

In allocating funding for the *Work Plan*, department staff makes certain assumptions about what resources and revenue streams will be available, knowing that these resources may not turn out exactly as planned. Uncertainty about funding from major federal funding programs is continuing, and federal and state motor fuel tax revenues remain unpredictable due to increasing automobile efficiency, fluctuating gasoline prices and the overall economy.

Federal Funding - Based on estimates of federal funding expected to become available through the recently passed reauthorization of federal surface transportation programs (the “FAST Act”), this *Work Plan* assumes modest increases in funding from federal highway and transit programs. The *Work Plan* also assumes support from policy-makers for \$25 million in Federal Highway Administration Grant Anticipation Revenue (GARVEE) bonding in each calendar year—2016, 2017 and 2018. The GARVEE instrument enables states to finance debt with future FHWA formula funds.

State Funding - State revenue forecasts guide the *Work Plan*’s assumptions about what revenues will be available from the State Highway Fund. Major state resource assumptions in this *Work Plan* include both voter-approved bonding and anticipated state bonding. In November 2015, Maine voters approved an \$85 million General Obligation (G.O.) bond to fund the state transportation program in 2016. Based on bonding referenda approved by voters in recent years, this *Work Plan* also assumes Governor, Legislative and voter approval for \$100 million in G.O. bonding in CY 2017 and \$100 million in CY 2018. The *Work Plan* also assumes there will be sufficient State Highway Fund dollars to fund 600 miles of paving by Light Capital Paving Program. While additional resources may arise from federal grant programs, public-private partnerships, and other circumstances, there are no assumptions in this *Work Plan* regarding those possibilities. Some lesser and very conservative assumptions for smaller projected amounts include municipal and private matching funds, year-end balances from federal programs and typical carryover amounts.

Resource Allocation

Federal and state eligibilities largely determine the funding available for each expenditure category in the *Work Plan*. Within the broad categories are other requirements. For instance, a specific amount is allocated by FHWA for the Surface Transportation Program and another amount for the Highway Safety Improvement Program. Allocation of resources to major program areas is thus substantially set by the respective federal and state sources. Few types of funding are flexible for use across multiple programs. Within these limitations, resources are first allocated to ‘must-do’ uses such as debt service, federal compliance, winter plowing and critical bridge needs. MaineDOT managers allocate the remaining available funding to broad categories according to the needs of the transportation system, and with the context of the dollars and unit-production proportions allocated to those categories in recent years. Allocation amounts are then provided to department staff for their use in developing the project lists for their respective programs.

Project Prioritization and Selection

Prioritization, selection and recommendation of projects for the *Work Plan* are conducted by MaineDOT staff committees—the Highway Committee, the Bridge Committee, the Multimodal Committee and the Management Team of the Bureau of Maintenance and Operations (M&O). MaineDOT’s Results and Information Office (RIO), which includes the Highway Management Program and the Bridge Management Program, is instrumental in coordinating the work of the individual program committees with the Program Development team in the Bureau of Planning. The program committees are comprised of staff from applicable disciplines and specializations. The committees work throughout the year to identify project candidates and prioritize them for potential inclusion in the *Work Plan*. In the fall, the committees review the last two years of the current *Work Plan* (CY 2016 and CY 2017) and make any needed updates in cost, schedule or project scope. Once those adjustments are made, new projects for the *Work Plan* (mostly CY 2018) are prioritized and recommended. Selection methodologies for these committees vary according to asset type and transportation mode, but the underlying asset management principles—managing the overall transportation system, using current, reliable data and rational scoring systems, and building in flexibility for unanticipated needs and developments—are common across all areas.

Highway and Bridge Project Prioritization

A systems approach is used to prioritize highway corridors and quantify customer-service levels. This Highway Corridor Priority/Customer Service Level framework is based on two questions:

- What is the priority of the roadway?
- Given its priority, what level of service can highway users reasonably expect?

Larger and more heavily traveled highways are considered higher priority than smaller roads that carry less traffic. Interstate corridors have the highest priority, while collector roads and local streets are lower priorities on Maine’s highway system. To determine highway priority, the model also uses other objective criteria such as the roadway’s federal functional classification,

truck traffic, relative amount of traffic and the business activity it supports. With this data, the HCP/CSL model classifies all 23,513 miles of public highways as one of six levels:

- **HCP 1:** 1,751 miles - 7% of statewide mileage; 42% of Maine vehicle-miles traveled (VMT); the Maine Turnpike, all Interstate miles, and key principal arterials.
- **HCP 2:** 965 miles - 4% of statewide mileage; 12% of VMT; non-Interstate and high-value arterials.
- **HCP 3:** 1,884 miles - 8% of statewide mileage; 16% of VMT; the remaining arterials and the most significant major-collectors.
- **HCP 4:** 2,077 miles - 8% of statewide mileage; 9% of VMT; the remaining major-and urban-collector highways.
- **HCP 5:** 2,285 miles - 10% of statewide mileage; 8% of VMT; mostly minor-collector highways.
- **HCP 6:** 14,451 miles - 62% of statewide mileage; 13% of VMT; local roads and streets that are the year-round responsibility of municipalities.

The HCP scale is then combined with a Customer Service Level (CSL) metric on an A-through-F scale. The CSL is determined using data on the safety, condition and service of the road. The result is a consistent tool to measure how a road compares to other roads of the same priority level. Additional information on the HCP/CSL system is available online at <http://www.maine.gov/mdot/about/assets/hwy/>.

The HCP/CSL system allows MaineDOT to focus resources on the most-needed projects, and to refine long-term capital goals and needs. It also plays a major role in allocating highway maintenance resources. The engineers, planners and other specialists of the department's Highway Committee, Bridge Committee and M&O Management Team, use the CSLs of Maine's highway corridors in developing and prioritizing candidate highway projects to be considered for inclusion in the *Work Plan*.

With the HCP/CSL framework as the foundation for identifying highway and bridge candidates, prioritization and selection of potential projects also involves consideration of these questions:

- What is the customer benefit that will arise from the candidate project?
- Are there other transportation alternatives if this candidate project does not proceed?
- Does the candidate project address a demonstrated safety issue?
- Does the candidate project involve a public-private or public-public partnership that will stretch scarce transportation dollars?
- Does the candidate project relate to economic activity and job growth?
- Does the candidate project fill a gap in the existing highway corridor or other asset?
- Is the candidate project able to proceed to construction within the next three years, considering environmental documentation and permitting?
- Is there public support for the candidate project?
- Does the potential project preserve an element of the existing transportation system, such as replacing a failing bridge or protecting an already-existing transportation investment?

With the consideration of these questions, project candidates are further refined to derive final project recommendations.

Multimodal Project Prioritization

Prioritization and selection of multimodal (non-highway/bridge) projects begins with the lead MaineDOT staff members proposing candidates based on known needs and/or requirements. Allocation of financial resources to these various modal programs is largely determined by available federal funding in specified categories. State bond proceeds and certain other state revenue streams may be more flexible between programs, but may also be limited as to the purposes for which they can be used.

Freight Rail Projects - Industrial Rail Access Program (IRAP) projects are ranked on economic and transportation efficiency criteria, and the top-rated projects then selected within available funding. Rail-crossing safety projects are selected using safety criteria and input from localities, railroad operators and the public. Rail bridge projects are prioritized based on inspection reports, and rail maintenance projects are identified based on input from rail operators and staff inspections.

Passenger Rail - Infrastructure improvements for the *Downeaster* passenger rail service are prioritized by staff and Board of Directors of the Northern New England Passenger Rail Authority. MaineDOT is represented on the Board by the Commissioner of Transportation. Capital expenditures require extensive analysis to evaluate system maintenance and need.

Transit - Transit project-candidates are grouped by federal urban, small urban and rural program eligibilities. Within each program, formulas that include population, road mileage and level of service are used to distribute operating funds according to local needs. The FTA capital program makes funding available for replacement of buses that have completed their useful life. New or expanded service requires planning to identify service gaps and set measureable objectives.

Port and Marine Projects - Prospective investments in Maine ports and other marine facilities are developed by MaineDOT and Maine Port Authority staff using data used to identify market opportunities. Final recommendations are based on the capacities each marine facility to serve those specific markets and are reviewed by the Maine Port Authority Board of Directors.

Small Harbor Improvement Program (SHIP) - SHIP projects are selected through an ongoing application process based on the eligibility of the proposed project and an approved local match. Projects must meet the goal of improving access and facilities in coastal communities.

Aviation Projects - Aviation projects are selected based on needs identified by municipal and regional airports in their federally approved master plans. Candidate projects are reviewed and prioritized by MaineDOT and proposed to the FAA, which chooses the projects to be funded.

Ferry Projects - Capital projects for improvements to public ferries—transfer bridges, piers, and stations of the Maine State Ferry Service and Casco Bay Island Transit District (CBITD)—are prioritized by department and CBITD staff based on remaining service life, repair needs and public benefit.

Bicycle and Pedestrian Projects - These projects are funded with dedicated federal funding and selected by an ongoing application process. A committee ensures that proposed projects improve safety and promote economic development. A 20% match must be approved by the municipality.

Multimodal project selection that is not already determined through funding eligibilities and mode-specific requirements are reviewed and prioritized by the department's Multimodal Committee. The committee reviews projects eligible for discretionary funding, prioritizes and makes project recommendations. The department is developing Customer Service Levels for

multimodal projects, which will be used in an analysis framework similar to the HCP/CSL system for highways and bridges.

All *Work Plan* projects and activities recommended by staff are provided to the department's senior management team for final review and approval prior to publication in the *Work Plan*.

The Ongoing Funding Challenge

The needs of the transportation system in Maine, as in all other states, continue to outpace available federal and state resources. Our state's large land area, and relatively low population and high number of state-jurisdiction highway miles all contribute to the extent of this challenge for Maine. This can be measured against capital goals established by the Maine Legislature in 2011 to promote maintaining the state's highway system at an adequate level. The highway-related goals include:

- By 2022, improve all Priority 1 and Priority 2 highways so that their safety, condition and serviceability customer service level is *Fair* or better.
- By 2027, improve all Priority 3 highways so that their safety, condition and serviceability customer service level is *Fair* or better.
- By 2017, implement a pavement program for all Priority 4 corridors that maintains their ride-quality customer service level at *Fair* or better;
- Continue the Light Capital Paving program on a 7-year cycle for Priority 5 highways.

These goals were developed to address just the basic needs of the existing highway system. For example, the reader can surmise from the fourth goal above that for about 4,200 miles—approximately half of all state-jurisdiction highway miles—the department currently has no plans for improvement other than Light Capital Paving to protect the road and provide customers with acceptable rideability. The following table provides an update of the status of the highway and bridge system as measured against the statutory goals. Again this year, and even with the funding assumptions in this *Work Plan*, (which include no bonding and bonding that has yet to be proposed or approved), the department's highway and bridge programs will experience a shortfall, now estimated at approximately \$68 million per year.

Core Highway and Bridge Programs CY 2016-2017-2018 <i>Work Plan</i> vs. Need, to Meet Statutory Goals (\$ millions)				
Work Group	Average Annual \$ from 2016-2017-2018 <i>Work Plan</i>	Annual \$ Needed to Meet Basic Statutory Goals	Average Annual \$ Shortfall	Dollar % Shortfall*
Bridge Projects	\$107	\$140	(\$33)	(24%)
Highway Reconstruction/Rehab	\$100	\$100	(\$0)	(0%)
Pavement Preservation	\$85	\$120	(\$35)	(29%)
Light Capital Paving	\$28	\$28	\$0	0%
Total - Core Programs	\$320	\$388	(\$68)	(18%)

In summary—the need for sustainable, predictable capital funding will continue to be the major transportation policy challenge facing the nation and our state for the foreseeable future.

Using the *Work Plan*

The lists in this *Work Plan* describe *all* projects and activities of the department. Listings in the *Work Plan* include projects and activities planned for Calendar Years (CYs) 2016, 2017 and 2018. CY 2016 project listings include specific information about the project construction and delivery schedules. CY 2016 projects are planned definitely to move forward in 2016. The timing of CY 2017 and 2018 projects is less certain, and schedule-years for those projects may possibly change in next year's *Work Plan*. CY 2017 and 2018 projects are generally in some stage of pre-construction development, but are expected to move forward so long as the funding assumptions in the *Work Plan* come to pass as anticipated.

Work Plan Tabs

- The **County Tabs** contain location-specific lists—sorted alphabetically by County. Projects and activities are ordered alphabetically by locality. Those located across more than one locality are shown in an anchor community only, to avoid duplication.
- The **Statewide Capital Programs** tab includes capital work not tied to a specific location.
- The **Statewide Operations** tab describes all other department operations and administrative activities, both internal to MaineDOT and in partnership with other agencies.

The Statewide Capital Programs and Statewide Operations lists are displayed similarly to the location-specific County lists. Work item listings appear as in the graphic below:

The Work Plan Online

The content of this *Work Plan* is published on the MaineDOT website as a printable and searchable pdf document. The *Work Plan* web page also provides municipality-specific reports that include upcoming, scheduled work on the highway system, a synopsis of the highway

maintenance work that was completed in the preceding year, current Local Road Assistance Program (LRAP) payments to that municipality and recently completed capital projects. There is also a link to MaineDOT's interactive Map Viewer, with which the site visitor can find planned projects, highway corridors and their Highway Corridor Priority (HCP) categories, and other features on Maine's transportation system. Visit <http://maine.gov/mdot/projects/workplan/search/> for more information. A printed version of the *Work Plan* is available upon request. To request a copy, call the Bureau of Planning at 207-624-3300, or e-mail planning.MaineDOT@maine.gov.

Androscoggin

Androscoggin

Androscoggin County	
Population	107,609
Land Area (sq mi)	468
Bridges	151
Highway Corridor Priority Miles	
HCP 1	115
HCP 2	34
HCP 3	101
HCP 4	56
HCP 5	101
Total HCP 1-5	407

Androscoggin ID/Year	Municipality	Scope	Name	Description	Funding
018553.00 2016	Auburn	Public Transportation Intermodal Passenger Facility New Construction	Bus Terminal	Bus terminal at Exit 75 of the Interstate 95 Auburn Interchange at North Washington Street.	\$850,000
018602.00 2016	Auburn	Highway Paving Light Capital Paving	Lake Shore Drive	Beginning 0.15 of a mile east of N. Auburn Road and extending easterly 2.56 miles to Route 4.	\$98,573
018651.00 2017/18 HCP 2	Auburn	Highway Construction/ Rehabilitation Intersection Reconstruction	Route 136	Located at intersection of Route 136 and Mill Street. ATRC Sponsored.	\$1,000,000
018655.00 2016	Auburn	Highway System Operations Intelligent Transportation Systems	Traffic Signal Management	Purchase ATMS now software with Flux video detection software and server for ATRC office for traffic signal management. ATRC Sponsored.	\$130,000
018658.00 2017/18	Auburn	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Various Locations	Fiber optic interconnect, vehicle detection, signal upgrades, and ADA improvements at selected intersections. ATRC Sponsored.	\$372,000
018684.00 2016	Auburn	Aviation Apron Reconstruction	Auburn-Lewiston Municipal Airport	Safety and infrastructure improvements that may include design and reconstruction of the Terminal Apron and borings for Taxiway "B" at the Auburn - Lewiston Municipal Airport (LEW).	\$679,800
018684.16 2017	Auburn	Aviation Runway/Taxiway Reconstruction	Auburn-Lewiston Municipal Airport	Safety and infrastructure improvements that may include reconstruction of Taxiway "B" and removal of Taxiway "G" at the Auburn - Lewiston Municipal Airport (LEW).	\$824,000
018684.17 2018	Auburn	Aviation Runway/Taxiway Reconstruction	Auburn-Lewiston Municipal Airport	Safety and infrastructure improvements that may include reimbursable agreement for the design of the Runway 4-22 reconstruction and Runway Safety Areas at the Auburn - Lewiston Municipal Airport (LEW).	\$154,500
019259.00 2016 HCP 5	Auburn	Highway Construction/ Rehabilitation Reconstruction	Park Avenue	Beginning at Summer Street and extending southerly 1.09 miles to Lake Street. ATRC Sponsored.	\$3,825,000
020852.00 2017/18 HCP 2	Auburn	Highway Paving Mill And Fill	Route 11	Beginning 0.13 of a mile west of Hatch Road and extending easterly 2.67 miles to 0.06 of a mile east of Allain Street.	\$2,192,000

ID/Year	Municipality	Scope	Name	Description	Funding
020894.00 2017/18 HCP 3, 1	Auburn	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Route 136	Located at intersections of Academy Street and Main Street; Elm Street and Main Street; Minot Avenue and Elm Street; and Minot Avenue and High Street. ATRC Sponsored.	\$615,000
021766.00 2017/18 HCP 1	Auburn	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 4	Located at the intersection of Route 4 with Fair Street, Martin Street, Public Boat Launch and Turner Street. ATRC Sponsored.	\$2,490,000
022516.06 2016 HCP 5	Auburn	Highway Construction/ Rehabilitation Highway Rehabilitation	South Main Street	Municipal Partnership Initiative. Beginning at Bolster Street and extending northerly 0.33 of a mile to Cook Street.	\$1,000,000
022681.00 2017/18 HCP 3	Auburn	Highway Safety and Spot Improvements Traffic Signals	Stevens Mill Road	Located at the intersection of Hotel Road and Stevens Mill Road.	\$60,000
WR 32389 2016	Auburn	Bridge and Structural Maintenance	North River Road	Replacing wearing surface on Bobbin Mill Bridge (# 3339) carrying North River Road over the Androscoggin River in Auburn	\$9,500
018721.00 2017/18 HCP 1	Auburn, Lewiston	Bridge Painting	Veterans Memorial Bridge	Vietnam Memorial West Bridge (#6260) over the west channel of the Androscoggin River. Located on the Auburn - Lewiston city line.	\$1,000,000
020642.16 2016	Auburn, Lewiston	Public Transportation Administrative Assistance	Urban Transit Planning	FTA Section 5307 for urban transit planning - Androscoggin Valley Council of Governments (AVCOG).	\$87,500
020642.17 2017	Auburn, Lewiston	Public Transportation Administrative Assistance	Urban Transit Planning	FTA Section 5307 for urban transit planning - Androscoggin Valley Council of Governments (AVCOG).	\$87,500
020642.18 2018	Auburn, Lewiston	Public Transportation Administrative Assistance	Urban Transit Planning	FTA Section 5307 for urban transit planning - Androscoggin Valley Council of Governments (AVCOG).	\$87,500
020645.16 2016	Auburn, Lewiston	Public Transportation Operating Assistance	Urban Transit ADA Operating	FTA Section 5307 for ADA Operating - Citylink Bus.	\$124,400

ID/Year	Municipality	Scope	Name	Description	Funding
020645.17 2017	Auburn, Lewiston	Public Transportation Operating Assistance	Urban Transit ADA Operating	FTA Section 5307 for ADA Operating - Citylink Bus.	\$124,400
020645.18 2018	Auburn, Lewiston	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for ADA Operating - Citylink Bus.	\$124,400
022599.00 2017/18 HCP 3	Auburn, Lewiston	Bridge Rehabilitation	Cedar Street	Bernard Lown Peace Bridge (#3330) over the Androscoggin River. Located on the Lewiston - Auburn city line.	\$5,770,000
022721.00 2016	Auburn, Lewiston	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for Operating Assistance - Citylink.	\$912,050
022721.17 2017	Auburn, Lewiston	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for Operating Assistance - Citylink.	\$912,050
022721.18 2018	Auburn, Lewiston	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for Operating Assistance - Citylink.	\$912,050
022759.16 2016	Auburn, Lewiston	Public Transportation Capital-Eligible Maintenance	Urban Transit Capital	FTA Section 5307 for Capital Assistance - Citylink.	\$589,906
022759.17 2017	Auburn, Lewiston	Public Transportation Capital-Eligible Maintenance	Urban Transit Capital	FTA Section 5307 for Capital Assistance - Citylink.	\$589,906
022759.18 2018	Auburn, Lewiston	Public Transportation Capital-Eligible Maintenance	Urban Transit Capital	FTA Section 5307 for Capital Assistance - Citylink.	\$589,906
020853.00 2017/18 HCP 1	Auburn, Turner	Highway Paving Mill And Fill	Route 4	Beginning at 0.03 of a mile north of Fair St. in Auburn extending northerly 0.72 of a mile to 0.08 of a mile south of Hathaway St. in Auburn; and from 0.10 of a mile north of Blanchard Rd. in Auburn extending northerly 1.65 miles to Conant Rd. in Turner.	\$1,273,000

ID/Year	Municipality	Scope	Name	Description	Funding
021780.00 2017/18 HCP 4	Durham	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 125	Located at the intersection of Route 125 and Meadow Road.	\$100,000
021781.00 2017/18 HCP 4	Durham	Highway Safety and Spot Improvements Safety Improvements	Route 125	Located at the intersection of Route 125 and Quaker Meetinghouse Road.	\$40,000
022519.00 2017/18 HCP 4	Durham	Highway Safety and Spot Improvements Guard Rail Installation And Replacement	Route 9	Located 0.08 of a mile north of Apple Ridge Road.	\$23,000
022662.00 2016 HCP 4	Durham	Highway Safety and Spot Improvements Large Culvert Replacement	Route 9	Located 0.03 of a mile south of Newell Brook Road.	\$125,000
WR 31606 2016 HCP 3, 4	Durham, Gray, New Gloucester, North Yarmouth, Pownal, Sebago, Standish	Drainage Maintenance	Route 231, Route 9, Route 35, Route 114, Route 22, Stroudwater Street, Saco Street, River Road	Ditching and replacing culverts in preparation of Gray Area Light Capital Paving (LCP) project.	\$304,000
019010.00 2016 HCP 1	Greene	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 202	Located at intersection of Route 202 and Meadow Hill Road and extending easterly 0.36 of a mile.	\$1,540,000
022550.00 2016 HCP 1	Greene, Leeds, Monmouth	Highway Paving Ultra Thin Bonded Wearing Surface	Route 202	Beginning at Lewiston city line and extending easterly 7.70 miles to the Monmouth town line.	\$2,155,000
016862.00 2017/18 HCP 1	Lewiston	Bridge Painting	Veterans Memorial Bridge	Vietnam Memorial East Bridge (#6331) over Androscoggin River. Located 0.35 of a mile west of Route 202.	\$1,000,000
018580.00 2016 HCP 5	Lewiston	Highway Paving Mill And Fill	Bartlett Street	Beginning at College Street and extending southerly 1.08 miles to East Avenue. ATRC Sponsored.	\$1,500,000
018648.00 2017/18 HCP 1	Lewiston	Highway Paving Mill And Fill	Route 196	Beginning at Strawberry Patch Road and extending northerly 0.55 of a mile to Chestnut Street. ATRC Sponsored.	\$400,000

ID/Year	Municipality	Scope	Name	Description	Funding
018650.00 2017/18 HCP 3	Lewiston	Highway Safety and Spot Improvements Auxiliary Turning Lanes	Cedar Street	Beginning at Bernard Lown Peace Bridge (#3330) and extending easterly 0.15 of a mile to Lincoln Street. ATRC Sponsored.	\$100,000
018656.00 2017/18	Lewiston	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Various Locations	Fiber optic interconnect, vehicle detection, signal upgrades, and ADA improvements at selected intersections. ATRC Sponsored.	\$443,000
018998.00 2017/18 HCP 1	Lewiston	Bridge Painting	Veterans Memorial Bridge Ramp E	Ramp A / MCRR Bridge (#1370) over Maine Central Rail Road. Located 0.14 of a mile northwest of Route 11.	\$400,000
018999.00 2017/18 HCP 1	Lewiston	Bridge Painting	Veterans Memorial Bridge Ramp W	Ramp D / MCRR Bridge (#1371) over Maine Central Rail Road. Located 0.12 of a mile northwest of Route 11.	\$400,000
022532.00 2016 HCP 2	Lewiston	Highway Paving 3/4" Overlay	Route 126	Beginning at Randall Road and extending easterly 1.38 miles.	\$550,000
022535.00 2016 HCP 1	Lewiston	Highway Paving Ultra Thin Bonded Wearing Surface	Route 202	Beginning at Strawberry Avenue and extending easterly 0.87 of a mile to Memorial Avenue. Then beginning at Stetson Road and extending easterly 1.85 miles to Greene town line.	\$1,163,000
WR 31677 2016	Lewiston	Bridge and Structural Maintenance	Chestnut Street	Repairing bridge rail, curb, main support members, and wearing surface for Chestnut Street Bridge (# 5003), which carries Chestnut Street over Androscoggin River in Lewiston.	\$52,000
WR 31771 2016	Lewiston	Bridge and Structural Maintenance	Veterans Memorial Bridge Ramp E	Replacing the bridge joint on the Maine Central Rail Road Bridge (# 1370), which carries Ramp E over the Maine Central Railroad in Lewiston.	\$130,000
014862.00 2017/18 HCP 4	Lisbon	Highway Paving Mill And Fill	Route 125	Beginning at Route 196 and extending northeasterly 0.96 of a mile to Huston Street. ATRC Sponsored.	\$725,000
018647.00 2017/18 HCP 1	Lisbon	Highway Safety and Spot Improvements Auxiliary Turning Lanes	Route 9	Located at intersection of Route 9/196 and Route 125. ATRC Sponsored.	\$1,000,000

ID/Year	Municipality	Scope	Name	Description	Funding
018970.00 2017/18 HCP 6	Lisbon	Bridge Replacement	Mill Street	Lisbon Center Bridge (#5007) over Sabattus Stream. Located 0.13 of a mile north of Route 196.	\$1,500,000
020290.00 2017/18 HCP 4	Lisbon	Highway Construction/ Rehabilitation Reconstruction	Route 125	Beginning at Huston Street and extending northerly 0.97 of a mile to 0.19 of a mile south of Burrough Road. ATRC Sponsored.	\$1,860,000
020555.00 2017/18 HCP 1	Lisbon	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 196	Preliminary Engineering for Intersection Improvements located at Route 9 and Route 196.	\$75,000
020868.00 2017/18 HCP 1	Lisbon	Highway Paving Mill And Fill	Route 196	Beginning at Capital Avenue and extending northwesterly 1.00 mile to Main Street. ATRC Sponsored.	\$600,000
021735.00 2017/18 HCP 1	Livermore Falls	Bridge Painting	Route 4	Androscoggin River Bridge (#2018) over Androscoggin River. Located at Livermore - Livermore Falls town line.	\$800,000
022643.00 2016 HCP 3, 1	Livermore Falls	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 17	Beginning at the intersection of Route 133 and 17 and extending northerly 1.10 miles to Route 4.	\$215,000
020885.00 2017/18 HCP 1	Livermore, Turner	Highway Paving 1 1/4" Overlay	Route 4	Beginning 0.08 of a mile south of Turner - Livermore town line and extending northerly 1.75 miles to 0.03 of a mile south of Church Street in Livermore.	\$676,500
018835.00 2016 HCP 2	Mechanic Falls	Highway Safety and Spot Improvements Slope Stabilization/Protection	Route 121	Beginning at Chestnut Street and extending easterly 0.13 of a mile to Dwinal Street.	\$10,000
020207.00 2016 HCP 2	Mechanic Falls	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Route 26	Located at the intersection of Route 26 and Winterbrook Road.	\$1,961,000
021864.00 2016	Mechanic Falls	Rail Rail Bridge Rehabilitation	St. Lawrence and Atlantic Railway	Upgrade of the Mechanic Falls Rail Bridge (Rail Mile Post 36.4) to a 286k load rating on the Saint Lawrence and Atlantic Railway. This project is a 50/50 public/private effort..	\$192,500

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31679 2016	Mechanic Falls	Bridge and Structural Maintenance	Jordan Road	Repairing bridge curb and drains on Sawyer Memorial Bridge (# 5628), which carries Jordan Road over the Little Androscoggin River in Mechanic Falls.	\$75,000
WR 32135 2016 HCP 2	Mechanic Falls	Drainage Maintenance	Route 26	Replacing a large culvert (# 46131) on Route 26 in Mechanic Falls located 0.2 of a mile north of the intersection of Route 11 and Route 26.	\$135,000
020875.00 2017/18 HCP 3	Mechanic Falls, Poland	Highway Paving 1 1/4" Overlay	Route 11	Beginning at White Oak Hill Road and extending northerly 3.06 miles to Poland - Mechanic Falls town line.	\$864,000
WR 31721 2016 HCP 3	Poland	Drainage Maintenance	Route 11	Replacing a culvert (# 115315) located 0.4 of a mile south of the intersection of Route 26 in Poland.	\$40,000
WR 31722 2016 HCP 3	Poland	Custodial Maintenance	Route 11	Clearing trees on Route 11 beginning at the Casco-Poland town line and extending northerly 2 miles to Mequire Hill Road, then beginning at the Route 11 and Tripp Lake Road intersection and extending 1.15 miles north to Route 26.	\$80,000
018649.00 2017/18 HCP 4	Sabattus	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 132	Beginning at Stonewall Road and extending northerly 0.28 of a mile to 0.21 of a mile south of Wales town line. ATRC Sponsored.	\$325,000
020271.00 2017/18 HCP 3	Sabattus	Highway Construction/ Rehabilitation Reconstruction	Route 126	Beginning at the Lewiston city line and extending easterly 1.53 miles to Niles Road.	\$3,150,000
022661.00 2016 HCP 3	Sabattus	Highway Safety and Spot Improvements Large Culvert Replacement	Route 9	Large Culvert (#135142) located 0.10 of a mile south of Mountain Road.	\$165,000
WR 31675 2016 HCP 5	Sabattus	Bridge and Structural Maintenance	Crowley Road	Repairing bridge rail and wearing surface on Bryant's Bridge (# 2106), which carries Crowley Road over the Sabattus River in Sabattus.	\$15,000
022538.00 2017/18 HCP 3	Sabattus, Wales	Highway Paving 1 1/4" Overlay	Route 9	Beginning 0.15 of a mile northeast of Pleasant Hill Road and extending northeasterly 1.17 miles to Wales town line.	\$364,970

ID/Year	Municipality	Scope	Name	Description	Funding
018749.00 2017/18 HCP 5	Turner	Bridge Deck Replacement	Route 117	North Parish Bridge (#2619) over Nezinscot River. Located 0.32 of a mile south of Fish Street.	\$850,000
020886.00 2017/18 HCP 1	Turner	Highway Paving Mill And Fill	Route 4	Beginning 0.08 of a mile north of Upper Street and extending northerly 11.18 miles to 0.08 of a mile south of Livermore town line.	\$3,813,000
021754.00 2017/18 HCP 4	Turner	Bridge Painting	Route 117	Turner Center Bridge (#3886) over Nezinscot River. Located 0.09 of a mile east of Knight Hill Farm Road.	\$300,000
021833.00 2017/18 HCP 1	Turner	Highway Safety and Spot Improvements Rumble Strip Installation	Route 4	Beginning 0.10 of a mile south of Wood Street and extending northerly 4.96 miles to 0.03 of a mile south of Mancine Road.	\$85,000

Arrostock

Aroostook County	
Population	70,868
Land Area (sq mi)	6,671
Bridges	306
Highway Corridor Priority Miles	
HCP 1	194
HCP 2	110
HCP 3	297
HCP 4	190
HCP 5	314
Total HCP 1-5	1,105

Aroostook ID/Year	Municipality	Scope	Name	Description	Funding
WR 31252 2016 HCP 2, 5	Allagash, Fort Kent	Bridge and Structural Maintenance	Route 161	Replacing seals and repairing the approaches of Allagash Bridge (# 2014) located 0.88 of a mile south of the Careny Road, and replacing seals on Main Street Bridge (# 2500), which is located 0.07 of a mile east of Dufour Street.	\$40,000
018825.00 2016 HCP 3	Amity, Cary Plt, Hodgdon, Houlton, Orient	Highway Safety and Spot Improvements Drainage Improvements	Route 1	Beginning 0.33 of a mile north of Number Nine Road in Orient and extending northerly 23.15 miles to 0.07 of a mile north of Hodgdon - Houlton town line.	\$150,000
020873.00 2017/18 HCP 3	Amity, Orient	Highway Paving 1 1/4" Overlay	Route 1	Beginning 0.73 of a mile north of the Orient-Weston town line and extending northerly 10.87 miles to 0.78 of a mile north of Tracy Road in Amity.	\$3,716,000
021659.00 2017/18 HCP 4	Ashland	Highway Safety and Spot Improvements Large Culvert Replacement	Route 227	Large culvert (#46949) located 0.12 of a mile north of York Ridge Road.	\$80,000
022812.00 2017/18	Ashland	Rail Rail Bridge Rehabilitation	Sheridan Road	Sheridan Road Rail Bridge (Rail Milepost 193.50) of the Madawaska Subdivision, Maine Northern Railway, over the Aroostook River. Located 0.38 of a mile southwest of Church Street.	\$1,075,000
024015.00 2017	Ashland	Highway Paving Light Capital Paving	Route 227	Beginning 0.18 of a mile east of cottage Hill Road and extending east 4.94 miles.	\$262,367
WR 31161 2016 HCP 3	Ashland	Drainage Maintenance	Route 11	Ditching and replacing culverts beginning at the intersection of Route 11 and Route 163 and extending southerly 0.5 of a mile.	\$27,000
024015.00 2017	Ashland, Garfield Plt, Masardis	Highway Paving Light Capital Paving	Garfield Road	Beginning at the Aroostook R. Bridge (#3407) in Masardis and extending westerly 9.98 miles.	\$530,045
WR 31241 2016 HCP 5	Bancroft Twp, Danforth	Drainage Maintenance	Bancroft Road	Ditching and replacing culverts on Bancroft Road, starting at the Kelly Road intersection and heading in a northerly direction a distance of 6.04 miles to Route 1.	\$81,000
021675.00 2017/18 HCP 5, 1	Benedicta Twp, Herseytown Twp, Houlton, Ludlow	Bridge Wearing Surface Replacement	Interstate 95 Bridges	Interstate 95 Bridges (Bridge #'s1387,1104,6165, and 6093) . Benedicta to Houlton.	\$1,300,000

ID/Year	Municipality	Scope	Name	Description	Funding
018797.00 2017/18 HCP 1	Benedicta Twp, Herseytown Twp, Medway, Sherman, T1 R6 WELS	Highway Paving Mill And Fill	Interstate 95 SB	Beginning 1.86 miles north of Benedicta Twp - Sherman town line and extending southerly 22.89 miles to 0.03 of a mile north of Medway - T2 R9 WELS town line.	\$8,018,500
012667.00 2016 HCP 1	Blaine, Mars Hill	Highway Construction/ Rehabilitation Reconstruction	Route 1	Beginning 0.20 of a mile south of Bubar Road in Blaine and extending northerly 1.59 miles to Route 1A in Mars Hill.	\$5,465,000
018617.00 2016	Caribou	Highway Paving Light Capital Paving	McBurnie Road	Beginning 0.61 of a mile south of the Caribou town line and extending northerly 4.02 miles.	\$202,407
018688.00 2016	Caribou	Aviation Runway/Taxiway New Construction	Caribou Municipal Airport	Safety and infrastructure improvements that may include design, permitting and construction for Taxi lane at the Caribou Municipal Airport (CAR).	\$473,800
018688.17 2018	Caribou	Aviation Airport Buildings New Construction	Caribou Municipal Airport	Safety and infrastructure improvements that may include hangar development at the Caribou Municipal Airport (CAR).	\$351,230
018984.00 2017/18 HCP 6	Caribou	Bridge Substructure Rehabilitation	Bridge Street	Caribou Stream Bridge (#0181) over Caribou Stream. Located 0.02 of a mile south of Water Street.	\$300,000
021670.00 2017/18 HCP 1	Caribou	Bridge Wearing Surface Replacement	Route 1	Caribou Bridge (#6255) over B&A Railroad. Located 1.49 miles north of Route 164.	\$500,000
021680.00 2017/18 HCP 1	Caribou	Bridge Painting	Route 1	Caribou Bridge (#6255) over B&A Railroad. Located 0.35 of a mile south of Route 161.	\$800,000
021681.00 2017/18 HCP 1	Caribou	Bridge Painting	Route 1	Bypass Bridge (#6203) over Caribou Stream. Located 0.27 of a mile north of Route 161.	\$500,000
021682.00 2017/18 HCP 3	Caribou	Highway Safety and Spot Improvements Drainage Improvements	Route 89	Beginning 0.04 of a mile east of Main Street and extending easterly 0.29 of a mile to Bennett Drive.	\$270,000

ID/Year	Municipality	Scope	Name	Description	Funding
021768.00 2017/18 HCP 2	Caribou	Highway Safety and Spot Improvements Large Culvert Replacement	Route 89	Large culvert (#46955) located 0.43 of a mile east of Powers Road.	\$140,000
022592.00 2016 HCP 4, 6, 3	Caribou	Highway Paving 1 1/4" Overlay	Route 164	Beginning 0.37 of a mile south of Wilbur Avenue and extending southerly 1.64 miles to Route 1.	\$400,000
022634.00 2016 HCP 3	Caribou	Scour Countermeasures	Route 161	Aroostook River Bridge (#5572) over Aroostook River. Located 0.12 of a mile east of Route 1.	\$350,000
WR 31276 2016 HCP 3, 4	Caribou	Bridge and Structural Maintenance	Route 223, Route 164	Replacing seals and painting beam ends and bearings on Bailey Mitchell Bridge (# 2034) located on Route 164 between the Lombard Road and Mitchell Road, and on B.Morrell Bridge (# 3580) located on Route 223, 0.2 of a mile east of Route 89.	\$20,000
WR 31237 2016 HCP 5	Caribou, Fort Fairfield	Drainage Maintenance	North Caribou Road, Grimes Road	Ditching and replacing culverts from the intersection of Route 1A to the intersection of Route 89.	\$42,000
021684.00 2017/18 HCP 3	Cary Plt, Hodgdon, Houlton	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Route 1	Beginning 0.50 of a mile south of Oliver Road and extending northerly 7.90 miles.	\$1,975,000
WR 32393 2017 HCP 3	Cary Plt, Houlton	PMRAP	Route 1	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) beginning 0.50 miles south of the Oliver Road and extending northerly 7.90 miles to the Hodgdon/Houlton townline	\$440,000
WR 31277 2016	Cary Plt, Littleton	Bridge and Structural Maintenance	Oliver Road, Back Ridge Road	Repairing bridge piers on Oliver Bridge (# 5577) located on Oliver Road, 0.2 of a mile from Route 1 and on McIver Bridge (# 6204) located on Black Ridge Road, 0.77 of a mile from the intersection of the B Road.	\$30,000
021769.00 2017/18 HCP 3	Caswell	Highway Safety and Spot Improvements Large Culvert Replacement	Route 1A	Large culvert (#47246) located 0.89 of a mile south of Hamlin town line.	\$180,000
021685.00 2017/18 HCP 5	Chapman	Highway Safety and Spot Improvements Large Culvert Replacement	West Chapman Road	Large culvert (#46947) located 0.29 of a mile south of Mapleton town line.	\$140,000

ID/Year	Municipality	Scope	Name	Description	Funding
018617.00 2016	Chapman, Mapleton	Highway Paving Light Capital Paving	West Chapman Road	Beginning at Grendell Road and extending northerly 4.61 miles to Route 163.	\$232,114
018617.00 2016	Connor Twp	Highway Paving Light Capital Paving	Beaulieu Road	Beginning at Route 1 and extending westerly 3.85 miles to Madawaska Road.	\$193,848
020507.00 2016 HCP 1	Connor Twp	Scour Countermeasures	Route 1	Halfway Brook Bridge (#2344) over Halfway Brook. Located 0.10 of a mile north of Jemtland Road.	\$250,000
022587.00 2017/18 HCP 4	Cross Lake Twp	Highway Safety and Spot Improvements Large Culvert Replacement	Route 162	Large culvert (#47292) located 0.84 of a mile southwest of T17 R4 WELS town line.	\$200,000
018614.00 2016	Cross Lake Twp, Fort Kent, New Canada	Highway Paving Light Capital Paving	Beaulieu Road	Beginning 0.23 of a mile north of Gendreau Road and extending northerly 3.25 miles to Route 1.	\$180,375
018614.00 2016	Cross Lake Twp, Fort Kent, New Canada	Highway Paving Light Capital Paving	Route 161	Beginning 0.34 of a mile south of Ouellette Road and extending northerly 10.57 miles to Mills Road Cut.	\$586,635
021765.00 2017/18 HCP 5, 1, 6, 3	Crystal, Houlton, Island Falls, Ludlow, Medway, Oakfield, Sherman, Smyrna	Bridge Protective Coating	Interstate 95 Bridges	Interstate 95 bridges from Medway to Houlton.	\$900,000
022659.00 2016 HCP 3	Crystal, Island Falls	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 159	Beginning 0.02 of a mile east of Interstate 95 Ramp D in Island Falls and extending westerly 1.16 miles to 0.26 of a mile east of River Road in Crystal.	\$215,000
020428.00 2017/18 HCP 1	Crystal, Island Falls, Sherman	Highway Paving Mill And Fill	Interstate 95 SB	Beginning 0.24 of a mile south of Ramp C on Route 159 in Island Falls and extending southerly 10.72 miles to 0.11 of a mile north of Off Ramp to Route 158 in Crystal.	\$4,288,000
WR 30167 2016 HCP 4	Crystal, Silver Ridge Twp	Drainage Maintenance	Route 2	Ditching various locations on Route 2 from Silver Ridge Twp to Crystal.	\$70,000

ID/Year	Municipality	Scope	Name	Description	Funding
018817.00 2017/18 HCP 3	Dyer Brook	Highway Safety and Spot Improvements Large Culvert Replacement	Route 2	Large culvert (#47797) located 1.76 miles north of Pond Road.	\$135,000
019231.00 2017/18 HCP 3	Dyer Brook	Highway Construction/ Rehabilitation Reconstruction	Route 2	Beginning 2.30 miles north of Pond Road and extending northerly 1.54 miles to Keith Brook Road.	\$2,420,000
WR 31298 2016 HCP 3	Dyer Brook	Bridge and Structural Maintenance	Interstate 95	Replacing bridge joint headers and painting bearings on US Route 2 / I-95 NB Bridge (#1398) and US Route 2 / I-95 SB Bridge (#6129). Repairing the end post on US Route 2 / I-95 NB bridge (#1398) located on the Interstate 95 over the Dyer Brook Road.	\$75,000
020425.00 2017/18 HCP 1	Dyer Brook, Island Falls	Highway Paving Mill And Fill	Interstate 95 SB	Beginning 0.03 of a mile south of Oakfield - Dyer Brook town line and extending southerly 10.09 miles to 0.24 of a mile north of Ramp C On from Route 159 in Island Falls.	\$4,100,000
018734.00 2017/18 HCP 6	E Twp	Bridge Culvert Replacement	E Plantation Road	Three Brooks Bridge (#3617) over Three Brooks. Located 0.18 of a mile north of Warren Road.	\$650,000
022590.00 2017/18 HCP 3	Eagle Lake, Winterville Plt	Highway Paving 3/4" Overlay	Route 11	Beginning 0.08 of a mile north of Fish Hatchery Road in Winterville Plt. and extending northerly 6.27 miles to 0.10 of a mile south of Lakeside Lane in Eagle Lake.	\$1,884,950
WR 31234 2016 HCP 5	Easton	Drainage Maintenance	Ladner Road	Ditching and replacing culverts beginning at the intersection of Route 1A and heading easterly to the Graham Road.	\$19,000
020869.00 2017/18 HCP 3	Easton, Mars Hill	Highway Paving Mill And Fill	Route 1A	Beginning 1.81 miles north of Cross Street and extending northerly 6.34 miles to 0.04 of a mile south of Route 10.	\$2,479,000
WR 31233 2016 HCP 5	Easton, Mars Hill	Drainage Maintenance	West Ridge Road	Ditching and culvert maintenance, beginning at the intersection of Route 1A and extending in a northerly direction for a distance of 9.2 miles.	\$23,000
018616.00 2016	Forkstown Twp, Glenwood Plt, Haynesville, Reed Plt	Highway Paving Light Capital Paving	Route 2A	Beginning 0.53 of a mile south of Glenwood-Reed town line and extending northerly 2.10 miles.	\$644,480

ID/Year	Municipality	Scope	Name	Description	Funding
021724.00 2017/18 HCP 2	Fort Fairfield	Bridge Beam Ends & Bearing Painting	Route 1A	McShea Crossing Bridge (#3258) over Maine Central Railroad. Located 0.32 of a mile northeast of Conant Road.	\$100,000
022595.00 2016 HCP 3, 2	Fort Fairfield	Highway Paving Ultra Thin Bonded Wearing Surface	Route 1A	Beginning 0.16 of a mile north of Upcountry Road and extending northerly 4.37 miles to 0.09 of a mile south of McShea Siding.	\$1,007,550
022593.00 2016 HCP 3	Fort Fairfield, Limestone	Highway Paving Ultra Thin Bonded Wearing Surface	Route 1A	Beginning at Goodrich Brook Bridge (#5903) in Fort Fairfield and extending northerly 3.38 miles to 0.02 of a mile north of Bog Road in Limestone.	\$783,405
022591.00 2017/18 HCP 2	Fort Fairfield, Presque Isle	Highway Paving Mill And Fill	Route 167	Beginning 0.31 of a mile north of Easton Road in Presque Isle and extending northeasterly 4.77 miles to Route 1A in Fort Fairfield.	\$1,338,750
018614.00 2016	Fort Kent	Highway Paving Light Capital Paving	Route 161	Beginning at the Border Crossing and extending westerly 1.55 miles to easterly Sunnyfield Drive.	\$86,025
021882.00 2017/18 HCP 2	Fort Kent	Bridge Culvert Replacement	Route 161	Perley Brook Bridge (#3468) over Perley Brook. Located 0.08 of a mile north of South Perley Brook Road.	\$1,000,000
WR 31278 2016	Fort Kent	Bridge and Structural Maintenance	Bridge Street	Repairing bridge support beams on Fort Kent Mills Bridge (#5016) located between Route 11 and Route 161 on Bridge Street.	\$20,000
WR 31458 2016	Fort Kent	Department Building and Lot Maintenance	Mills Road	Replacing the siding, roof and repairing doors on the cold storage building (# 35819) located at the Fort Kent maintenance facility.	\$40,000
022656.00 2016 HCP 2	Fort Kent, Frenchville	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 1	Beginning 0.40 of a mile west of Church Avenue in Frenchville and extending westerly 4.66 miles.	\$215,000
024015.00 2017	Fort Kent, Frenchville	Highway Paving Light Capital Paving	Route 1	Beginning 0.37 of a mile west of Church Avenue in Frenchville and extending westerly 4.70 miles.	\$249,620

ID/Year	Municipality	Scope	Name	Description	Funding
017236.00 2017/18 HCP 3	Fort Kent, Saint Francis, Saint John Plt	Highway Safety and Spot Improvements Slope Stabilization/Protection	Route 161	Preliminary engineering beginning 0.52 of a mile west of westerly Sunnyfield Drive in Fort Kent and extending westerly 19.72 miles.	\$85,000
018692.00 2016	Frenchville	Aviation Runway/Taxiway Capital Equipment Purchase	Northern Aroostook Regional Airport	Safety and infrastructure improvements that may include construction of a Jet "A" Fuel Farm at the Northern Aroostook Regional Airport (FVE).	\$412,000
018692.01 2018	Frenchville	Aviation Runway/Taxiway New Construction	Northern Aroostook Regional Airport	Safety and infrastructure improvements that may include Taxiway Delta extension - Phase 2 at the Northern Aroostook Regional Airport (FVE).	\$154,500
018692.17 2017	Frenchville	Aviation Planning And Research Planning Studies	Northern Aroostook Regional Airport	Safety and infrastructure improvements that may include an Airport Master Plan Update to include a Wildlife Hazard Site Visit at the Northern Aroostook Regional Airport (FVE).	\$154,500
022657.00 2016 HCP 2	Frenchville	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 1	Beginning at Madawaska town line and extending northerly 5.74 miles to 0.15 of a mile east of St. Agatha Avenue.	\$215,000
024015.00 2017	Frenchville, Madawaska	Highway Paving Light Capital Paving	Route 1	Beginning 0.42 of a mile westerly of church Avenue and extending westerly 5.87 miles.	\$311,760
WR 31201 2016 HCP 5	Garfield Plt, Masardis	Drainage Maintenance	Garfield Road	Ditching and replacing culverts, beginning at the Masardis-Ashland town line and extending to the American Reality Road.	\$76,000
WR 31311 2016	Glenwood Plt	Bridge and Structural Maintenance	Dixie Road	Replacing the wearing surface on Wytotpitlock Stream Bridge (# 5980), located 2.5 miles from Route 2A.	\$30,000
021859.00 2016 HCP 1	Grand Isle	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 1	Located at the intersection of the Morneault Road and Route 1.	\$175,000
021884.00 2017/18 HCP 1	Grand Isle	Bridge Culvert Replacement	Route 1	Soucy Bridge (#2781) over Thibodeau Brook . Located 0.18 of a mile north of Corbin Road.	\$600,000

ID/Year	Municipality	Scope	Name	Description	Funding
022658.00 2016 HCP 1	Grand Isle, Van Buren	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 1	Beginning 0.18 of a mile north of Parent Road in Van Buren and extending northerly 1.91 miles to 0.06 of a mile north of Van Buren - Grand Isle town line.	\$215,000
018512.00 2016 HCP 3	Hamlin	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Route 1A	Beginning 0.02 of a mile south of Roy Road and extending northerly 2.00 miles to 0.39 of a mile south of Riverview Drive.	\$350,000
018512.10 2016 HCP 3	Hamlin	Highway Construction/ Rehabilitation PMRAP Laydown/Surface HMA	Route 1A	Beginning 0.02 of a mile south of Roy Road and extending northerly 2.00 miles to 0.39 of a mile south of Riverview Drive.	\$375,000
WR 30960 2016 HCP 3	Hamlin	PMRAP	Route 1A	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) beginning 0.80 of a mile south of Route 1 and extending southerly 2.00 miles.	\$150,000
018616.00 2016	Haynesville	Highway Paving Light Capital Paving	Danforth Road	Beginning at the Bancroft Road and extending northerly 4.85 miles.	\$244,198
018823.00 2017/18 HCP 4	Haynesville	Highway Safety and Spot Improvements Large Culvert Replacement	Route 2A	Large culvert (#46921) located 1.33 miles north of Glenwood Plt. town line.	\$172,500
020509.00 2016 HCP 4	Haynesville	Bridge Superstructure Replacement	Route 2A	Haynesville Bridge (#5623) over Mattawamkeag River. Located 0.30 of a mile northeast of Danforth Road.	\$2,420,000
WR 31231 2016 HCP 4	Haynesville, Houlton, Linneus, TA R2 WELS	Drainage Maintenance	Route 2A	Ditching and replacing culverts, beginning at the Forkstown Twp-TA R2 WELS town line and extending to the Houlton urban compact line.	\$145,000
022638.00 2017/18 HCP 5	Hodgdon	Bridge Replacement	Hodgdon Mills Road	Hodgdon Mills Bridge (#3103) over South Branch Meduxenkeag River. Located 0.05 of a mile east of South McIntyre Road.	\$1,250,000
018615.00 2016	Hodgdon, Houlton, Linneus, TA R2 WELS	Highway Paving Light Capital Paving	Route 2A	Beginning 1.75 miles north of Forkstown - TA R2 WELS town line and extending northerly 11.95 miles.	\$601,683

ID/Year	Municipality	Scope	Name	Description	Funding
WR 30967 2016 HCP 5	Hodgdon, Linneus	Drainage Maintenance	Hodgdon Mills Road	Replacing four culverts on the Hodgdon Mills Road between the Walker Road and the Codfish Ridge Road.	\$82,000
018695.17 2017	Houlton	Aviation Runway/Taxiway Capital Equipment Purchase	Houlton International Airport	Safety and infrastructure improvements that may include the acquisition of Snow Removal Equipment at the Houlton International Airport (HUL).	\$360,500
021694.00 2017/18 HCP 5	Houlton	Bridge Replacement	Green Street	Pearce Brook No. 6 Bridge (#5019) over Pearce Brook. Located 0.12 of a mile southwest of Route 1.	\$700,000
022700.00 2016 HCP 5, 3	Houlton	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Route 1	Replace signals at the intersection of Route 1 with Court Street, Military Street, Kendall Street and Bangor Street.	\$288,000
WR 31463 2016	Houlton	Department Building and Lot Maintenance	Route 1	Installing a new metal roof on the Houlton office building (# 48468) located on Route 1.	\$27,000
018615.00 2016	Houlton, Littleton	Highway Paving Light Capital Paving	Foxcroft Road	Beginning 1.40 miles north of Route 2 and extending northerly 6.80 miles.	\$342,380
021732.00 2017/18 HCP 6	Island Falls	Bridge Deck Replacement	Old Patten Road	Randall Bridge (#2703) over Mattawamkeag River. Located 0.17 of a mile northeast of Church Street.	\$300,000
022633.00 2016 HCP 3, 1	Island Falls	Bridge Wearing Surface Replacement	Interstate 95 SB	I-95 SB/B&ARR & Patten Road Bridge (#6176); I-95 SB/Fish Stream & Bog Brook Road Bridge (#6177); I-95 SB/West Branch Mattawamkeag River Bridge (#6178); Route 159/I-95 Bridge (#6175); Route 159/West Branch Mattawamkeag River Bridge (#6163).	\$630,000
021696.00 2017/18 HCP 5	Limestone	Bridge Replacement	West Gate Road	Greenlaw Brook No. 2 Bridge (#5625) over Greenlaw Brook. Located 0.18 of a mile north of Route 89.	\$1,000,000
024015.00 2017	Limestone	Highway Paving Light Capital Paving	Route 229	Beginning at Route 1 and extending easterly 1.94 miles to Canadian border.	\$103,035

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31162 2016 HCP 4	Limestone	Drainage Maintenance	Noyes Road	Ditching and replacing culverts from the Caribou-Limestone town line to the Murphy Road.	\$18,000
018833.00 2017/18 HCP 5	Littleton	Highway Safety and Spot Improvements Large Culvert Replacement	Framingham Road	Large culvert (#47093) located 0.08 of a mile south of Ingraham Road.	\$200,000
024013.00 2017	Littleton	Highway Paving Light Capital Paving	Foxcroft Road	Beginning at Cambell Road and extending northerly 4.37 miles; then westerly 0.29 of a mile.	\$244,421
WR 31243 2016 HCP 3	Ludlow, New Limerick	Drainage Maintenance	Route 2	Ditching and replacing culverts beginning at the Smyrna-Ludlow town line and heading westerly to the French Road.	\$24,000
024014.00 2017	Macwahoc Plt, North Yarmouth Academy Grant Twp, Reed Plt	Highway Paving Light Capital Paving	Route 2A	Beginning at Route 2 in Macwahoc Plt. and extending northerly 11.31 miles.	\$587,235
018788.00 2016 HCP 1	Madawaska	Highway Paving Mill And Fill	Bridge Avenue	Beginning at Route 1 and extending northerly 0.17 of a mile to 0.09 of a mile north of Mill Street.	\$118,232
018789.00 2016 HCP 1	Madawaska	Highway Paving Mill And Fill	Route 1	Beginning 0.05 of a mile east of Gagnon Road and extending westerly 1.06 miles to 0.01 of a mile east of Fourth Avenue.	\$329,427
021736.00 2016 HCP 1	Madawaska	Bridge Improvement-PE Only	Bridge Avenue	International Bridge (#2399) over St. John River. Located 0.27 of a mile north of Route 1 on the Canadian Border.	\$250,000
WR 31153 2016 HCP 5	Madawaska, Saint Agatha	Drainage Maintenance	Beaulieu Road	Cleaning under guardrails starting at the Saint Agatha-Madawaska town line and heading in an easterly direction for a total of 12 miles.	\$24,000
WR 31239 2016 HCP 5	Mapleton	Drainage Maintenance	Hughes Road	Ditching and replacing culverts beginning at the intersection of Route 163 heading northerly 1.59 miles.	\$35,000

ID/Year	Municipality	Scope	Name	Description	Funding
018617.00 2016	Mapleton, Washburn	Highway Paving Light Capital Paving	Parsons Road	Beginning 0.20 of a mile east of Currie Road and extending westerly 2.08 miles.	\$104,728
020870.00 2017/18 HCP 1	Mars Hill, Westfield	Highway Paving Mill And Fill	Route 1	Beginning 0.11 of a mile east of Clark Road in Mars Hill and extending northwesterly 1.20 miles to 0.04 of a mile north of Miller Road in Westfield.	\$628,040
018965.00 2017/18 HCP 3	Masardis	Bridge Rehabilitation	Route 11	St. Croix Bridge (#3766) over St. Croix Stream. Located 0.44 of a mile southwest of Blackwater Road.	\$1,400,000
021737.00 2017/18 HCP 3	Masardis	Bridge Painting	Route 11	St. Croix Bridge (#3766) over St. Croix Stream. Located 0.44 of a mile southwest of Blackwater Road.	\$200,000
024014.00 2017	Mattawamkeag, Molunkus Twp, Reed Plt	Highway Paving Light Capital Paving	Route 2	Beginning at Hathaway Road and extending northeasterly 5.14 miles.	\$266,878
024013.00 2017	Monticello	Highway Paving Light Capital Paving	Fletcher Road	Beginning at Route1 and extending easterly 2.81 miles.	\$147,387
021860.00 2016 HCP 3	Nashville Plt	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 11	Beginning 2.25 miles northerly of the Ashland town line and extending northerly 1.35 miles.	\$55,000
020461.00 2017/18 HCP 3	New Limerick	Highway Safety and Spot Improvements Large Culvert Replacement	Route 2	Large culvert (#47098) located 1.21 miles east of Campbell Road.	\$200,000
022584.00 2017/18 HCP 3	New Limerick	Highway Safety and Spot Improvements Large Culvert Rehabilitation	Route 2	Large culvert (#47097) located 0.54 of a mile east of Station Road.	\$100,000
018843.00 2017/18 HCP 2	New Sweden	Highway Safety and Spot Improvements Drainage Improvements	Route 161	Large culvert (#135122) located 0.02 of a mile north of Stockholm Road.	\$172,500

ID/Year	Municipality	Scope	Name	Description	Funding
021803.00 2017/18 HCP 2	New Sweden	Highway Safety and Spot Improvements Large Culvert Replacement	Route 161	Large culvert (#137321) located 0.96 of a mile north of Jepson Road.	\$160,000
020434.00 2017/18 HCP 4	Oakfield	Highway Construction/ Rehabilitation Highway Rehabilitation	River Road	Drainage improvements to include ditching and pipe installations beginning at 0.02 of mile south of Ridge Road extending northerly 0.60 of a mile to Interstate 95 NB Ramp Off to Smyrna Road.	\$200,000
021806.00 2018 HCP 1	Oakfield	Maintenance Lighting	Interstate 95 NB	Located at Interstate 95 Exit 286.	\$625,000
WR 31279 2016 HCP 5	Oakfield	Bridge and Structural Maintenance	Ridge Road	Repairing bridge pier on Goodall Bridge (#5633), located 0.15 of a mile from the intersection of the Currie Road and Ridge Road.	\$16,000
017880.00 2016 HCP 5, 6	Oxbow Plt	Bridge Rehabilitation	Oxbow Road	Umcolcus Stream Bridge (#2877) over Umcolcus Stream. Located 4.50 miles west of River Road.	\$767,579
018796.00 2016 HCP 4, 3	Patten, Sherman, Stacyville	Highway Paving 1 1/4" Overlay	Route 11	Beginning at Benedicta Road in Sherman and extending easterly 0.03 of a mile; then northerly 9.35 miles to Shin Pond Road in Patten.	\$3,343,279
022635.00 2016 HCP 6	Perham	Bridge Replacement	High Meadow Road	Spaulding Bridge (#3814) over Salmon Brook. Located 0.60 of a mile west of Salmon Lake Road.	\$1,000,000
006462.91 2016	Presque Isle	Highway Construction/ Rehabilitation New Construction	Presque Isle Bypass	Beginning at Conant Road and extending northerly 1.70 miles to Fort Road.	\$14,488,672
006462.92 2016 HCP 1	Presque Isle	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 1	Beginning at Westfield town line and extending northerly 5.90 miles to Conant Road.	\$1,850,000
018617.00 2016	Presque Isle	Highway Paving Light Capital Paving	State Street Extension	Beginning 0.45 of a mile east of Fleetwood Street and extending westerly 1.37 miles to Route 167.	\$68,980

ID/Year	Municipality	Scope	Name	Description	Funding
018712.01 2018	Presque Isle	Aviation Runway/Taxiway Crack Sealing	Northern Maine Regional Airport	Safety and infrastructure improvements that may include crack sealing and runway and taxiway markings at the Northern Maine Regional Airport (PQI).	\$252,350
018712.16 2016	Presque Isle	Aviation Runway/Taxiway Reconstruction	Northern Maine Regional Airport	Safety and infrastructure improvements that may include crack sealing, runway and taxiway markings, and reconstruction of Taxiway "A" at the Northern Maine Regional Airport (PQI).	\$4,475,349
018712.17 2017	Presque Isle	Aviation Runway/Taxiway Crack Sealing	Northern Maine Regional Airport	Safety and infrastructure improvements that may include crack sealing, runway and taxiway markings, and acquisition of snow removal equipment at the Northern Maine Regional Airport (PQI).	\$612,850
020538.00 2016 HCP 5	Presque Isle	Highway Safety and Spot Improvements Large Culvert Rehabilitation	McBurnie Road	Located 1.10 miles north of Washburn Road.	\$55,000
021850.00 2017/18	Presque Isle	Bicycle-Pedestrian Trail, Off-Road New Construction	Bicycle/Ped. Trail	Bicycle and pedestrian trail connecting State Street adjacent to Peace Park, and extending approximately 0.33 of a mile to the existing path along Central Drive.	\$200,000
021892.00 2017/18 HCP 1	Presque Isle	Bridge Culvert Replacement	Route 1	Clark Bridge (#2155) over Clark Brook. Located 0.29 of a mile north of Westfield town line.	\$600,000
022582.00 2017/18 HCP 5	Presque Isle	Highway Safety and Spot Improvements Safety Improvements	Parsons Road	Slope stabilization of guardrail section along the Aroostook River. Beginning 1.65 miles north of Presque Isle compact urban line extending northerly 0.15 mile to 0.06 of a mile south of RR Xing 836867.	\$265,000
022583.00 2017/18 HCP 2	Presque Isle	Highway Paving Mill And Fill	Route 163	Beginning at Parsons Street and extending northerly 1.63 miles to Route 1.	\$425,000
WR 32023 2016 HCP 3	Presque Isle	Drainage Maintenance	Route 164	Slip lining a cross culvert (# 115752) located on Route 164 that is 1.17 miles east of Route 1.	\$20,000
WR 31251 2016 HCP 4	Reed Pt	Bridge and Structural Maintenance	Route 2A	Repairing drains on Wytopotlock Bridge (# 2968) located on Military Road.	\$15,000

ID/Year	Municipality	Scope	Name	Description	Funding
021830.00 2017/18	Saint Agatha	Highway Safety and Spot Improvements Large Culvert Replacement	Cleveland Road	Large culvert (#182487) located 0.48 of a mile west of Madawaska town line.	\$130,000
WR 31012 2016 HCP 3	Saint Francis	Drainage Maintenance	Route 161	Ditching and replacing culverts between Pelletier Avenue and Morrison Farm Road.	\$37,000
WR 31092 2016 HCP 3	Saint John Plt	Surface and Base Maintenance	Route 161	Repairing Route 161 road base beginning at the intersection of Jalbert Road and heading northerly to the Beard Road.	\$15,000
024014.00 2017	Sherman	Highway Paving Light Capital Paving	Route 158	Beginning at Route 2 and extending westerly 4.44 miles to Route 11.	\$230,532
WR 31271 2016 HCP 1	Smyrna	Bridge and Structural Maintenance	Interstate 95	Painting beam ends and bearings on Interstate 95 southbound Timoney Lake Road Bridge (#6086,) over the Timoney Lake Road.	\$20,000
019318.00 2016 HCP 5	Stockholm	Bridge Replacement	Main Street	Madawaska Bridge (#5160) over Little Madawaska River. Located 0.03 of a mile north of Lake Street.	\$1,600,000
019236.00 2016 HCP 3	T14 R6 WELS, T15 R6 WELS	Highway Construction/ Rehabilitation Reconstruction	Route 11	Beginning 0.52 of a mile south of T14 R6 WELS - T15 R6 WELS town line extending northerly 5.54 miles to 0.47 of a mile east of T15 R6 WELS - Winterville Plt town line, including climbing lane.	\$9,310,000
020447.00 2017/18 HCP 3	T15 R6 WELS, Winterville Plt	Highway Paving 3/4" Overlay	Route 11	Beginning 3.13 miles north of T14 R6 WELS - T15 R6 WELS town line and extending northerly 1.17 miles to 0.08 of a mile south of Quimby Road in Winterville Plt.	\$329,814
022589.00 2016 HCP 3	T7 R5 WELS, T8 R5 WELS	Highway Paving 1 1/4" Overlay	Route 11	Beginning 0.65 of a mile south of Moro Plt - T7 R5 WELS town line and extending northerly 11.04 miles to 1.96 miles south of T8 R5 WELS - T9 R5 WELS town line.	\$3,795,665
020421.00 2017/18 HCP 1	Van Buren	Highway Construction/ Rehabilitation Reconstruction	Route 1	Beginning 0.02 of a mile south of Monroe Street extending northerly 2.71 miles.	\$5,435,000

ID/Year	Municipality	Scope	Name	Description	Funding
024015.00 2017	Van Buren	Highway Paving Light Capital Paving	Route 1	Beginning 0.15 of a mile north of Parent Road and extending northerly 1.85 miles.	\$98,255
022585.00 2017/18	Wallagrass	Highway Safety and Spot Improvements Large Culvert Replacement	Sly Brook Road	Large culvert located 0.27 of a mile north of Townline Road.	\$150,000
024015.00 2017	Washburn	Highway Paving Light Capital Paving	Canaan/Victoria Road	Beginning at Route 164 and extending northwesterly 0.60 of a mile to Route 228.	\$31,866
WR 32123 2016 HCP 5	Washburn	Drainage Maintenance	Parsons Road	Replacing a culvert located 0.7 of a mile north of the intersection of Hale Road.	\$17,000
021840.00 2017/18 HCP 1	Westfield	Highway Safety and Spot Improvements Shoulder Improvements	Route 1	Provide natural plantings to control blowing snow across the roadway.	\$30,000
018856.00 2017/18 HCP 4	Woodland	Highway Safety and Spot Improvements Large Culvert Replacement	Route 228	Large culvert (#188942) located 2.62 miles north of the T1 R6 WELS town line.	\$200,000

Cumberland

Cumberland

Cumberland County	
Population	283,921
Land Area (sq mi)	835
Bridges	365
Highway Corridor Priority Miles	
HCP 1	283
HCP 2	54
HCP 3	234
HCP 4	159
HCP 5	183
Total HCP 1-5	913

Cumberland ID/Year	Municipality	Scope	Name	Description	Funding
024001.00 2017	Baldwin	Highway Paving Light Capital Paving	Route 107	Beginning at Route 11 and extending northerly 1.71 miles to Murch Road.	\$71,127
024001.00 2017	Baldwin, Bridgton, Sebago	Highway Paving Light Capital Paving	Route 107	Beginning at Murch Road in Baldwin and extending northerly 12.74 miles to Route 117 in Bridgton.	\$529,920
018601.00 2016	Baldwin, Sebago	Highway Paving Light Capital Paving	Convene Road	Beginning at the Hiram town line and extending easterly 3.76 miles to Route 107.	\$138,970
024001.00 2017	Baldwin, Sebago	Highway Paving Light Capital Paving	Route 11	Beginning at Route 113 extending northerly 4.35 miles to Route 114.	\$180,938
WR 31609 2016 HCP 3, 5	Baldwin, Bridgton, Hiram, Hollis, Lyman, Sebago, Waterboro	Drainage Maintenance	Convene Road, Sebago Road, Route 117, Route 35, South Street, South Waterboro Road	Ditching and replacing culverts in preparation of Denmark Area Light Capital Paving (LCP) project.	\$375,000
021792.00 2018 HCP 1	Bowdoin, Bowdoinham, Brunswick, Cumberland, Falmouth, Freeport, Gardiner, Portland, Richmond, South Portland, Topsham, West Gardiner, Yarmouth	Maintenance Intelligent Transportation Systems	Interstate 295 NB	Replacement of 25 variable speed limit signs on Interstate 295.	\$675,000
021676.00 2017/18 HCP 3	Bridgton	Highway Safety and Spot Improvements Drainage Improvements	Route 117	Beginning at Route 37 and extending north 0.11 of a mile to Wyonegonic Road.	\$150,000
022665.00 2017/18 HCP 3	Bridgton	Highway Safety and Spot Improvements Large Culvert Replacement	Route 117	Large culvert (#266518) located 0.50 of a mile north of the Denmark town line.	\$406,000
WR 31576 2016 HCP 3	Bridgton	Drainage Maintenance	Route 117	Ditching Route 117 (Harrison Road) beginning at the intersection of Route 302 and extending northerly 4.1 miles to the Bridgton-Harrison town line.	\$37,500

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31563 2016 HCP 4, 5	Bridgton, Hiram, Sebago	Drainage Maintenance	Route 107, Route 160, Route 11	Ditching and replacing culverts in preparation of Baldwin Area Light Capital Paving (LCP) project.	\$398,000
016854.00 2016 HCP 1	Brunswick	Bridge Painting	Route 1 WB Ramp	Route 1 Ramp Bridge (#6286) over Interstate 295. Located 0.50 of a mile north of Interstate 295 Exit 28.	\$700,000
016874.00 2016 HCP 1	Brunswick	Bridge Painting	Interstate 295 SB	I-295 SB/Androscoggin River Bridge (#1510) over Androscoggin River. Located at the Topsham - Brunswick town line.	\$1,250,000
018714.01 2018	Brunswick	Aviation Runway/Taxiway New Construction	Brunswick Executive Airport	Safety and infrastructure improvements that may include pavement repairs and maintenance, itinerant box hangar, and fence improvements - wildlife deterrent at the Brunswick Executive Airport (BXM).	\$3,879,667
018714.16 2016	Brunswick	Aviation Airport Buildings Reconstruction	Brunswick Executive Airport	Safety and infrastructure improvements that may include pavement repairs and maintenance, hangar improvements to hangars 4, 5 and 6 - Phase 3 at the Brunswick Executive Airport (BXM).	\$2,025,667
018714.17 2017	Brunswick	Aviation Runway/Taxiway Resurfacing	Brunswick Executive Airport	Safety and infrastructure improvements that may include pavement repairs and maintenance, expansion and repaving of the airport parking lots, and map and repair airfield electrical at the Brunswick Executive Airport (BXM).	\$2,077,167
018811.00 2017/18 HCP 5	Brunswick	Highway Safety and Spot Improvements Large Culvert Replacement	Old Bath Road	Large culvert (#226919) located 0.04 of a mile east of Bay Bridge Road.	\$270,000
018879.00 2017/18	Brunswick	Bicycle-Pedestrian Trail, On-Road New Construction	Various Locations	Install four pedestrian activated flashing crosswalk warning systems at various locations in Brunswick.	\$125,000
018937.00 2016 HCP 1	Brunswick	Bridge Painting	Interstate 295 SB	Interstate 295 SB Off Ramp Bridge (#1142). Located 0.48 of a mile north of the Durham Road.	\$400,000
018940.00 2016 HCP 6	Brunswick	Bridge Painting	Interstate 295 SB On Ramp	Durham Road Bridge (#6287) over Durham Road. Located 0.66 of a mile north of Interstate 295 SB.	\$300,000

ID/Year	Municipality	Scope	Name	Description	Funding
018988.00 2017/18 HCP 1	Brunswick	Bridge Wearing Surface Replacement	Route 1	Cooks Corner Bridge (#6032) over Route 1. Located 0.17 of a mile north of Route 24B.	\$300,000
020860.00 2017/18 HCP 1	Brunswick	Highway Paving Mill And Fill	Interstate 295 Ramp	Beginning at Route 1 and extending westerly 0.97 of a mile to Exit 28 NB Ramp.	\$585,000
020861.00 2017/18 HCP 1, 2	Brunswick	Highway Paving Mill And Fill	Route 1	Beginning at Pleasant Street extending northeast 0.53 mile to 0.06 mile east of Mill St. Including on Ramp from Maine Street to Route 1S.	\$819,000
021714.00 2016 HCP 3	Brunswick	Bridge Improvement-PE Only	Route 24B	Maine Street Bridge (#5884) over Route 1. Located 0.04 of a mile south of Mason Street.	\$250,000
022543.00 2016 HCP 4, 2, 1	Brunswick	Highway Paving Mill And Fill	Route 24	Beginning 0.13 of a mile north of Anteitam Street and extending northerly 0.37 of a mile, also includes the four ramps to / from Route 1.	\$494,640
022544.00 2016 HCP 3	Brunswick	Highway Paving 3/4" Overlay	Route 24	Beginning 0.16 of a mile north of A Street and extending northwesterly 1.36 miles.	\$326,100
022679.00 2017/18 HCP 1	Brunswick	Highway Safety and Spot Improvements Safety Improvements	Route 1	Overlay and stripe to provide parallel acceleration lanes at Maine Street Ramp.	\$65,000
018783.00 2016 HCP 1	Brunswick, Cumberland, Falmouth, Freeport, Portland, Yarmouth	Highway Paving Ultra Thin Bonded Wearing Surface	Interstate 295 SB	Beginning 0.70 of a mile north of the Lewiston Road Off Ramp and extending southerly 21.50 miles.	\$3,440,000
020863.00 2017/18 HCP 1	Brunswick, Cumberland, Falmouth, Freeport, Topsham, Yarmouth	Highway Paving Ultra Thin Bonded Wearing Surface	Interstate 295 NB	Beginning 0.03 of a mile north of the Portland - Falmouth city line and extending northerly 23.41 miles to 0.12 of a mile south of I-295 / Cathance River Bridge (#6310) in Topsham.	\$3,745,600
021762.00 2017/18 HCP 1, 3, 6	Brunswick, Falmouth, Freeport, Portland, South Portland, Yarmouth	Bridge Protective Coating	Interstate 295 Bridges	Interstate 295 Bridges from South Portland to Brunswick.	\$1,400,000

ID/Year	Municipality	Scope	Name	Description	Funding
022529.00 2016 HCP 3	Brunswick, Topsham	Highway Paving 3/4" Overlay	Route 201	Beginning at Route 1 bridge ramp and extending northerly 1.14 miles (including Route 201).	\$597,773
022603.00 2017/18 HCP 3	Brunswick, Topsham	Bridge Improvement	Route 201	Frank J. Wood Bridge (#2016) over Androscoggin River. Located at the Brunswick - Topsham town line.	\$9,655,000
020862.00 2016 HCP 5	Cape Elizabeth	Highway Paving 1 1/4" Overlay	Two Lights Road	Municipal Partnership Initiative. Beginning at Route 77 and extending easterly 1.71 miles to Fessender Road. PACTS Sponsored.	\$242,000
020842.00 2017/18	Chebeague Island	Marine Piers, Floats And Fenders Rehabilitation	Wharf Road Bulkhead	Rehabilitate concrete bulkhead, located on Wharf Road.	\$40,000
018670.00 2016 HCP 5	Cumberland	Highway Paving 1 1/4" Overlay	Blanchard Road	Beginning at Bruce Hill Road and extending southeasterly 1.64 miles to Main Street. PACTS Sponsored.	\$657,030
021777.00 2017/18 HCP 3	Cumberland	Highway Safety and Spot Improvements Large Culvert Replacement	Route 9	Large culvert (#46804) located 0.04 of a mile north of Turkey Lane.	\$340,000
021778.00 2016 HCP 5	Cumberland	Highway Construction/ Rehabilitation Reconstruction	Tuttle Road	Municipal Partnership Initiative. Beginning 0.03 of a mile easterly of Crossing Brook Road and extending easterly 0.16 of a mile. PACTS Sponsored.	\$500,000
022668.00 2017/18 HCP 5	Cumberland	Highway Safety and Spot Improvements Large Culvert Replacement	Tuttle Road	Large culvert (#46210) located 0.57 of a mile southeast of Bruce Hill Road.	\$125,000
WR 31938 2016	Cumberland	Bridge and Structural Maintenance	Mill Road	Replacing bridge rail for Mumford Bridge (#0209), which carries Mill Road over Piscataqua River in Cumberland.	\$35,000
019357.16 2016	Cumberland County	Natural Resource Mitigation	Long Creek Watershed	Long Creek Watershed Management District assessment; to monitor storm water quantity and quality from MaineDOT porous pavement project(s).	\$186,000

ID/Year	Municipality	Scope	Name	Description	Funding
019357.17 2017	Cumberland County	Natural Resource Mitigation	Long Creek Watershed	Long Creek Watershed Management District assessment; to monitor storm water quantity and quality from MaineDOT porous pavement project(s).	\$186,000
019357.18 2018	Cumberland County	Natural Resource Mitigation	Long Creek Watershed	Long Creek Watershed Management District assessment; to monitor storm water quantity and quality from MaineDOT porous pavement project(s).	\$186,000
018629.00 2016 HCP 3	Cumberland, Falmouth	Highway Paving 1 1/4" Overlay	Route 1	Beginning at north joint of Martin Point Bridge (#2515) and extending northerly 1.37 miles to end of lane split and beginning at Bucknam Road extending northerly 1.66 miles to Falmouth - Cumberland town line. PACTS Sponsored.	\$2,612,071
022516.03 2016 HCP 3, 5	Cumberland, Falmouth	Highway Construction/ Rehabilitation Auxiliary Turning Lanes	Route 1	Municipal Partnership Initiative. Beginning 0.03 of a mile north of Johnson Road and extending northerly 1.06 miles to 0.09 of a mile north of Casco Bay Drive. Overlay, beginning at Gray Road and extending north 1.00 mile.	\$1,000,000
018666.00 2017/18	Cumberland, Falmouth, Freeport, North Yarmouth, Yarmouth	Bicycle-Pedestrian Trail, On-Road Rehabilitation	Various Locations	Bicycle racks within right of way in all towns. Some wayfinding/signage to be determined. Single Line Marking pavement markings in select locations to be determined. PACTS Sponsored.	\$100,760
024003.00 2017	Durham, North Yarmouth, Pownal	Highway Paving Light Capital Paving	Route 9	Beginning 0.16 of a mile north of Route 115 in North yarmouth and extending northerly 11.71 miles.	\$487,077
018961.00 2017/18 HCP 6	Falmouth	Bridge Culvert Rehabilitation	Woodville Road	Dunham Road Bridge (#5462) over East Branch Piscataqua River. Located 0.66 of a mile south of Winn Road.	\$250,000
020204.00 2016 HCP 3	Falmouth	Highway Construction/ Rehabilitation Roundabout Construction	Longwoods Road	Located at the intersection of Longwoods Road and Woods Road.	\$2,640,000
020843.00 2017/18	Falmouth	Marine Piers, Floats And Fenders New Construction	Float System	Replace and expand float system, and new gangway at the Town Landing Pier.	\$112,000
021653.00 2017/18 HCP 3	Falmouth	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Route 9	Located at the intersection of Route 9, Falmouth Road and Bucknam Road. PACTS Sponsored.	\$225,000

ID/Year	Municipality	Scope	Name	Description	Funding
021720.00 2017/18 HCP 3	Falmouth	Bridge Deck Replacement	Bucknam Road	Interstate 295 Bridge (#5830) over Interstate 295. Located 0.30 of a mile northwest of Route 1.	\$2,000,000
021721.00 2017/18 HCP 6	Falmouth	Bridge Rehabilitation	Johnson Road	Johnson Road/I-295 Bridge (#5792) over Interstate 295. Located 0.25 of a mile west of Route 1.	\$2,800,000
021722.00 2017/18 HCP 3	Falmouth	Bridge Rehabilitation	Route 26	Libby Bridge (#2457) over the Piscataqua River. Located 0.43 of a mile north of the Falmouth Road.	\$200,000
021723.00 2017/18 HCP 5	Falmouth	Bridge Rehabilitation	Lunt Road	Lunt Road / Interstate 295 Bridge (#5829) over Interstate 295. Located 0.10 of a mile south of Route 9.	\$2,500,000
021784.00 2016 HCP 4, 2, 3, 5	Falmouth	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 26	Beginning at Robert's Road and extending north 1.83 miles to Libby Bridge (#2457) and beginning 1.00 miles north of Libby Bridge and extending 1.04 miles to Hurricane Road. Also includes sidewalks improvements on Leighton Road and Falmouth Road.	\$250,000
022600.00 2017/18 HCP 4	Falmouth	Bridge Rehabilitation	Lambert Street	Lambert Street Bridge (#5553) over Presumpscot River. Located 0.24 of a mile southeast of Hamlin Road.	\$855,000
022672.00 2017/18 HCP 1	Falmouth	Highway Safety and Spot Improvements Safety Improvements	Bucknam Road	Install signal with turn lanes at Interstate 295 Northbound Off Ramp.	\$640,000
WR 31941 2016 HCP 4	Falmouth	Bridge and Structural Maintenance	Falmouth Road	Replacing wearing surface on Allen's Bridge (# 3143) which carries Falmouth Road over Presumpscot River in Falmouth.	\$200,000
022702.00 2016 HCP 1	Falmouth, Portland	Highway Safety and Spot Improvements Signing	Interstate 295 NB	Replace signs between Interstate 295 NB and SB at Exit 4 and Exit 9.	\$500,000
019381.00 2016	Freeport	Bicycle-Pedestrian Trail, On-Road New Construction	South Street	Beginning at West Street and extending northerly 0.15 of a mile.	\$103,000

ID/Year	Municipality	Scope	Name	Description	Funding
021652.00 2017/18 HCP 3	Freeport	Highway Paving 1 1/4" Overlay	Route 1, Desert Road	Beginning at the Yarmouth town line and extending northerly 2.88 miles to Desert Road. Includes 300 feet of Desert Road. PACTS Sponsored.	\$1,357,748
021726.00 2017/18 HCP 3	Freeport	Bridge Rehabilitation	Route 125	Approach Road Interchange Bridge (#5721) over Interstate 295. Located 0.44 of a mile northwest of Route 1.	\$600,000
021725.00 2016 HCP 3	Freeport, Yarmouth	Bridge Improvement-PE Only	Route 1	Route 1/Cousins River Bridge (#2183) over Cousins River. Located on the Freeport-Yarmouth town line.	\$250,000
WR 31689 2016 HCP 1	Freeport, Yarmouth	Custodial Maintenance	Interstate 295	Clearing overgrown trees and brush including stump grinding along Interstate 295 between mile markers 15 to 22 north and southbound lanes in Freeport and Yarmouth.	\$250,000
015605.00 2016 HCP 2	Gorham	Bridge Replacement	Route 4/202	Deguio Mill Bridge (#3762) over Little River. Located 0.23 of a mile south of Acorn Street.	\$1,800,000
018755.00 2016	Gorham	Environmental Construction - Wildlife	Route 112	Improve animal connectivity on animal crossing structures.	\$40,000
018821.00 2016 HCP 2	Gorham	Highway Safety and Spot Improvements Large Culvert Replacement	Route 25	Large culvert (#47422) located 0.41 of a mile north of State Street.	\$845,000
020277.00 2016 HCP 1, 2	Gorham	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 25	Beginning 0.09 of a mile north of Johnson Road and extending northerly 1.25 miles.	\$1,480,000
020864.00 2017/18 HCP 3, 2	Gorham	Highway Paving 3/4" Overlay	Route 114	Beginning 0.19 of a mile south of Waterhouse Road and extending northerly 2.00 miles to Route 202 / 4 / 25. PACTS Sponsored.	\$1,628,148
024003.00 2017	Gorham, Scarborough, Westbrook	Highway Paving Light Capital Paving	Saco Street	Beginning 0.29 of a mile north of County Road and extending northerly 0.80 of a mile to Westbrook town line.	\$33,276

ID/Year	Municipality	Scope	Name	Description	Funding
018780.00 2017/18 HCP 2	Gorham, Standish	Highway Paving Mill And Fill	Route 25	Beginning 0.66 of a mile south of Wood Road in Gorham and extending northerly 5.18 miles.	\$2,019,000
020891.00 2017/18 HCP 1	Gorham, Westbrook	Highway Paving 1 1/4" Overlay	Route 25	Beginning at Main Street / New Gorham Road and extending westerly 3.51 miles to 0.01 of a mile west of Johnson Road; including Ramp 25E for 0.08 of a mile.	\$956,000
018765.00 2017/18 HCP 1	Gray	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Route 26	Modify approach lane configurations and traffic signals at the intersection of Route 26 (Shaker Road) and Libby Hill Road.	\$110,000
018766.00 2017/18 HCP 1	Gray	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Route 26	Realignment of intersection to create northbound and eastbound turn lanes and install traffic signals at North Raymond Road.	\$755,000
018881.00 2016 HCP 1	Gray	Bicycle-Pedestrian Trail, On-Road New Construction	Route 26	New pedestrian bumpout, crossing, and flashing beacon, from Fiddleheads Arts & Science Center to Gray Wildlife Park.	\$66,000
020211.00 2016 HCP 2	Gray	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 202	Located at the intersection of Route 202 and Campbell Shore Road.	\$530,000
020865.00 2017/18 HCP 1	Gray	Highway Paving 1 1/4" Overlay	Route 26	Beginning at Dunn Drive and extending northerly 2.92 miles to 0.13 of a mile north of Blueberry Lane.	\$1,400,000
024003.00 2017	Gray	Highway Paving Light Capital Paving	Route 115	Beginning at at Partridge Lane and extending easterly 0.69 of a mile.	\$28,701
018802.00 2016 HCP 2, 1	Gray, Windham	Highway Paving 1 1/4" Overlay	Route 202	Beginning 0.40 of a mile south of Lotts Drive in Windham and extending easterly 7.42 miles.	\$2,680,000
020844.00 2017/18	Harpwell	Marine Piers, Floats And Fenders Rehabilitation	Float Replacement	Float replacement and extension at the Pott's Point town landing.	\$144,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31937 2016	Harpwell	Drainage Maintenance	Route 24	Cleaning under guardrails along Route 24 in Harpswell.	\$75,000
018602.00 2016	Harrison, Naples	Highway Paving Light Capital Paving	Route 35	Beginning 0.15 of mile north of Route 302 in Naples and extending northerly 9.49 miles.	\$365,413
022536.00 2017/18 HCP 3	Harrison, Norway, Otisfield	Highway Paving 1 1/4" Overlay	Route 117	1) Beginning 0.40 of a mile west of Dawes Hill Road and extending easterly 2.33 miles. 2) Beginning at the Harrison - Otisfield town line and extending northerly 2.07 miles.	\$1,825,000
WR 32347 2016 HCP 4	Harrison, Naples	Drainage Maintenance	Route 35	Ditching and replacing culverts in preparation of Harrison Area Light Capital Paving (LCP) project.	\$81,000
018744.00 2016	Naples	Bridge Removal	Old Route 302	Old Crooked River Bridge (#0187) over the Crooked River. Located 0.04 of a mile north of Route 302.	\$250,000
020466.00 2016 HCP 3	Naples	Bridge Replacement	Route 11	Crockett Bridge (#2199) over Muddy River. Located 0.28 of a mile east of Burnell Road.	\$1,600,000
021801.00 2017/18 HCP 3	Naples	Highway Safety and Spot Improvements Slope Stabilization/Protection	Route 11	Located 0.01 of a mile north of the Crockett Bridge (#2199).	\$100,000
WR 31696 2016 HCP 5	Naples	Bridge and Structural Maintenance	State Park Road	Repairing or replacing bridge rail and curb for Songo Bridge (# 2780), which carries State Park Road over Crooked River in Naples.	\$25,000
WR 32377 2016 HCP 1	Naples	Drainage Maintenance	Route 302	Installing two catch basins on Route 302 in Naples located 0.5 of a mile north of the intersection of Route 11 and Route 302.	\$12,500
018982.00 2017/18 HCP 6	New Gloucester	Bridge Wearing Surface Replacement	Morse Road	Morse Road Bridge (#3368) over Royal River. Located 1.01 miles northwest of Route 231.	\$250,000

ID/Year	Municipality	Scope	Name	Description	Funding
019006.00 2016 HCP 3	New Gloucester	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Route 4	Located at the intersection of Route 4 and Route 231.	\$1,105,000
020201.00 2016 HCP 3	New Gloucester	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 4	Located at the intersection of Route 4 and Bennett Road.	\$70,000
014815.00 2016 HCP 2	Portland	Highway Safety and Spot Improvements Enhanced Project Scoping	Route 1A	Franklin Street Corridor Feasibility Study and Preliminary Engineering for Intersection Improvements: Located at Marginal Way, Fox Street and Somerset Street. PACTS Sponsored.	\$746,500
017455.01 2016	Portland	Marine Marine Buildings New Construction	Casco Bay Island Transit District	Engineering and installation of a crane on the Wabanaki ferry.	\$119,625
017455.02 2016	Portland	Marine Piers, Floats And Fenders New Construction	Casco Bay Island Transit District	Various repairs to the Wabanaki ferry while it is in dry dock.	\$123,517
017455.03 2016	Portland	Marine Piers, Floats And Fenders New Construction	Casco Bay Island Transit District	Electrical repairs and the installation of a hoist to Gates 3 and 4 at the Casco Bay Ferry Terminal.	\$75,000
017628.00 2017/18 HCP 6	Portland	Highway Construction/ Rehabilitation Reconstruction	Somerset Street	Beginning at Elm Street and extending 0.26 of a mile to Hanover Street, including part of the Bayside Trail.	\$433,175
017628.10 2016	Portland	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Somerset Street	Feasibility study and alternatives analysis for the extension of Somerset Street from Hanover Street to Forest Avenue, combining with the intersection at High Street and Forest Avenue.	\$200,000
018469.00 2017/18	Portland	Bicycle-Pedestrian Trail, On-Road Bicycle-Pedestrian - PE Only	Bayside Trail	Beginning at Elm Street and extending to Forest Avenue and to the Fore River Parkway and Transportation Center. (Approximately 1.50 miles)	\$225,805
018624.00 2017/18 HCP 3	Portland	Highway Construction/ Rehabilitation Roundabout Construction	Route 25	Beginning at Bedford Street and extending westerly 0.09 of a mile. PACTS Sponsored.	\$2,868,809

ID/Year	Municipality	Scope	Name	Description	Funding
018631.00 2017/18 HCP 1, 3	Portland	Highway Paving 1 1/4" Overlay	Veranda Street	Beginning 0.20 of a mile northeast of I-295 and extending northeasterly 0.39 of a mile to south joint of Martin Point Bridge (# 2515). PACTS Sponsored.	\$332,508
018664.00 2017/18	Portland	Highway Safety and Spot Improvements Traffic Signals	Various Locations	Connection between Congress Street signals via overhead hardwire to existing signals on Brighton Avenue at Stevens Avenue intersection and the City's streetwise Advanced Traffic Management System (ATMS). PACTS Sponsored.	\$330,000
018711.01 2018	Portland	Aviation Apron New Construction	Portland International Jetport	Safety and infrastructure improvements that may include terminal apron expansion northwest end - Phase 2 and purchase of an Aircraft Rescue and Fire Fighting Fire truck at the Portland International Jetport (PWM).	\$2,987,000
018711.16 2016	Portland	Aviation Apron New Construction	Portland International Jetport	Safety and infrastructure improvements that may include EA & permits, terminal apron expansion northwest end, snow shoulders east apron, gate 5 relocation, pave north GA ramp and drainage at cargo ramp at the Portland International Jetport (PWM).	\$4,161,200
018711.17 2017	Portland	Aviation Apron Reconstruction	Portland International Jetport	Safety and infrastructure improvements that may include Gate 1 apron reconstruction and snow shoulders for Taxiway "C" north at the Portland International Jetport (PWM).	\$4,449,600
018762.00 2016	Portland	Marine Marine Buildings Rehabilitation	West Commercial Street Intermodal Facility	West Commercial Street Intermodal Facility, Phase 2 improvements, including relocation of the gas company.	\$3,000,000
018762.10 2016	Portland	Freight Marine Buildings Demolition/Removal	West Commercial Street Intermodal Facility	West Commercial Street Intermodal Facility: Unitil relocation.	\$4,500,000
018791.00 2017/18 HCP 3, 2	Portland	Highway Paving Mill And Fill	Riverside Street	Beginning at Brighton Avenue and extending northerly 0.58 of a mile.	\$641,000
018864.00 2017/18	Portland	Marine Piers, Floats And Fenders Rehabilitation	Cliff Island Pier	Replace gangways, floats, pile system, and decking.	\$395,575
018865.00 2017/18	Portland	Bicycle-Pedestrian Trail, Off-Road New Construction	Route 1A	West Commercial Street Trail beginning at Casco Bay Bridge (#5900) and extending approximately 0.70 of a mile to Fore River Parkway and Veterans Memorial Bridge (#3945).	\$353,489

ID/Year	Municipality	Scope	Name	Description	Funding
018869.16 2016	Portland	Public Transportation Operating Assistance	Urban Transit ADA Operating	FTA Section 5307 for ADA operating - Portland Transit Agencies.	\$58,775
018869.17 2017	Portland	Public Transportation Operating Assistance	Urban Transit ADA Operating	FTA Section 5307 for ADA Operating - Portland Transit Agencies.	\$58,775
018869.18 2018	Portland	Public Transportation Operating Assistance	Urban Transit ADA Operating	FTA Section 5307 for ADA Operating - Portland Transit Agencies.	\$58,775
018870.16 2016	Portland	Public Transportation Administrative Assistance	Urban Transit Planning	FTA Section 5307 for urban transit planning - Portland.	\$193,214
018870.17 2017	Portland	Public Transportation Administrative Assistance	Urban Transit Planning	FTA Section 5307 for urban transit planning - Portland.	\$193,214
018870.18 2018	Portland	Public Transportation Administrative Assistance	Urban Transit Planning	FTA Section 5307 for urban transit planning - Portland.	\$193,214
018872.00 2016	Portland	Public Transportation Operating Assistance	Urban Transit Operating	FTA - Section 5307 - CMAQ transfer, Metro for operating start up, Year 1	\$291,250
018872.16 2017	Portland	Public Transportation Operating Assistance	Urban Transit Operating	FTA - Section 5307 - CMAQ transfer, Metro for operating start up, Year 2	\$275,000
018872.17 2018	Portland	Public Transportation Operating Assistance	Urban Transit Operating	FTA - Section 5307 - CMAQ transfer, Metro for operating start up, Year 3	\$272,500
018886.00 2017/18	Portland	Bicycle-Pedestrian Trail, Off-Road Reconstruction	Bayside Trail	Intersection improvements with Eastern Prom Trail.	\$152,300

ID/Year	Municipality	Scope	Name	Description	Funding
018887.00 2017/18 HCP 1	Portland	Bicycle-Pedestrian Trail, On-Road Rehabilitation	Forest Avenue	Sidewalk improvements located at intersection of Forest Avenue and Dartmouth Street.	\$103,805
020232.35 2016 HCP 4, 5, 2	Portland	Highway Paving Mill And Fill	Washington Street	Municipal Partnership Initiative. Beginning at Summit Street and extending northerly 2.68 miles.	\$775,000
020543.00 2017/18 HCP 1	Portland	Highway Safety and Spot Improvements Safety Improvements	Woodfords Corner	Located at the intersection of Forest Avenue at Woodfords Corner and Ocean Avenue. PACTS Sponsored.	\$2,253,751
020547.00 2017/18	Portland	Highway Construction/ Rehabilitation New Construction	Neighborhood Byway	Beginning at Deering Center and extending northerly 1.30 miles. PACTS Sponsored.	\$375,626
020625.16 2016	Portland	Public Transportation Capital Equipment Purchase	Urban Transit Capital	FTA Section 5337 for Capital Assistance - Portland UZA Fixed Guideway.	\$8,687,786
020625.17 2017	Portland	Public Transportation Capital Equipment Purchase	Urban Transit Capital	FTA Section 5337 for Capital Assistance - Portland UZA Fixed Guideway.	\$8,687,786
020625.18 2018	Portland	Public Transportation Capital Equipment Purchase	Urban Transit Capital	FTA Section 5337 for Capital Assistance - Portland UZA Fixed Guideway.	\$8,687,786
020634.16 2016	Portland	Public Transportation Capital Equipment Purchase	Urban Transit Capital	FTA Section 5339 Capital Assistance Portland UZA.	\$322,600
020634.17 2017	Portland	Public Transportation Capital Equipment Purchase	Urban Transit Capital	FTA Section 5339 Capital Assistance Portland UZA.	\$322,600
020634.18 2018	Portland	Public Transportation Capital Equipment Purchase	Urban Transit Capital	FTA Section 5339 Capital Assistance Portland UZA.	\$322,600

ID/Year	Municipality	Scope	Name	Description	Funding
020646.16 2016	Portland	Public Transportation Capital Equipment Purchase	Urban Transit Capital	FTA Section 5307 for capital projects TBD - Portland Transit Agencies.	\$8,576,018
020646.17 2017	Portland	Public Transportation Capital Equipment Purchase	Urban Transit Capital	FTA Section 5307 for capital projects TBD - Portland Transit Agencies.	\$8,576,018
020849.00 2017/18	Portland	Marine Piers, Floats And Fenders New Construction	Float System	New float system at East End Park, located at Cutter Street.	\$250,000
020876.00 2016 HCP 5	Portland	Highway Paving Mill And Fill	Danforth Street	Beginning at York Street and extending southwesterly 0.20 of a mile to High Street. PACTS Sponsored.	\$248,413
021745.00 2016 HCP 1	Portland	Bridge Improvement-PE Only	Interstate 295	Veranda Street Bridge (#5933) over Veranda Street. Located 0.15 of a mile south of Route 1.	\$500,000
021816.00 2016	Portland	Marine Piers, Floats And Fenders New Construction	Fore Street Marina	Marina expansion located at Fore Street Marina.	\$6,852,348
021827.00 2016	Portland	Marine Marine Buildings Rehabilitation	West Commercial Street Intermodal Facility	State Match to 2016 Port Security Grant Award at the West Commercial Street Intermodal Facility.	\$201,333
021832.00 2018	Portland	Public Transportation Capital Equipment Purchase	Transportation Center	Preliminary Engineering for The Portland Transportation Center - Platform Sitework.	\$750,000
022682.00 2016 HCP 2	Portland	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Route 22	New controller, control cabinet, mast arms, foundations, signal heads and video detection at Westbrook Street.	\$244,331
022705.00 2016	Portland	Marine Piers, Floats And Fenders Rehabilitation	Casco Bay Island Transit District	Great Diamond, Little Diamond, Long Island, Chebeague. Replace bolts, bracing and piles.	\$50,000

ID/Year	Municipality	Scope	Name	Description	Funding
022705.01 2016	Portland	Marine Piers, Floats And Fenders Rehabilitation	Casco Bay Island Transit District	FTA Passenger Ferry Program. Allocation for capital improvements.	\$350,000
022705.16 2016	Portland	Marine Piers, Floats And Fenders Rehabilitation	Casco Bay Island Transit District	FTA Passenger Ferry Program. Allocation for capital improvements.	\$386,470
022705.17 2017/18	Portland	Marine Piers, Floats And Fenders Rehabilitation	Casco Bay Island Transit District	FTA Passenger Ferry Program. Allocation for capital improvements.	\$318,776
022705.18 2017/18	Portland	Marine Piers, Floats And Fenders Rehabilitation	Casco Bay Island Transit District	FTA Passenger Ferry Program. Allocation for capital improvements.	\$318,776
022707.00 2016	Portland	Marine Transfer Bridges Rehabilitation	Casco Bay Island Transit District	Peaks Island. Replace apron, paint transfer bridge and fender supports, seal concrete, shingle roof of passenger area, install fence/gate around electrical panel area, explore replacement of fenders and piles.	\$50,000
022707.01 2016	Portland	Marine Transfer Bridges Rehabilitation	Casco Bay Island Transit District	Peaks Island. Replace apron, paint transfer bridge and fender supports, seal concrete, shingle roof of passenger area, install fence/gate around electrical panel area, explore replacement of fenders and piles.	\$370,000
022708.00 2016	Portland	Public Transportation Rehabilitation	Transportation Center	Scoping / design for replacement or rehabilitation of the Portland Transportation Center.	\$200,000
022762.00 2016	Portland	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for Operating Assistance - Portland Transit Agencies.	\$4,907,556
022762.17 2017	Portland	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for Operating Assistance - Portland Transit Agencies.	\$4,907,556
022762.18 2018	Portland	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for Operating Assistance - Portland Transit Agencies.	\$4,907,556

ID/Year	Municipality	Scope	Name	Description	Funding
022809.18 2018	Portland	Freight Freight Monitoring Systems & Equipment Capital Equipment Purchase	West Commerical Street Intermodal Facility	Improvements to the West Commerical Street Intermodal Facility.	\$5,000,000
022809.31 2016	Portland	Marine Intermodal Freight Facility Rehabilitation	West Commerical Street Intermodal Facility	Removal of mounds of excavation at the West Commerical Street Intermodal Facility. Haul to approved landfill.	\$315,000
022809.32 2016	Portland	Marine Intermodal Freight Facility Rehabilitation	West Commerical Street Intermodal Facility	Track work to be performed at the West Commerical Street Intermodal Facility.	\$1,000,000
022809.33 2016	Portland	Marine Intermodal Freight Facility Rehabilitation	West Commerical Street Intermodal Facility	Install drainage and porous pavement in the Chassis Yard.	\$1,700,000
022809.34 2016	Portland	Marine Intermodal Freight Facility Rehabilitation	West Commerical Street Intermodal Facility	Site Preparation for the Cold Storage Building.	\$814,557
022809.35 2016	Portland	Marine Intermodal Freight Facility Rehabilitation	West Commerical Street Intermodal Facility	Repair and replacement remaining fenders.	\$910,000
022809.36 2016	Portland	Marine Intermodal Freight Facility Rehabilitation	West Commerical Street Intermodal Facility	West Commercial Street Intermodal Facility equipment.	\$225,000
022809.50 2017/18	Portland	Marine Intermodal Freight Facility Rehabilitation	West Commerical Street Intermodal Facility	Heavy Haul and Track Work for the West Commerical Street Intermodal Facility.	\$2,700,000
WR 31703 2016 HCP 2	Portland	Bridge and Structural Maintenance	Congress Street	Replacing concrete wearing surface for Stroudwater Fore River Bridge (#3486), which carries Congress Street over Fore River in Portland.	\$100,000
WR 31939 2016 HCP 1	Portland	Bridge and Structural Maintenance	Interstate 295	Replacing two bridge joints on Canadian National Rail Road Bridge (# 5616) which carries traffic over railroad tracks that cross I-295 southbound.	\$400,000

ID/Year	Municipality	Scope	Name	Description	Funding
021746.00 2017/18 HCP 3	Portland, South Portland	Bridge Protective Coating	Route 77	Casco Bay Bridge (#5900) over Fore River. Located at the Portland-South Portland city line.	\$400,000
021890.00 2016 HCP 3	Portland, South Portland	Lighting	Route 77	Casco Bay Bridge (#5900) over Fore River. Located at the Portland-South Portland city line. Preliminary Engineering Only.	\$100,000
WR 32151 2016 HCP 4	Pownal	Drainage Maintenance	Elmwood Road	Replacing cross culvert (# 99418), which is located .04 of a mile west of the Freeport-Pownal town line on Elmwood Road in Pownal.	\$85,000
018888.00 2017/18 HCP 6	Raymond	Bicycle-Pedestrian Trail, On-Road Bicycle-Pedestrian - PE Only	Main Street	Beginning at Route 302 and extending 0.57 of a mile to Route 121 (Meadow Road).	\$7,000
018632.00 2016 HCP 4	Scarborough	Highway Paving 3/4" Overlay	Pine Point Road	Beginning at East Grand Avenue and extending northwesterly 0.48 of a mile to north joint of Pine Point Crossing Bridge (#5260). PACTS Sponsored.	\$285,681
018889.00 2017/18 HCP 3	Scarborough	Bicycle-Pedestrian Trail, On-Road Bicycle-Pedestrian - PE Only	Route 114	Safety improvements in the vicinity of Route 1 and Route 114.	\$48,000
018795.00 2016 HCP 1	Scarborough, South Portland	Highway Paving Mill And Fill	Route 1	Beginning 0.03 of a mile north of Scarborough Connector NB and extending northerly 1.23 miles.	\$1,035,000
019426.00 2017/18	Scarborough, South Portland	Bicycle-Pedestrian Trail, On-Road Rehabilitation	Eastern Trail	East Coast Greenway new trail alignment. Beginning at Wainright Field in South Portland and extending to Pleasant Hill Road in Scarborough (approximately 0.80 if a mile). PACTS Sponsored.	\$565,275
019426.10 2017/18	Scarborough, South Portland	Bicycle-Pedestrian Trail, Off-Road New Construction	Eastern Trail	Eastern Trail bicycle and pedestrian connection: Beginning at Nonesuch River and extending approximately 0.60 of a mile to Pleasant Hill Road. Includes two bridges.	\$3,100,000
022530.00 2017/18 HCP 3	Scarborough, South Portland	Highway Paving Mill And Fill	Cummings Road	Beginning at Payne Road in Scarborough and extending northerly 0.50 of a mile.	\$300,000

ID/Year	Municipality	Scope	Name	Description	Funding
024003.00 2017	Scarborough, Westbrook	Highway Paving Light Capital Paving	Route 22	Beginning 0.10 of a mile east of the Scarborough town line extending westerly 0.56 of a mile.	\$23,293
018849.00 2017/18 HCP 5	Sebago	Highway Safety and Spot Improvements Drainage Improvements	Longhill Road	Beginning at 0.01 of a mile north of Eagle Crest Road and extending southerly 1.00 mile.	\$300,000
WR 31575 2016 HCP 5	Sebago	Surface and Base Maintenance	Route 107	Shim paving Route 107 (Bridgton Road) in Sebago beginning at Hillside Road going 0.6 of a mile in a northerly direction to Taylor Road.	\$39,250
WR 31699 2016 HCP 5	Sebago	Drainage Maintenance	Route 107	Repairing a large culvert (# 911879) on Route 107 at the intersection of Long Hill Road in Sebago.	\$50,000
024003.00 2017	Sebago, Standish	Highway Paving Light Capital Paving	Route 114	Beginning at Standish urban compact line extending westerly 2.13 miles to Evans Way in Sebago.	\$88,597
012800.30 2016 HCP 1	South Portland	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Interstate 295 SB	Planning and scoping effort to evaluate new access on Interstate 295 at Exit 4. Project is a partnership with South Portland.	\$424,004
018455.00 2016	South Portland	Rail Line Rail Operational Improvements	Casco Bay Steel Structures	Casco Bay Steel Structures facility in South Portland, Installation of approximately 800' of new rail and turnout, approximately 150 feet west of the existing South Portland Industrial Park switch location.	\$260,000
018633.00 2016 HCP 4	South Portland	Highway Paving Mill And Fill	Route 77	Beginning at Broadway and extending southerly 0.89 of a mile to the Cape Elizabeth town line. PACTS Sponsored	\$584,083
018638.00 2017/18 HCP 2, 6, 4	South Portland	Highway Construction/ Rehabilitation Highway Rehabilitation	Lincoln Street, Billy Vachon Drive	Lincoln Street: Beginning at Pleasant Avenue and extending northerly 1.11 miles. Billy Vachon Drive: Beginning at Lincoln Street and extending westerly 0.24 of a mile. PACTS Sponsored.	\$1,366,200
018665.00 2017/18	South Portland	Highway Safety and Spot Improvements Traffic Signals	Various Locations	Multifaceted approach to corridor improvements to address traffic, safety, and bicycle/pedestrian needs and deficiencies on/off Route 77. PACTS Sponsored.	\$402,050

ID/Year	Municipality	Scope	Name	Description	Funding
018939.00 2016 HCP 1	South Portland	Bridge Wearing Surface Replacement	Route 1 Connector	Route 1 Connector Bridge (#6256) over Broadway. Located at the Route 1 connector ramp.	\$200,000
018941.00 2016 HCP 1	South Portland	Bridge Wearing Surface Replacement	Route 1 Connector	Route 1 Connector Bridge (#6257) over Broadway. Located 0.36 of a mile south of Interstate 295 southbound.	\$300,000
018942.00 2016 HCP 1	South Portland	Bridge Wearing Surface Replacement	Route 1 Ramp	Railroad Overpass Bridge (#6198) over PTRR. Located 0.11 of a mile north of Route 1.	\$300,000
018943.00 2016 HCP 1	South Portland	Bridge Wearing Surface Replacement	Route 1	Route 1 Connector Bridge (#6258) over Broadway. Located at the Route 1 connector ramp.	\$400,000
018975.00 2017/18 HCP 1	South Portland	Bridge Painting	Route 1 Connector	Route 1 Connector Bridge (#6256) over Broadway. Located at the Route 1 connector ramp.	\$400,000
018976.00 2017/18 HCP 1	South Portland	Bridge Painting	Route 1 Connector	Route 1 Connector Bridge (#6257) over Broadway. Located at the Route 1 connector ramp.	\$300,000
018977.00 2017/18 HCP 1	South Portland	Bridge Painting	Route 1 Connector	Route 1 Connector Bridge (#6258) over Broadway. Located at the Route 1 connector ramp.	\$600,000
020232.36 2016 HCP 3	South Portland	Highway Construction/ Rehabilitation Full Depth Reclaim W/Cement	Cummings Road	Municipal Partnership Initiative. Beginning at Gannett Drive and extending northerly 0.65 of a mile.	\$1,163,465
020535.00 2017/18 HCP 1	South Portland	Bridge Culvert Rehabilitation	Interstate 295	Restore Aquatic Organism passage in Red Brook at Interstate-295 Ramp 5/Red Brook Bridge (#6284), located on the Maine Turnpike Approach Off Ramp and Long Creek # 2 Bridge (#6219), located on the Maine Turnpike Approach On Ramp.	\$86,000
022534.00 2016 HCP 1	South Portland	Highway Paving Mill And Fill	Route 1	Beginning 0.03 of a mile south of Memory Lane and extending northerly 1.02 miles.	\$663,980

ID/Year	Municipality	Scope	Name	Description	Funding
022542.00 2016 HCP 1	South Portland	Highway Paving Mill And Fill	Route 1	Beginning 0.04 of a mile south of Maine Turnpike On Ramp and extending northerly 0.08 of a mile.	\$250,000
022547.00 2016 HCP 1	South Portland	Highway Paving Mill And Fill	Route 1	Beginning at Broadway and extending northerly 0.06 of a mile.	\$145,000
WR 32388 2016 HCP 1	South Portland	Bridge and Structural Maintenance	Broadway	Replacing wearing surface on the US 1 Connector Bridge (# 1502) in South Portland..	\$36,400
018282.00 2017/18 HCP 3	Standish	Highway Construction/ Rehabilitation Reconstruction	Route 35	Beginning 0.67 of a mile northeast of Route 114 and extending northeasterly 0.94 of a mile to Route 237.	\$4,400,400
018396.00 2016 HCP 3	Standish	Highway Safety and Spot Improvements Planning Studies	Route 35	Alternatives Analysis associated with the potential realignment of a portion of State Route 35 in the town of Standish along the south east side of Sebago Lake, and the location of the Portland Water District's intake valves.	\$150,000
018947.00 2017/18 HCP 3	Standish	Bridge Culvert Replacement	Route 114	Station 135 Bridge (#5926) over Rich Mill Brook. Located 0.10 of a mile south of the Mosley Road.	\$500,000
019388.00 2016 HCP 3, 2	Standish	Bicycle-Pedestrian Trail, On-Road Bicycle-Pedestrian - PE Only	Route 25	Beginning at the intersection of Route 25/35 and extending west 0.33 of a mile on Route 25, extending westerly 0.40 of a mile on Route 35 to the Elementary School.	\$46,171
020210.00 2017/18 HCP 2	Standish	Highway Construction/ Rehabilitation Roundabout Construction	Route 25	Located at the intersection of Route 25, Manchester Road and Saco Road.	\$1,235,000
021703.00 2017/18 HCP 4	Standish	Bridge Replacement	Route 113	Watchic Bridge (#2914) over Page Brook. Located 0.08 of a mile north of Connor Road.	\$500,000
WR 32385 2016 HCP 3	Standish	Bridge and Structural Maintenance	Route 35	Replacing bridge joints on Canal bridge (#2123), which carries Route 35 over the Presumpscot River.	\$50,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 32386 2016 HCP 4	Standish	Bridge and Structural Maintenance	Route 35	Replacing wearing surface on Bonny Eagle bridge (# 3406), which carries Route 35 over Saco River.	\$50,000
022528.00 2017/18 HCP 3	Standish, Windham	Highway Paving 3/4" Overlay	Route 35	Beginning 0.02 of a mile east of Middle Jam Road in Standish and extending easterly 1.00 mile.	\$300,000
018637.00 2017/18 HCP 3	Westbrook	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Route 25B	"Rotary" area intersections of Harnois Street/Main Street/Cumberland Street; Main Street/Warren Avenue; and Main Street/Forest Avenue. PACTS Sponsored.	\$1,771,000
020553.00 2017/18 HCP 1	Westbrook	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 302	Intersection Improvements located at Hardy Road.	\$150,000
022546.00 2016 HCP 3	Westbrook	Highway Paving 1 1/4" Overlay	Warren Avenue	Beginning at Cumberland Street (and the triangle - 0.08 of a mile) and extending northeasterly 0.86 of a mile.	\$811,600
024003.00 2017	Westbrook	Highway Paving Light Capital Paving	Stroudwater Street	Beginning 0.10 of a mile east of Laffin Drive and extending easterly 0.64 of a mile to the Portland city line.	\$26,621
019423.00 2017/18	Westbrook, Windham	Bicycle-Pedestrian Trail, Off-Road Bicycle-Pedestrian - PE Only	Mountain Division	Bicycle/Ped rail trail along the Mountain Division Corridor from Route 202 in Windham to Bridge Street in Westbrook.	\$150,000
011219.20 2017/18 HCP 3	Windham	Highway Construction/ Rehabilitation Highway Rehabilitation	River Road	Beginning at Windham - Westbrook town line and extending northerly 3.07 miles.	\$4,399,000
020232.04 2016 HCP 1	Windham	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Route 302	Municipal Partnership Initiative. Located at the intersection of Route 302, Anglers Road and Whites Bridge Road.	\$1,200,000
020892.00 2017/18 HCP 3, 1	Windham	Highway Paving Mill And Fill	Route 35	Beginning at the Standish town line and extending northeast 0.64 of a mile. -PACTS Sponsored.	\$378,851

ID/Year	Municipality	Scope	Name	Description	Funding
018238.00 2017/18 HCP 3	Yarmouth	Bridge Replacement	Route 1	Main Street Bridge (#5230) over Route 115. Located 0.28 of a mile southwest of Forest Falls Drive.	\$4,500,000
018238.10 2017/18 HCP 3	Yarmouth	Bicycle-Pedestrian Rural Highways Sidewalk Construction	Route 1	Sidwalks for Bridge Project 18238.00. Main Street Bridge (#5230) over Route 115. Located 0.03 of a mile southerly of the York Street Ramp and extending approximately 0.20 of a mile.	\$616,000
018874.00 2017/18 HCP 1	Yarmouth	Bicycle-Pedestrian Trail, On-Road New Construction	Route 1	High visibility bike lane at Exit 15 of Interstate 295. (Approximately 0.25 of a mile).	\$50,000
020545.10 2017/18 HCP 1	Yarmouth	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Route 1	Located at the intersection of Route 1 and Route 88. PACTS Sponsored.	\$265,000
021731.00 2017/18 HCP 1	Yarmouth	Bridge Painting	Interstate 295 SB	I-295 SB / Royal River Bridge (#1508) over the Royal River. Located 1.64 miles south of Freeport town line.	\$350,000
021760.00 2017/18 HCP 1	Yarmouth	Bridge Painting	Interstate 295 NB	Royal River Bridge (#5834) over Royal River. Located 0.03 of a mile south of Marina Road.	\$350,000
021804.00 2017/18	Yarmouth	Rail Line Rehabilitation	Passenger Rail	FTA - NNEPRA Passenger Rail Royal Junction Siding.	\$8,500,000
022518.00 2016 HCP 6	Yarmouth	Bridge Rehabilitation	Bridge Street	Cotton Mill Bridge (#3983) over Royal River. Located 0.16 of a mile northeast of Main Street.	\$400,000
022602.00 2016 HCP 3	Yarmouth	Bridge Painting	Route 1	Royal River Bridge (#3800) over the Royal River. Located 0.09 of a mile northwest of York Street Ramp.	\$1,025,000

Franklin

Franklin County	
Population	30,630
Land Area (sq mi)	1,697
Bridges	194
Highway Corridor Priority Miles	
HCP 1	37
HCP 2	89
HCP 3	84
HCP 4	131
HCP 5	50
Total HCP 1-5	391

Franklin

Franklin ID/Year	Municipality	Scope	Name	Description	Funding
018609.00 2016	Anson, New Vineyard	Highway Paving Light Capital Paving	Route 234	Beginning at Anson Valley Road and extending easterly 11.16 miles.	\$446,958
022612.00 2017/18 HCP 2	Avon	Scour Countermeasures	Route 4	Valley Brook Bridge (#2890) over Valley Brook. Located 0.33 of a mile southeast of Avon Valley Road.	\$250,000
018609.00 2016	Avon, Phillips	Highway Paving Light Capital Paving	Pleasant Street	Beginning at Rangeley Road in Avon and extending northerly 0.50 of a mile.	\$20,025
018609.00 2016	Avon, Phillips, Strong	Highway Paving Light Capital Paving	Route 149	Beginning at Main Street in Strong and extending westerly 7.64 miles.	\$305,982
018286.00 2016 HCP 2	Avon, Strong	Highway Construction/ Rehabilitation Reconstruction	Route 4	Beginning at the eastern most intersection of Chandler Road in Strong and extending westerly 2.48 miles. Includes intersection improvements at Route 145.	\$7,399,000
WR 31554 2016 HCP 4	Avon, Farmington, Industry, Starks, Strong	Drainage Maintenance	Route 149	Replacing and installing drainage structures on Route 149.	\$56,000
WR 31499 2016 HCP 4, 5	Avon, Farmington, Phillips	Drainage Maintenance	Route 149, Pleasant Street	Ditching on Route 149 in Farmington beginning at Route 4 and extending to Route 142 in Phillips. On Pleasant Street in Phillips beginning at Route 149 and extending to Route 4 in Avon.	\$98,000
018689.00 2016	Carrabassett Valley	Aviation Runway/Taxiway Capital Equipment Purchase	Sugarloaf Regional Airport	Safety and infrastructure improvements that may include a Storm Water Pollution Prevention Plan and a Self Service Fuel Farm at the Sugarloaf Regional Airport (B21).	\$412,000
WR 32107 2016	Carthage	Bridge and Structural Maintenance	Goodwin Road	Replacing the concrete wearing surface with hot bituminous pavement and approach work on Harry Rand Bridge (# 0589), which carries the Goodwin Road over the Webb River in Carthage.	\$60,000
022565.00 2016 HCP 1	Carthage, Dixfield, Wilton	Highway Paving 1 1/2 Overlay	Route 2	Beginning 0.07 miles South of the Carthage / Wilton town line extending easterly 2.21 miles.	\$636,400

ID/Year	Municipality	Scope	Name	Description	Funding
021715.00 2017/18 HCP 3	Chain of Ponds Twp	Bridge Rehabilitation	Route 27	Dead River Bridge (#3135) over North Branch Dead River. Located 0.03 of a mile north of Alder Stream Twp.	\$500,000
018778.00 2017/18 HCP 3	Chain of Ponds Twp, Coburn Gore	Highway Paving 1 1/4" Overlay	Route 27	Beginning 1.72 miles north of Alder Stream Twp - Chain of Ponds Twp town line and extending northerly 10.69 miles.	\$3,387,000
021688.00 2017/18 HCP 5	Chesterville	Bridge Culvert Replacement	Dutch Gap Road	Dutch Gap Bridge (#3951) over Little Norridgewock Stream. Located 1.19 of a mile north of Zions Hill Road .	\$600,000
WR 32109 2016	Chesterville	Bridge and Structural Maintenance	Zion Hill Road	Repairing pier, including collar, adding rubber joints, and installing guardrail on Center Bridge (# 5180), which carries Zion Hill Road over the Little Norridgewock Stream in Chesterville.	\$125,000
WR 32113 2016 HCP 3	Chesterville	Bridge and Structural Maintenance	Route 41	Repairing joints and installing guardrail on Farmington Falls Bridge (# 2273), which carries Route 41 over Sandy River in Chesterville.	\$28,000
021773.00 2017/18 HCP 3	Coplin Plt	Highway Safety and Spot Improvements Large Culvert Rehabilitation	Route 16	Large culvert (#92135) located 0.76 of a mile east of Lang Twp town line.	\$100,000
018814.00 2017/18 HCP 3	Dallas Plt	Highway Safety and Spot Improvements Guard Rail Installation And Replacement	Route 16	Upgrade guardrail and end treatments at Quill Pond Stream Bridge (#5913) over Quill Pond Stream. Located 0.17 of a mile south of Dallas Plt - Lang Twp town line.	\$50,000
WR 32106 2016 HCP 3	Dallas Plt	Bridge and Structural Maintenance	Route 16	Repairing curb and rails on Dead River Bridge (# 3261), which carries Route 16 over the South Branch of the Dead River in Dallas Plantation.	\$40,000
018986.00 2017/18 HCP 1	Farmington	Bridge Wearing Surface Replacement	Route 2	Center Bridge (#2146) over Sandy River. Located 0.10 of a mile southwest of Main Street.	\$500,000
018987.00 2017/18 HCP 2	Farmington	Bridge Wearing Surface Replacement	Route 4	Fairbanks Bridge (#2271) over the Sandy River. Located 0.27 of a mile southwest of the Strong Road.	\$450,000

ID/Year	Municipality	Scope	Name	Description	Funding
020352.00 2016 HCP 2	Farmington	Highway Safety and Spot Improvements Large Culvert Rehabilitation	Route 4	Large culvert (#46391) located 0.66 of a mile north of Town Farm Road.	\$395,000
021690.00 2017/18 HCP 3	Farmington	Bridge Culvert Replacement	Route 156	Williams #1 Bridge (#2980) over Brook of Williams Brook. Located 0.19 of a mile southeast of Wilton town line.	\$500,000
021880.00 2017/18 HCP 1	Farmington	Bridge Culvert Replacement	Route 2	Gower Farm Bridge (#2324) over Beales Brook. Located 0.14 of a mile westerly of Dump Road.	\$600,000
022690.00 2016 HCP 1, 2	Farmington	Bicycle-Pedestrian Trail, On-Road New Construction	Route 27	Beginning at Maple Avenue and extending northerly 0.45 of a mile to Prescott Street.	\$165,000
WR 32114 2016 HCP 3	Farmington	Bridge and Structural Maintenance	Route 133	Repairing wingwalls and bearings on Hamlin Bridge (# 3286), which carries Route 133 over Wilson Stream in Farmington.	\$61,000
018609.00 2016	Farmington, Strong	Highway Paving Light Capital Paving	Route 149	Beginning at Fairbanks Road and extending westerly 8.24 miles.	\$330,012
020369.00 2016 HCP 2	Farmington, Strong	Highway Paving 1 1/4" Overlay	Route 4	Beginning 0.23 of a mile north of Adams Circle and extending northerly 7.77 miles.	\$2,472,118
020359.00 2016 HCP 1	Farmington, Wilton	Highway Paving 3/4" Overlay	Route 2	1) Beginning 0.10 of a mile south of the Winter Hill Road in Carthage and extending easterly 2.21 miles. 2) Beginning 0.12 of a mile east of Wilson Stream Bridge (#5936) and extending easterly 4.21 miles.	\$2,722,000
018609.00 2016	Freeman Twp, Kingfield, Phillips, Salem Twp	Highway Paving Light Capital Paving	Route 142	Beginning at Rangeley Road in Phillips and extending northeasterly 15.41 miles.	\$617,170
018609.00 2016	Freeman Twp, Strong	Highway Paving Light Capital Paving	Route 145	Beginning at Farmington Road in Strong and extending northerly 10.03 miles.	\$401,702

ID/Year	Municipality	Scope	Name	Description	Funding
021695.00 2017/18 HCP 6	Industry	Bridge Replacement	Shaw Hill Road	Sawyer Bridge (#5047) over Falls Brook. Located 0.04 of a mile south of Route 148.	\$500,000
WR 31461 2016 HCP 4	Industry, New Sharon	Drainage Maintenance	Route 134, Route 148	Ditching on Route 134 in New Sharon beginning at Glen Harris Road and extending easterly 0.3 of a mile and on Route 148 in Industry beginning at the junction of Route 43 and extending northerly 5.7 miles to the Starks town line.	\$36,000
WR 32199 2016 HCP 4	Industry, New Sharon, Starks	Drainage Maintenance	Route 148, Route 134	Replacing culverts on Route 148 in Industry and on Route 134 in New Sharon and Starks.	\$20,000
021733.00 2016 HCP 4	Jay	Bridge Improvement-PE Only	Route 140	Seven Mile Bridge (#3801) over Seven Mile Stream. Located 0.22 of a mile northeast of the Davenport Hill Road.	\$250,000
WR 31717 2016 HCP 1, 3, 4	Jay, Livermore Falls, Wilton	Drainage Maintenance	Routes 17, Route 133, Route 4, Route 156	Repairing catch basins in Livermore Falls on Route 17, Park Street, Church Street and Union Street. Also Route 133 in Livermore Falls and Route 156 in Wilton and Route 4 in Jay.	\$32,000
018245.00 2016 HCP 2	Kingfield	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 27	Beginning at the southern intersection of High Street and extending northerly 2.33 miles.	\$350,000
018609.00 2016	Kingfield	Highway Paving Light Capital Paving	Route 27	Beginning 0.94 of a mile north of the New Portland town line and extending northerly 2.29 miles.	\$91,714
018882.00 2017/18 HCP 4	Kingfield	Bicycle-Pedestrian Trail, On-Road Bicycle-Pedestrian - PE Only	Route 142	Beginning at the existing sidewalk on Depot Street and extending approximately 0.50 of a mile to the Kingfield Elementary School.	\$37,000
018247.10 2017/18 HCP 2	Madrid Twp	Highway Construction/ Rehabilitation Reconstruction	Route 4	Beginning 0.51 of a mile west of Reeds Mill Road and extending westerly 2.18 miles to 0.23 of a mile east of Township E town line.	\$4,000,000
022615.00 2017/18 HCP 2	Madrid Twp	Bridge Replacement	Route 4	Weymouth Bridge (#2934) over Sandy River. Located 1.75 miles east of the Township E town line.	\$2,300,000

ID/Year	Municipality	Scope	Name	Description	Funding
018247.00 2017/18 HCP 2	Madrid Twp, Phillips	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 4	Beginning at Toothaker Pond Road in Phillips and extending northwesterly 4.57 miles.	\$650,000
018247.20 2017/18 HCP 2	Madrid Twp, Phillips	Highway Construction/ Rehabilitation Reconstruction	Route 4	Beginning at Number 6 Road in Phillips and extending northerly 2.40 miles.	\$4,350,000
019178.10 2017/18 HCP 1	New Sharon	Bridge Culvert Replacement	Route 2	Replacement of large culvert with a bridge and removal of a floodplain overflow pipe, roughly 200' apart. Located 1.57 miles west of Route 134.	\$580,000
018609.00 2016	New Vineyard, Strong	Highway Paving Light Capital Paving	Route 234	Beginning at Strong Road in Strong and extending easterly 5.31 miles.	\$212,666
018885.00 2017/18 HCP 4, 2	Phillips	Bicycle-Pedestrian Trail, On-Road Bicycle-Pedestrian - PE Only	Route 142, Route 149	New sidewalk on Route 149 beginning at River Road and extending westerly 0.52 of a mile onto Route 142 to Blake Hill Road and extending 0.36 of a mile.	\$70,000
022616.00 2017/18 HCP 2	Phillips	Bridge Replacement	Route 4	Wing Bridge (#2955) over Sandy River. Located 0.52 of a mile east of the Madrid Twp town line.	\$2,700,000
018609.00 2016	Phillips, Weld	Highway Paving Light Capital Paving	Route 142	Beginning at the West Side Road and extending 9.81 miles to Route 4.	\$392,890
018705.00 2017	Rangeley	Aviation Apron New Construction	Steven A. Bean Municipal Airport	Safety and infrastructure improvements that may include the permitting, design and construction of the Aircraft Apron - Phase 1 at the Steven A. Bean Municipal Airport (8B0).	\$607,700
018955.00 2017/18 HCP 6	Rangeley	Bridge Replacement	Mingo Loop Road	Hunter Cove Bridge (#2384) over Hunter Cove. Located 0.21 of a mile east of Hotel Road.	\$1,200,000
019410.00 2016 HCP 2	Rangeley	Bicycle-Pedestrian Trail, On-Road New Construction	Route 4	Sidewalk beginning at Loon Lake Road and extending easterly 0.14 of a mile to Allen Street (may include new crossing at Allen Street).	\$255,500

ID/Year	Municipality	Scope	Name	Description	Funding
WR 32100 2016 HCP 5	Rangeley Plt	Bridge and Structural Maintenance	South Shore Drive	Installing a new concrete wearing surface on South Bog Bridge (# 5772) which carries the South Shore Drive over the South Bog Stream.	\$72,000
024009.00 2017	Rangeley, Rangeley Plt	Highway Paving Light Capital Paving	Route 17	Beginning at the Township D town line and extending northerly 10.01 miles to Route 4.	\$426,677
018848.00 2017/18 HCP 2	Sandy River Plt	Highway Safety and Spot Improvements Slope Stabilization/Protection	Route 4	Beginning 0.82 of a mile north of Township E town line and extending northerly 0.10 of a mile.	\$250,000
018956.00 2017/18 HCP 5	Sandy River Plt	Bridge Replacement	South Shore Drive	South Side Bridge (#3586) over Long Pond Stream. Located 0.24 of a mile west of Route 4.	\$1,200,000
020537.00 2016 HCP 2	Sandy River Plt	Highway Safety and Spot Improvements Large Culvert Rehabilitation	Route 4	Restore Aquatic Organism Passage to a recently installed culvert (#46859) located 1.25 miles northwest of Township E town line.	\$123,000
018808.00 2017/18 HCP 4	Strong	Highway Safety and Spot Improvements Guard Rail Installation And Replacement	Route 149	Install bridge approach rail to McLeary Brook Bridge (#0403) over McLeary Brook. Located 0.29 of a mile south of Knowton Road.	\$30,000
018953.00 2017/18 HCP 6	Temple	Bridge Rehabilitation	Day Mountain Road	Blodgett Bridge (#3974) over Temple Stream. Located 0.06 of a mile north of Intervale Road.	\$300,000
008670.30 2016 HCP 3	Township D	Highway Safety and Spot Improvements Safety Improvements	Route 17-Scenic Turnout	"Height of Land" Scenic Turnout Phase 2: Roadway approach/entrance improvements, and approach signage to the Height of Lands Scenic Turnout, including improvements at the scenic turnout at the Height of Lands.	\$970,688
017769.00 2016 HCP 3	Township D	Highway Safety and Spot Improvements Safety Improvements	Route 17-Scenic Turnout	"Height of Land" Scenic Turnout Phase 2: Improvements including paths, interpretive panels, parking lot improvements and landscaping.	\$338,453
WR 32149 2016 HCP 4	Weld	Bridge and Structural Maintenance	Route 156	Installing new guardrail on Weld Bridge (# 5066), which carries School Street (Route 156) over Houghton Brook in Weld.	\$15,000

ID/Year	Municipality	Scope	Name	Description	Funding
018891.00 2016 HCP 4	Wilton	Bicycle-Pedestrian Trail, On-Road Bicycle-Pedestrian - PE Only	Main Street	Located on the easterly side of Main Street just north of High Street, closing the 285 foot gap.	\$50,000
021898.00 2017/18 HCP 1	Wilton	Bridge Deck Replacement	Route 2	Wilson Stream Bridge (#5936) over Wilson Stream. Located 0.10 of a mile southwesterly of Tannery Road.	\$900,000

Hancock

Hancock County	
Population	54,558
Land Area (sq mi)	1,587
Bridges	122
Highway Corridor Priority Miles	
HCP 1	81
HCP 2	34
HCP 3	141
HCP 4	62
HCP 5	215
Total HCP 1-5	532

Hancock ID/Year	Municipality	Scope	Name	Description	Funding
021710.00 2017/18 HCP 1	Amherst	Bridge Wearing Surface Replacement	Route 9	Sumner Bridge (#3138) over West Branch Union River. Located 0.40 of a mile east of Foster Road.	\$150,000
021711.00 2017/18 HCP 1	Amherst	Bridge Painting	Route 9	Sumner Bridge (#3138) over West Branch Union River. Located 0.40 of a mile east of Foster Road.	\$250,000
021870.00 2017/18 HCP 1	Amherst	Bridge Culvert Replacement	Route 9	Half Mile Brook Bridge (#6246) over Half Mile Pond. Located 0.05 of a mile easterly of Haynes Brook Road.	\$600,000
018770.00 2017/18 HCP 1	Amherst, Aurora	Highway Paving Mill And Fill	Route 9	Beginning 0.22 of a mile easterly of Smith Road and extending easterly 3.24 miles.	\$1,121,000
018775.00 2017/18 HCP 1	Aurora, Osborn, T22 MD, T28 MD	Highway Paving 1 1/4" Overlay	Route 9	Beginning 0.24 of a mile west of Richardson Road in Aurora and extending easterly 8.13 miles.	\$3,283,200
WR 31513 2016 HCP 4	Aurora, Ellsworth	Drainage Maintenance	Route 179	Removing excess material from the shoulders of Route 179 beginning at Danico Lane and extending to Route 9 in Aurora.	\$186,400
018663.00 2016 HCP 3	Bar Harbor	Highway Safety and Spot Improvements Drainage Improvements	Route 3	Beginning at Mount Desert Street and extending southerly 0.19 of a mile.	\$150,000
018776.00 2017/18 HCP 3	Bar Harbor	Highway Safety and Spot Improvements Drainage Improvements	Route 3	Beginning at Eden Street and extending easterly 0.48 of a mile.	\$130,000
019197.00 2016 HCP 1	Bar Harbor	Highway Construction/ Rehabilitation Reconstruction	Route 3	Beginning 0.57 of a mile west of Sand Point Road and extending easterly 4.80 miles.	\$18,520,000
020839.00 2016	Bar Harbor	Marine Piers, Floats And Fenders New Construction	Ells Pier	Replacement of float system, located at Ells Pier at the intersection of West and Main Street.	\$90,000

ID/Year	Municipality	Scope	Name	Description	Funding
022652.00 2016 HCP 3	Bar Harbor	Highway Safety and Spot Improvements Drainage Improvements	Route 3	Closed system drainage improvements beginning 0.04 of a mile north of Cromwell Harbor Road and extending northerly 0.51 of a mile to Mount Desert Street.	\$100,000
024012.00 2017	Bar Harbor	Highway Paving Light Capital Paving	Route 233	Beginning at Norway Drive and extending easterly 3.96 miles to Route 3.	\$334,422
WR 31492 2016 HCP 3	Bar Harbor	Drainage Maintenance	Route 233	Ditching, replacing culverts, repairing catch basins, and removing excess material from shoulders, beginning at Norway Drive and extending to Route 3 in Bar Harbor.	\$74,400
WR 31491 2016 HCP 3, 4	Bar Harbor, Mount Desert	Drainage Maintenance	Route 3, Route 198, Route 233	Removing sand from under guardrail in the following locations: Route 3 between Upper Dunbar Road and Route 233, Route 233 between Route 3 and Woodbury Road, and Route 198 between Route 3 and Northeast Harbor.	\$41,500
017712.00 2017/18 HCP 5	Blue Hill	Bridge Improvement	Route 175	Blue Hill Falls Bridge (#5038) over the tidal basin. Located 0.66 of a mile south of Route 172.	\$7,100,000
018611.00 2016	Blue Hill	Highway Paving Light Capital Paving	Route 177	Beginning at Western County Road and extending southerly 2.48 miles to Beech Hill Road.	\$108,264
018728.00 2017/18 HCP 3	Blue Hill	Bridge Superstructure Replacement	Route 15/172/176	Village Bridge (#2893) over Mill Stream. Located 0.04 of a mile northeast of Water Street.	\$1,000,000
018777.00 2017/18 HCP 3	Blue Hill	Highway Construction/ Rehabilitation Reconstruction	Route 15	Beginning at Sedgwick town line and extending north 2.09 miles.	\$1,550,000
021845.00 2017/18 HCP 3	Blue Hill	Highway Safety and Spot Improvements Drainage Improvements	Route 15	Beginning 0.06 of a mile south of Mill Street and extending northerly 0.06 of a mile.	\$185,000
WR 31531 2016 HCP 5	Blue Hill	Drainage Maintenance	Route 177	Ditching and replacing culverts on Route 177 in Blue Hill between the Tamworth Farm Road and Beech Hill Road.	\$47,900

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31887 2016 HCP 5	Blue Hill	Drainage Maintenance	Falls Bridge Road	Replacing a cross culvert on Falls Bridge Road located near Lichen Lane 0.5 of a mile north of the Brooklin-Blue Hill town line.	\$65,000
018844.00 2017/18 HCP 3, 5	Blue Hill, Deer Isle, Ellsworth, Mariaville, Mount Desert, Orland, Penobscot	Highway Safety and Spot Improvements Guard Rail Installation And Replacement	Various Locations	Replacement of old cable guardrail with w-beam and standard end treatments. Various segments - Rte 15 in Deer Isle, Rte 102 in Mt Desert, Rtes 172 & 175 in Blue Hill, Rte 175 in Orland, Rte 180 in Ellsworth, Rte 181 in Mariaville, Rte 199 in Penobscot.	\$300,000
018611.00 2016	Blue Hill, Sedgwick	Highway Paving Light Capital Paving	Route 172	Beginning 0.13 of a mile south of Cemetery Road in Blue Hill and extending northerly 5.15 miles.	\$224,823
WR 31532 2016 HCP 5	Blue Hill, Surry	Drainage Maintenance	Morgan Bay Road	Ditching and replacing drainage structures on Route 176 Morgan Bay Road in Blue Hill and Surry.	\$184,200
019417.00 2016 HCP 5	Brooklin	Bicycle-Pedestrian Trail, On-Road New Construction	Route 175	Beginning 0.14 of a mile north of Naskeag Road and extending southerly 0.26 of a mile.	\$256,000
021677.00 2017/18 HCP 5	Brooklin, Sedgwick	Bridge Replacement	Route 175	Benjamin River Bridge (#3216) over Benjamin River. Located at the Brooklin - Sedgwick town line.	\$1,500,000
018809.00 2017/18 HCP 5	Brooksville, Penobscot, Sedgwick	Highway Safety and Spot Improvements Roadside Improvements	Route 176	Ledge removal at various locations between Mines Road in Sedgwick and extending northerly 3.51 miles.	\$35,000
018812.00 2017/18 HCP 3	Bucksport	Highway Safety and Spot Improvements Large Culvert Replacement	Route 46	Large culvert (#264890) located 0.37 of a mile northeast of Heritage Park Road.	\$150,000
021671.00 2017/18 HCP 1	Bucksport, Verona Island	Bridge Wearing Surface Replacement	Route 1	Dr. Ed Tegan Memorial Bridge (#3010) over the East Channel of the Penobscot River. Located at the Verona-Bucksport town line.	\$1,000,000
018611.00 2016	Cherryfield, Franklin, Hancock, T10 SD, T9 SD	Highway Paving Light Capital Paving	Route 182	Beginning at Route 1 in Hancock and extending northeasterly 23.34 miles.	\$1,018,908

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31633 2016 HCP 1	Dedham	Bridge and Structural Maintenance	Route 1A	Installing a joint seal and spray sealing superstructure on the Route 1A / Maine Central Railroad Bridge (# 6324) which carries Route 1A over the railroad in Dedham.	\$8,300
018816.00 2017/18 HCP 3	Deer Isle	Highway Safety and Spot Improvements Guard Rail Installation And Replacement	Route 15	Install w-beam guardrail beginning 0.28 of a mile west of Hardy Hill Road and extending westerly 0.48 of a mile.	\$250,000
018611.00 2016	Deer Isle, Sedgwick, Stonington	Highway Paving Light Capital Paving	Route 15	Beginning at School Street in Stonington and extending northerly 11.71 miles.	\$511,200
018611.00 2016	Deer Isle, Stonington	Highway Paving Light Capital Paving	Sunset Road	Beginning at Route 15 in Stonington and extending northerly 6.97 miles.	\$304,275
018611.00 2016	Eastbrook, Franklin, Waltham	Highway Paving Light Capital Paving	Route 200	Beginning at Route 182 and extending westerly 11.08 miles to Route 179.	\$483,697
018568.00 2016	Ellsworth	Rail Rail/Highway Crossings Signal Improvements (Rail/Highway Xing)	Downeast Scenic Railroad	Install signal system and lights at High School crossing.	\$230,000
019196.00 2016 HCP 1	Ellsworth	Highway Construction/ Rehabilitation Reconstruction	Route 1A	Beginning 0.35 of a mile south of Route 179 and extending northerly 1.28 miles to the intersection of Oak and State Streets. Includes realignment of Route 179 safety improvements.	\$6,387,000
020232.38 2017/18 HCP 4	Ellsworth	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 230	Municipal Partnership Initiative. Beginning at Beechland Road and extending north 0.28 of a mile.	\$737,000
021718.00 2017/18 HCP 5	Ellsworth	Bridge Culvert Rehabilitation	Christian Ridge Road	Branch Pond Bridge (#3139) over Branch Pond Stream. Located 0.34 of a mile north of Red Bridge Road.	\$100,000
014259.03 2016	Ellsworth, Hancock	Bicycle-Pedestrian Trail, Off-Road New Construction	Calais Branch Rail Trail	Funding provided to Maine Department of Conservation for the construction of a trail: Beginning at Washington Junction in Hancock and extending 2.00 miles to downtown Ellsworth.	\$1,200,000

ID/Year	Municipality	Scope	Name	Description	Funding
018611.00 2016	Ellsworth, Trenton	Highway Paving Light Capital Paving	Route 230	Beginning at Beechland Road and extending southerly 12.36 miles to Route 3 in Trenton.	\$539,576
021785.00 2017/18 HCP 3	Franklin	Highway Safety and Spot Improvements Large Culvert-PE Only	Route 182	Cross culvert (#110136) located 0.19 of a mile north of Alder Brook Hill Road.	\$30,000
019415.00 2017/18 HCP 5, 4	Gouldsboro	Bicycle-Pedestrian Trail, On-Road New Construction	Route 186	Beginning 0.03 of a mile north of Route 195 and extending southerly 0.22 of a mile.	\$430,175
022579.00 2016 HCP 2	Gouldsboro, Sullivan	Highway Paving Mill And Fill	Route 1	Beginning 0.13 of a mile north of Punkinville Road in Sullivan and extending easterly 8.01 miles.	\$2,949,000
020496.00 2016 HCP 5	Mariaville	Bridge Replacement	Route 181	Goodwin Bridge (#3562) over West Branch Union River. Located 0.02 of a mile northeast of River Road.	\$2,590,000
022631.00 2016 HCP 6	Mariaville	Bridge Replacement	Dority Farm Road	Tannery Brook Bridge (#0455) over Tannery Brook. Located 0.60 of a mile south of Route 181.	\$500,000
018359.00 2017/18 HCP 3	Mount Desert	Highway Safety and Spot Improvements Highway Improvement-PE Only	Route 3	To determine solution to erosion near Stanley Brook from underdrain outfall from Route 3.	\$311,311
019337.00 2016 HCP 3	Mount Desert	Highway Safety and Spot Improvements Large Culvert Rehabilitation	Route 102	Large culvert (#46323) located 0.37 of a mile south of the Pretty Marsh Road.	\$377,355
022699.00 2016 HCP 3	Mount Desert	Highway Safety and Spot Improvements Traffic Signals	Route 102	Replace signal at Sound Drive and add northbound right turn lane.	\$405,000
024012.00 2017	Mount Desert	Highway Paving Light Capital Paving	Route 198	Beginning at Route 3 and extending southerly 0.83 of a mile to Main Street.	\$70,094

ID/Year	Municipality	Scope	Name	Description	Funding
024012.00 2017	Mount Desert	Highway Paving Light Capital Paving	Route 3	Beginning 0.87 of a mile south of Sargent Drive and extending northerly 2.10 miles to Route 233.	\$177,345
024012.00 2017	Mount Desert	Highway Paving Light Capital Paving	Route 3	Beginning at Upper Dunbar Road and extending easterly 4.00 miles to Cemetery Road.	\$337,800
WR 31485 2016 HCP 3	Mount Desert	Drainage Maintenance	Route 3, Route 198	Replacing culverts and ditching beginning at the intersection of the Eagle Lake Road extending southerly 2.1 miles to a point 0.9 of a mile south of Sargent Drive.	\$84,100
WR 31487 2016	Mount Desert	Drainage Maintenance	Route 198	Ditching and grading on Route 198 beginning at the intersection with Route 3 and extending 0.83 of a mile westerly to Harborside Drive.	\$9,000
WR 31509 2016 HCP 3	Mount Desert	Drainage Maintenance	Route 3	Ditching, grading and replacing drainage structures beginning at the Upper Dunbar Road and extending westerly 4.0 miles to Gatehouse Drive.	\$66,400
018867.00 2016	Sedgwick	Marine Piers, Floats And Fenders Reconstruction	Town Landing Wharf	Replace and widen pier connection, cribbing support, and float work.	\$93,600
021825.00 2017/18 HCP 5	Sedgwick	Highway Safety and Spot Improvements Large Culvert-PE Only	Route 172	Large culvert (#47198) located 0.33 of a mile south of Hales Hill Road.	\$30,000
021702.00 2017/18 HCP 3	Southwest Harbor, Tremont	Bridge Replacement	Route 102	Marsh Bridge (#2511) over Marsh Brook. Located on the Southwest Harbor-Tremont town line.	\$1,500,000
022630.00 2017/18 HCP 6	Stonington	Bridge Replacement	Oceanville Road	Oceanville Bridge (#3696) over Oceanville Thoroughfare. Located 0.38 of a mile west of Hatchs Cove Bridge.	\$1,000,000
WR 31548 2016	Surry	Drainage Maintenance	Route 176	Repairing shoulders and picking up excess material on the Toddy Pond Road between Route 1 and Route 172 in Surry.	\$89,100

ID/Year	Municipality	Scope	Name	Description	Funding
024012.00 2017	Swans Island	Highway Paving Light Capital Paving	Harbor Road, Atlantic Road, Ferry Road	Beginning at North Road and extending northeasterly 2.58 miles to Thomas Road.	\$217,881
WR 31266 2016 HCP 4	Swans Island	Drainage Maintenance	Harbor Road, Atlantic Road, Ferry Road	Ditching, grading and replacing culverts on Swan's Island on the Harbor Road from the North Road intersection, continuing northeasterly on the Atlantic Road and northerly on the Ferry Road to the ferry terminal.	\$94,500
WR 31269 2016 HCP 4	Swans Island	Drainage Maintenance	Atlantic Ferry Road	Cleaning under guardrails beginning at the Ferry Terminal extending southerly 0.37 of a mile. Work on the Atlantic Road will begin at the intersection of Ferry Road and Atlantic Road, extending southerly 2.06 miles.	\$17,000
019305.00 2016 HCP 5	Tremont	Bridge Replacement	Trenton Road	Clark Bridge (#3663) over Marshall Brook. Located 0.14 of a mile northwest of Flat Iron Road.	\$1,700,000
019305.10 2016 HCP 5	Tremont	Bicycle-Pedestrian Trail, On-Road New Construction	Tremont Road	New Sidewalk: Beginning at Flat Iron Road and extending westerly 0.20 of a mile to the south entrance to Tremont Consolidated School.	\$215,000
017163.02 2018	Trenton	Public Transportation New Construction	Acadia Gateway Center	FTA Partial construction funding of Acadia Gateway Center (AGC) Phase 2 and 3 - Construction of the Intermodal Facility and Welcome Center.	\$3,800,000
018710.01 2018	Trenton	Aviation Runway/Taxiway Resurfacing	Hancock County- Bar Harbor Airport	Safety and infrastructure improvements that may include airfield pavement markings at the Hancock County - Bar Harbor Airport (BHB).	\$154,500
018710.16 2016	Trenton	Aviation Navigation Aids/Lights Lighting	Hancock County- Bar Harbor Airport	Safety and infrastructure improvements that may include replacing airfield lighting signs, windcone and segmented circle, airfield pavement markings, and detention basin improvements-wildlife mitigation at the Hancock County - Bar Harbor Airport (BHB).	\$952,750
018710.17 2017	Trenton	Aviation Runway/Taxiway Resurfacing	Hancock County- Bar Harbor Airport	Safety and infrastructure improvements that may include airfield pavement markings at the Hancock County - Bar Harbor Airport (BHB).	\$154,500
WR 31542 2016 HCP 1	Verona Island	Drainage Maintenance	Route 1	Replacing a catch basin outlet that crosses under Route 1 from the rest area.	\$23,500

ID/Year	Municipality	Scope	Name	Description	Funding
014197.11 2016	Winter Harbor	Highway Safety and Spot Improvements Scenic Improvements	Route 186	Schoodic Scenic Byway. Phase II - Construct sidewalks, signage, and pedestrian facilities.	\$89,782

Kennebec

Kennebec

Kennebec County	
Population	121,853
Land Area (sq mi)	868
Bridges	255
Highway Corridor Priority Miles	
HCP 1	166
HCP 2	55
HCP 3	137
HCP 4	180
HCP 5	174
Total HCP 1-5	712

Kennebec ID/Year	Municipality	Scope	Name	Description	Funding
018716.01 2018	Augusta	Aviation Airport Buildings New Construction	Augusta State Airport	Capital needs that may include an 80' x 80' cold storage building at the State owned Augusta State Airport (AUG).	\$200,000
018716.16 2016	Augusta	Aviation Runway/Taxiway New Construction	Augusta State Airport	Capital needs that may include construction for automated parking lot/road at the State owned Augusta State Airport (AUG).	\$300,000
018716.17 2017	Augusta	Aviation Runway/Taxiway Capital Equipment Purchase	Augusta State Airport	Capital needs that may include restaurant equipment upgrade (cooling exhaust and heating pump for fire suppression) at the State owned Augusta State Airport (AUG).	\$200,000
018771.00 2017/18 HCP 5	Augusta	Highway Paving 1 1/4" Overlay	Armory Street	Beginning at Route 201 and extending westerly 0.80 of a mile and continuing onto Armory Street and extending 0.18 of a mile.	\$549,000
018772.00 2017/18 HCP 2	Augusta	Highway Paving 1 1/4" Overlay	Route 27	Beginning at University Drive and extending northerly 1.00 mile.	\$602,000
018773.00 2017/18 HCP 4, 5	Augusta	Highway Paving Mill And Fill	Sewall Street	Beginning at Hallowell town line and extending northerly 1.01 miles.	\$528,340
018774.00 2017/18 HCP 5	Augusta	Highway Paving Mill And Fill	Winthrop Street	Beginning at Airport Road and extending easterly 0.16 of a mile.	\$109,000
019399.00 2017/18	Augusta	Bicycle-Pedestrian Trail, Off-Road New Construction	Downtown Riverfront	Bicycle and Pedestrian Trail connecting Kennebec River Rail Trail to Waterfront Park/Water Street. (Approximately 0.25 of a mile).	\$310,000
019402.00 2017/18 HCP 2	Augusta	Bicycle-Pedestrian Trail, On-Road New Construction	Route 27	Beginning at Townsend Road and extending northerly 0.62 of a mile.	\$413,978
019403.00 2017/18 HCP 2, 6	Augusta	Bicycle-Pedestrian Trail, Off-Road Bicycle-Pedestrian - PE Only	School Trail/Sidewalk	Bicycle and Pedestrian Safety Improvements: Located between neighborhoods connecting the Farrington Elementary School to the Augusta Middle and High School Complex, including a sidewalk on Pierce Drive. Approximately 0.50 of a mile.	\$9,000

ID/Year	Municipality	Scope	Name	Description	Funding
020568.00 2016 HCP 2	Augusta	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Route 27	Located at the intersection of Route 27 and Darin Drive.	\$1,133,100
020655.00 2017	Augusta	Aviation Airport Buildings New Construction	Augusta State Airport	Safety and infrastructure improvements that may include design, permitting and construction for hangar construction at the Augusta State Airport.	\$1,184,500
021660.00 2017/18	Augusta	Highway Safety and Spot Improvements Signing	Water Street	Water Street Underpass Bridge (#0564) over Maine Central RR. Located 0.01 of a mile north of Commercial Street. Install overhead collision warning system.	\$45,000
021672.00 2016 HCP 1	Augusta	Bridge Improvement-PE Only	Route 202	Western Avenue/195 Bridge (#5808) over Interstate 95. Located 0.27 of a mile south of Old Winthrop Road.	\$250,000
021712.00 2017/18 HCP 2	Augusta	Bridge Painting	Bridge Street	Calumet at Old Fort Western Bridge (#3078) over Kennebec River. Located 0.04 of a mile east of Water Street.	\$1,100,000
021872.00 2016 HCP 5	Augusta	Bridge Improvement-PE Only	Rines Hill Bridge	Rines Hill Bridge (#3528) over the Old Maine Central Rail Road. Located on Water Street .	\$250,000
022516.01 2016 HCP 2, 4	Augusta	Highway Paving Mill And Fill	Route 104	Municipal Partnership Initiative. Beginning at Route 8/11/27 and extending east 0.09 of a mile, then northerly 1.80 miles to Birchview Drive.	\$925,000
022717.16 2016	Augusta	Aviation Transportation Administration General Program Administration	Augusta State Airport	Funding for Operations at the State-owned Augusta State Airport (AUG).	\$550,000
022717.17 2017	Augusta	Aviation Transportation Administration General Program Administration	Augusta State Airport	Funding for Operations at the State-owned Augusta State Airport (AUG).	\$550,000
022717.18 2018	Augusta	Aviation Transportation Administration General Program Administration	Augusta State Airport	Funding for Operations at the State-owned Augusta State Airport (AUG).	\$550,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31832 2016	Augusta	Bridge and Structural Maintenance	Water Street	Repairing the curb and fascia on Rines Hill Bridge (# 3528), located 0.04 of a mile north of Green Street.	\$30,000
021763.00 2017/18 HCP 5, 6, 1, 4, 3	Augusta, Benton, Bowdoinham, Clinton, Fairfield, Gardiner, Richmond, Waterville, West Gardiner	Bridge Protective Coating	Interstate 95/295 Bridges	Interstate 95 bridges from Richmond to Waterville.	\$1,000,000
018605.00 2016	Augusta, Oakland, Sidney	Highway Paving Light Capital Paving	Bog Road/Middle Road	Beginning 0.45 of a mile southerly of the Augusta - Sidney town line and extending northerly 10.19 miles.	\$408,110
020889.00 2017/18 HCP 1	Augusta, Oakland, Sidney, Waterville	Highway Paving Ultra Thin Bonded Wearing Surface	Interstate 95 SB	Beginning 0.03 mile south of Oakland-Waterville town line and extending southerly 4.38 miles to 0.19 mile north of Sidney-Waterville town line; from 0.02 mile south of Dinsmore Road and extending 8.23 miles to 0.02 of a mile north of Interstate-295 SB Of	\$2,017,600
020854.00 2016 HCP 1	Augusta, Sidney, Waterville	Highway Paving Mill And Fill	Interstate 95 NB	Beginning 0.02 of a mile north of Hallowell-Augusta city line and extending northerly 16.91 miles to 0.04 of a mile north of Interstate 95/Wells Road Bridge (#5813) in Waterville.	\$7,609,500
024007.00 2017	Augusta, Somerville, Windsor	Highway Paving Light Capital Paving	Route 105	Beginning at Bolton Hill Road and extending easterly 9.42 miles to Windsor-Somerville town line.	\$401,627
WR 31836 2016 HCP 4, 5	Augusta, Richmond, West Gardiner	Bridge and Structural Maintenance	Interstate 95, Route 197, Interstate 295	Paving the surfaces of Pond Road Bridge (# 6320) which carries Pond Road over Interstate 295, Route 197 Bridge (# 6314) which carries Route 197 over Interstate 295, and Old Belgrade Road Bridge (# 5806) which carries Old Belgrade Road over Interstate 95.	\$200,000
WR 31619 2016 HCP 4, 5	Augusta, Windsor	Drainage Maintenance	Route 105	Ditching and replacing culverts beginning at Route 32 and extending easterly 3.44 miles.	\$22,000
012773.00 2017/18 HCP 3	Belgrade	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 8	Beginning 0.05 of a mile north of Route 27 and extending northerly 3.03 miles.	\$4,624,000
WR 31963 2016 HCP 2	Belgrade	Bridge and Structural Maintenance	Route 8	Painting bearings and beam ends and replacing bridge joint seals on Belgrade Bridge (# 2062) which carries Route 8 over Belgrade Stream located 0.16 of a mile southerly of Depot Road.	\$35,000

ID/Year	Municipality	Scope	Name	Description	Funding
018253.00 2017/18 HCP 2	Belgrade, Rome	Highway Construction/ Rehabilitation Reconstruction	Route 27	Beginning at West Road and extending north 0.36 of a mile.	\$2,665,000
WR 31719 2016 HCP 5	Belgrade, Mount Vernon	Drainage Maintenance	Castle Island Road	Ditching and replacing culverts on the Castle Island Road.	\$25,000
WR 31932 2016 HCP 5	Belgrade, Readfield	Drainage Maintenance	Route 135	Ditching and replacing culverts on Route 135 in Belgrade, 0.13 of a mile southerly from the Raccoon Road.	\$77,000
018726.00 2016 HCP 6	Benton	Bridge Wearing Surface Replacement	Bellsqueeze Road	Bellsqueeze Road/I-95 Bridge (#5994) over Interstate 95. Located 1.78 miles north of Bangor Road.	\$400,000
WR 31808 2016 HCP 5	Benton	Drainage Maintenance	River Road	Ditching on the River Road in Benton at various locations between Route 23 and Route 100.	\$13,000
024006.00 2017	Benton, Winslow	Highway Paving Light Capital Paving	Garland Road	Beginning 0.23 of mile east of Route 137B and extending northeasterly 5.44 miles to Route 139 in Benton.	\$231,880
WR 31821 2016 HCP 4, 5	Benton, Bowdoinham, Clinton, Richmond, Sidney	Bridge and Structural Maintenance	Interstate 95, Interstate 295	Installing bearing and beam end protection on nine bridges.	\$160,000
WR 31807 2016 HCP 5	Benton, Clinton	Drainage Maintenance	Gogan Road, Pleasant Street	Ditching various locations on the Gogan Road in Benton and Pleasant Street in Clinton between Route 139 and Route 11.	\$34,000
WR 31920 2016 HCP 1	Benton, Fairfield, Waterville	Drainage Maintenance	Interstate 95	Replacing culvert ends on three cross culverts on Interstate 95 in Waterville, Fairfield and Benton.	\$310,000
WR 31804 2016 HCP 5	Benton, Winslow	Drainage Maintenance	Falls Road	Ditching various locations on the Falls Road between the Winslow-Benton town line and Albion Road.	\$71,000

ID/Year	Municipality	Scope	Name	Description	Funding
021866.00 2017/18 HCP 1	Bowdoin, Bowdoinham, Brunswick, Gardiner, Richmond, Topsham, West Gardiner	Highway Paving Ultra Thin Bonded Wearing Surface	Interstate 295 SB	Beginning at the Gardiner tollbooth and extending south 19.60 miles to 3.08 miles southerly of the Topsham town line.	\$3,468,800
021770.00 2017/18 HCP 1	China	Highway Safety and Spot Improvements Large Culvert-PE Only	Route 202	Large Culvert (#269621) located 0.22 of a mile northeasterly of Rockwood Drive.	\$60,000
024006.00 2017	China	Highway Paving Light Capital Paving	Weeks Mills Road	Beginning at Dirigo Road and extending northwesterly 2.30 miles to Route 32.	\$98,038
021842.00 2017/18 HCP 4	China, Vassalboro, Winslow	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 32	1) Beginning 0.56 of a mile south of Clark Road in China and extending northerly 5.65 miles to 0.08 of a mile south of St. Bridgetts Way in Vassalboro. 2) Beginning 0.08 of a mile north of Horseshoe Court in Vassalboro and extending northerly 2.40 miles.	\$4,000,000
018731.00 2017/18 HCP 6	Clinton	Bridge Wearing Surface Replacement	Hill Road	Hill Road Bridge (#5996) over Interstate 95. Located 0.43 of a mile northwest of Victor Lane.	\$400,000
018800.00 2017/18 HCP 3, 4	Fairfield, Waterville	Highway Paving 1 1/4" Overlay	Route 104	Beginning at Sanger Avenue in Waterville and extending northerly 5.89 miles.	\$2,712,000
024005.00 2017	Farmingdale, Hallowell	Highway Paving Light Capital Paving	Maple Street	Beginning at Litchfield Road and extending easterly 2.57 miles to Route 27/201.	\$109,546
018735.00 2016 HCP 2	Gardiner	Bridge Improvement-PE Only	Route 201	Bridge Street Bridge (#2101) over Cobbossee Stream. Located 0.04 of a mile north of Water Street.	\$250,000
018736.00 2017/18 HCP 4	Gardiner	Bridge Replacement	Route 24	Main Avenue Bridge (#3098) over Cobbossee Stream. Located 0.20 of a mile south of Route 27.	\$1,600,000
018964.00 2017/18 HCP 4	Gardiner	Bridge Culvert Rehabilitation	Route 24	Rolling Dam 2 Bridge (#6023) over Rolling Dam Stream. Located 0.54 of a mile north of Capen Road.	\$200,000

ID/Year	Municipality	Scope	Name	Description	Funding
022684.00 2016 HCP 4, 2	Gardiner	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Route 201	Replace traffic signals at Route 126 and at Route 27.	\$272,000
WR 31818 2016 HCP 1	Gardiner	Bridge and Structural Maintenance	Interstate 295	Repairing abutment, joints and painting bearings and beam ends on the I-295 Southbound / Cobbossee Stream Bridge (# 1534) over Cobbosseecontee Stream, located 0.63 of a mile southerly of the Pond Road overpass.	\$65,000
018622.00 2017/18 HCP 1	Hallowell	Highway Construction/ Rehabilitation Reconstruction	Route 201	Beginning 0.10 of a mile north of Winthrop Street and extending southerly 0.54 of a mile.	\$3,240,000
018737.00 2016 HCP 1	Hallowell	Bridge Wearing Surface Replacement	Route 27/201	Millikens Crossing Bridge (#3158) over Maine Central Railroad (MCRR). Located 0.11 of a mile south of Greenville Street.	\$350,000
WR 31779 2016 HCP 4	Litchfield	Drainage Maintenance	Route 197	Replacing a culvert on Route 197 in Litchfield located 0.15 of a mile westerly of the Maxwell Road.	\$22,000
WR 31829 2016 HCP 4	Litchfield	Bridge and Structural Maintenance	Hallowell-Litchfield Road	Replacing bridge rail, curb and repairing wingwalls on the Mills Bridge (# 2571) which carries the Hallowell-Litchfield Road over the Woodbury Pond outlet which is located 0.02 of a mile southerly of the Hardscrabble Road.	\$60,000
018954.00 2017/18 HCP 5	Litchfield, West Gardiner	Bridge Replacement	Pond Road	Burnham Bridge (#2112) over Cobbossee Stream. Located at the West Gardiner-Litchfield town line.	\$2,500,000
021757.00 2017/18 HCP 4	Litchfield, West Gardiner	Bridge Painting	Hallowell Road	Tappan Bridge (#2834) over Cobbossee Stream. Located at the West Gardiner-Litchfield town line.	\$500,000
022553.00 2016 HCP 3, 4	Manchester, Readfield	Highway Paving 1 1/4" Overlay	Route 17 and Route 41	Beginning at Route 202 in Manchester and extending northerly 9.62 miles to Route 41 continuing northerly 0.68 of a mile.	\$2,920,000
018836.00 2017/18 HCP 4	Monmouth	Highway Safety and Spot Improvements Drainage Improvements	Route 132	Beginning 0.89 of a mile north of Ridge Road and extending northerly 1.00 mile.	\$40,000

ID/Year	Municipality	Scope	Name	Description	Funding
019404.00 2017/18 HCP 6	Monmouth	Bicycle-Pedestrian Trail, On-Road New Construction	Academy Road	Beginning at Route 132 and extending northwesterly 0.80 of a mile.	\$696,600
021698.00 2017/18 HCP 3	Mount Vernon	Bridge Replacement	Route 41	West Mount Vernon Bridge (#2930) over Echo Lake. Located 0.04 of a mile east of Sandy River Road.	\$800,000
024005.00 2017	Mount Vernon, Vienna	Highway Paving Light Capital Paving	Route 41	Beginning 0.14 of a mile south of Desert Pond Road extending north 5.77 miles to Mt Vernon town line.	\$245,946
WR 31815 2016 HCP 4	Pittston	Bridge and Structural Maintenance	Route 194	Repairing bridge posts and rails and adding new guardrail on the East Pittston Bridge (# 5272) which carries Route 194 over the Eastern River, located 0.02 of a mile south of the Hunts Meadow Road.	\$25,000
022551.00 2016 HCP 2	Pittston, Randolph	Highway Paving 1 1/4" Overlay	Route 27	Beginning 0.19 of a mile north of Kelley Road and extending northerly 4.31 miles.	\$1,440,000
021744.00 2017/18 HCP 2	Randolph	Bridge Substructure Rehabilitation	Route 27	Togus Bridge (#2862) over Togus Stream. Located at the Randolph - Pittston town line.	\$150,000
WR 31724 2016 HCP 3	Readfield	Drainage Maintenance	Main Street	Replacing three driveway culverts on Route 17 in Readfield, which is 0.11 of a mile westerly from Hunts Lane.	\$8,000
WR 31831 2016 HCP 3	Readfield	Bridge and Structural Maintenance	Route 41	Repairing wingwalls on Dead Stream Bridge (# 2224), which carries Route 41 over Dead Stream, located 0.64 of a mile southerly from Route 17.	\$30,000
021819.00 2017/18 HCP 4	Rome, Smithfield	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Route 225	Beginning at Route 27 and extending east 5.62 miles to the Village Road.	\$1,400,000
WR 31933 2016 HCP 4	Rome, Smithfield	Drainage Maintenance	Route 225	Ditching and replacing culverts, beginning at the junction of Route 27 in Rome and extending in an easterly direction to Route 8 in Smithfield.	\$25,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 32224 2018 HCP 4	Rome, Smithfield	PMRAP	Route 225	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) beginning at Route 225 and extending easterly 5.6 miles.	\$320,000
018948.00 2017/18 HCP 5	Sidney	Bridge Culvert Replacement	Middle Road	Mill Pond Bridge (#5463) over Fields Brook. Located 0.14 of a mile north of Lyons Road.	\$500,000
WR 31827 2016 HCP 4	Sidney	Bridge and Structural Maintenance	Interstate 95	Repairing pier column and pier cap on Lyons Road bridge (# 5783) which carries I-95 northbound over the Lyons Road. Located 0.12 of a mile from the I-95 northbound ramp.	\$125,000
WR 31930 2016 HCP 5	Sidney	Drainage Maintenance	Middle Road	Ditching and replacing culverts on the Middle Road in Sidney starting 0.15 of a mile northerly of the Reynolds Hill Road and traveling northerly 1.2 miles.	\$38,000
WR 31931 2016 HCP 4	Sidney	Drainage Maintenance	Route 104	Ditching and replacing culverts on Route 104 near the Sidney Cemetery, beginning at a point 1 mile north of the Augusta-Sidney town line and extending north approximately 0.1 of a mile.	\$13,000
020882.00 2016 HCP 1	Sidney, Waterville	Highway Paving Mill And Fill	Interstate 95 SB	Beginning 0.19 of a mile north of Waterville city line and extending southerly 6.29 miles to 0.02 of a mile south of Dinsmore Road in Sidney.	\$3,800,000
018803.00 2017/18 HCP 4	Vassalboro	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 32	Beginning 1.14 miles north of Gray Road and extending northerly 0.73 of a mile.	\$805,000
018978.00 2017/18 HCP 3	Vassalboro	Bridge Painting	Route 100/201	Seven Mile Brook Bridge (#3657) over Seven Mile Brook. Located 0.23 of a mile south of Webber Pond Road.	\$450,000
015683.00 2016 HCP 5	Waterville	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	First Rangeway	Located at the intersection of Chase Avenue and First Rangeway.	\$297,611
018129.10 2016 HCP 1	Waterville	Highway Construction/ Rehabilitation New Construction	Interstate 95	Business Partnership Initiative: New full service interchange located at the intersection of Interstate 95 and Trafton Road.	\$5,944,389

ID/Year	Municipality	Scope	Name	Description	Funding
018707.00 2016	Waterville	Aviation Airport Buildings Sale Or Purchase Of Lot Or Building	Robert LaFleur Airport	Safety and infrastructure improvements that may include easement and/or land acquisition at the Waterville, Robert LaFleur Airport (WVL).	\$312,090
018707.17 2018	Waterville	Aviation Navigation Aids/Lights Removal Of Obstructions	Robert LaFleur Airport	Safety and infrastructure improvements that may include grubbing and grinding to include design, permitting and a vegetation management plan and wildlife hazard assessment at the Waterville, Robert LaFleur Airport (WVL).	\$342,990
018752.00 2017/18 HCP 3	Waterville	Bridge Wearing Surface Replacement	College Avenue	Chaplin Street Bridge (#6039) over Routes 11,100 & 202. Located 0.12 of a mile north of Front Street.	\$250,000
018951.00 2017/18 HCP 5	Waterville	Bridge Deck Replacement	Gilman Street	Gilman Street Bridge (#3121) over Messalonskee Stream. Located 0.06 of a mile west of Greylock Road.	\$1,000,000
019407.00 2016	Waterville	Bicycle-Pedestrian Trail, Off-Road Bicycle-Pedestrian - PE Only	Kennedy Memorial Drive	Drainage and Pedestrian Safety Improvements at Inland Hospital Complex connecting Kennedy Memorial Drive to Wilkes Street.	\$15,000
020890.00 2016 HCP 5, 4	Waterville	Highway Paving 1 1/4" Overlay	Union Street, Airport Road	Municipal Partnership Initiative. Beginning at Kennedy Memorial Drive and extending east 0.74 of a mile to Lafleur Road. Also, to include 0.01 of a mile on Union Street.	\$313,500
021862.00 2016	Waterville	Highway Safety and Spot Improvements Enhanced Project Scoping	Feasibility Study	Public-Private Partnership feasibility study to identify transportation needs and opportunities in association with Colby College and the City of Waterville's economic development and downtown revitalization efforts.	\$102,000
021894.00 2016 HCP 1	Waterville	Bridge Improvement-PE Only	Interstate 95 SB	Interstate 95 SB/ Webb Road Bridge (#1461) over Webb Road. Located 1.41 miles northerly of the Sidney town line.	\$250,000
021900.00 2016 HCP 1	Waterville	Bridge Improvement-PE Only	Interstate 95 NB	Interstate 95 NB/ Webb Road Bridge (#5813) over Webb Road. Located 1.41 miles northerly of the Sidney town line.	\$250,000
WR 32039 2016	West Gardiner	Department Building and Lot Maintenance	Route 126	Constructing a new cold storage building at the West Gardiner Maintenance lot.	\$68,000

ID/Year	Municipality	Scope	Name	Description	Funding
021841.00 2017/18 HCP 2	Windsor	Highway Safety and Spot Improvements Highway Improvement-PE Only	Route 17	Located at the intersection of Route 17 and Route 32.	\$100,000
022560.00 2016 HCP 2	Windsor	Highway Safety and Spot Improvements Large Culvert Rehabilitation	Route 17	Located 0.82 of a mile east of Route 32.	\$250,000
018962.00 2017/18 HCP 3	Winslow	Bridge Culvert Rehabilitation	Route 100	Chaffe Brook Bridge (#2147) over Chaffee Brook. Located 0.21 of a mile southwest of Chaffe Brook Road.	\$150,000
022686.00 2016 HCP 3	Winslow	Highway Safety and Spot Improvements Traffic Signals	Augusta Road	Interconnect and modify traffic signals along Route 100, Route 100A, Route 137, Route 137B, Carter Memorial Drive and Route 32.	\$905,000
018804.00 2016 HCP 4	Winthrop	Highway Paving Mill And Fill	Main Street	Beginning 0.03 of a mile west of Green Street and extending westerly 0.35 of a mile.	\$157,000
018960.00 2017/18 HCP 1	Winthrop	Bridge Culvert Rehabilitation	Route 11/100/202	New Mill Stream Bridge (#5729) over Mill Stream. Located 0.15 of a mile east of Royal Street.	\$300,000
020213.00 2016 HCP 1	Winthrop	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 202	Located at the intersection of Route 202 and Main Street.	\$893,000

Knox County	
Population	39,668
Land Area (sq mi)	365
Bridges	90
Highway Corridor Priority Miles	
HCP 1	24
HCP 2	34
HCP 3	1
HCP 4	81
HCP 5	85
Total HCP 1-5	226

Knox ID/Year	Municipality	Scope	Name	Description	Funding
018607.00 2016	Appleton, Camden, Hope	Highway Paving Light Capital Paving	Route 105	Beginning at Route 131 in Appleton and extending southerly 11.30 miles to Route 1.	\$451,953
WR 31946 2016 HCP 4	Appleton, Searsmont, Union	Drainage Maintenance	Route 131	Ditching on Route 131 in Union from Route 17 extending northerly to Appleton-Searsmont town line.	\$48,000
018283.00 2017/18 HCP 1	Camden	Highway Construction/ Rehabilitation Reconstruction	Route 1	Beginning 0.56 of a mile north of Sagamore Farm Road and extending northerly 1.54 miles.	\$4,400,000
019400.00 2017/18 HCP 5	Camden	Bicycle-Pedestrian Trail, On-Road New Construction	Route 105	Beginning at Matthew John Avenue and extending northerly 0.44 of a mile.	\$347,500
020491.00 2016 HCP 5	Camden	Bridge Replacement	Route 105	Bakery Bridge (#2981) over Megunticook River. Located 0.03 of a mile northwest of Mechanic Street.	\$1,300,000
021771.00 2017/18 HCP 1	Camden	Highway Safety and Spot Improvements Drainage Improvements	Route 1	Beginning at Wood Street and extending northerly 0.31 of a mile to 0.03 of a mile northerly of High Street.	\$221,000
022608.00 2017/18 HCP 1	Camden	Bridge Replacement	Route 1	Spring Brook Bridge (#2794) over Spring Brook. Located 0.94 of a mile southwest of Lincolnville town line.	\$1,500,000
022610.00 2017/18 HCP 1	Camden	Bridge Replacement	Route 1	Great Brook Bridge (#2326) over Great Brook. Located 0.05 of a mile south of Dyer Drive.	\$700,000
018607.00 2016	Camden, Hope	Highway Paving Light Capital Paving	John Street	Beginning at Route 235 in Hope and extending southerly 7.02 miles.	\$281,269
020656.00 2017	Camden, Rockland, Rockport, Thomaston	Public Transportation Capital Equipment Purchase	Rural Transit Capital	FTA Section 5311 - CMAQ transfer, Coastal Trans for vehicle purchase.	\$600,000

ID/Year	Municipality	Scope	Name	Description	Funding
020657.00 2017	Camden, Rockland, Rockport, Thomaston	Public Transportation Operating Assistance	Rural Transit Operating	FTA Section 5311 - CMAQ transfer, Coastal Trans for operating start up, Year 1	\$250,000
020658.00 2018	Camden, Rockland, Rockport, Thomaston	Public Transportation Operating Assistance	Operating Rural Transit	FTA Section 5311 - CMAQ transfer, Coastal Trans for operating start up, Year 2	\$250,000
018607.00 2016	Camden, Rockport	Highway Paving Light Capital Paving	Pascal Avenue	Beginning at the south junction of Route 1 and extending northerly 2.21 miles.	\$88,548
018880.00 2017/18 HCP 1	Camden, Rockport	Bicycle-Pedestrian Trail, On-Road New Construction	Route 1	Beginning at Quarry Hill Road in Camden and extending southerly 0.36 of a mile.	\$167,037
WR 31908 2016 HCP 4	Friendship, Waldoboro	Drainage Maintenance	Route 220	Ditching and replacing a cross culvert on Route 220 in Friendship, extending 0.38 of a mile northerly from Timber Point Road.	\$33,000
017876.00 2016 HCP 6	North Haven	Bridge Replacement	Pulpit Harbor Road	Pulpit Harbor Bridge (#2692) over Mill Stream. Located 0.10 of a mile north of Middle Road.	\$2,361,000
018607.00 2016	Owls Head	Highway Paving Light Capital Paving	Ash Point Road	Beginning at Dublin Road and extending northerly 1.67 miles.	\$66,912
018607.00 2016	Owls Head	Highway Paving Light Capital Paving	South Shore Road	Beginning at Ash Point Drive and extending northeasterly 4.91 miles.	\$196,728
021808.00 2017/18 HCP 4	Owls Head	Highway Safety and Spot Improvements Large Culvert-PE Only	Route 73	Large culvert (#46010) located 0.05 of a mile north of North Shore Drive.	\$60,000
018793.00 2017/18 HCP 4	Owls Head, Rockland	Highway Paving Mill And Fill	Route 73	Beginning at Route 1 in Rockland and extending southerly 0.90 of a mile.	\$574,000

ID/Year	Municipality	Scope	Name	Description	Funding
018607.00 2016	Owls Head, South Thomaston	Highway Paving Light Capital Paving	Dublin Road	Beginning at Route 73 in South Thomaston and extending easterly 2.15 miles to Ash Point Drive.	\$86,144
018376.00 2016	Rockland	Public Transportation Intermodal Passenger Facility New Construction	Ferry Boat	Design the Henry Lee Ferry Vessel replacement.	\$1,250,000
018376.10 2018	Rockland	MaineDOT Multimodal System Operations New Construction	Ferry Boat	Partial funding for the future replacement of the Henry Lee Ferry.	\$3,000,000
018594.00 2016	Rockland	MaineDOT Multimodal System Operations New Construction	Parking	Parking study for the Rockland Ferry Terminal.	\$50,000
018713.01 2018	Rockland	Aviation Apron Reconstruction	Knox County Regional Airport	Safety and infrastructure improvements that may include reconstruction of the apron at the Knox County Regional Airport (RKD).	\$1,144,445
018713.16 2016	Rockland	Aviation Runway/Taxiway Capital Equipment Purchase	Knox County Regional Airport	Safety and infrastructure improvements that may include acquisition of snow removal equipment, runway safety area environmental assessment, replacement of taxiway lights and beacon tower, and crack sealing at the Knox County Regional Airport (RKD).	\$1,144,445
018713.17 2017	Rockland	Aviation Runway/Taxiway Reconstruction	Knox County Regional Airport	Safety and infrastructure improvements that may include reconstruction of Runway 13-31 - Phase 2 with extension at the Knox County Regional Airport (RKD).	\$1,144,445
019398.00 2017/18 HCP 6, 5	Rockland	Bicycle-Pedestrian Trail, On-Road Bicycle-Pedestrian - PE Only	White Street	Beginning 0.03 of a mile south of Beech Street and extending southerly 0.05 of a mile onto Limerock Street and extending easterly 0.08 of a mile.	\$4,300
020232.40 2016 HCP 4	Rockland	Highway Construction/ Rehabilitation Highway Rehabilitation	Old County Road	Beginning at Sherer Lane and extending northeasterly 0.82 of a mile.	\$500,000
021799.00 2016	Rockland	MaineDOT Multimodal System Operations Capital Equipment Purchase	Maine State Ferry Service	Ferry (Neal Burgess) Repower.	\$460,000

ID/Year	Municipality	Scope	Name	Description	Funding
022516.10 2016 HCP 4	Rockland	Highway Construction/ Rehabilitation Highway Rehabilitation	Old County Road	Municipal Partnership Initiative. Beginning at Thompson Meadow Road and extending northeasterly 0.54 of a mile.	\$1,000,000
018794.00 2017/18 HCP 1	Rockland, Rockport	Highway Paving Mill And Fill	Route 1	Beginning at Maverick Street and extending northerly 0.87 of a mile.	\$502,590
018845.00 2017/18 HCP 4	Rockland, Rockport	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Old County Road	Beginning at Lake View Terrace and extending northerly 1.65 miles to Commercial Street.	\$147,500
018845.10 2017/18 HCP 4	Rockland, Rockport	Highway Construction/ Rehabilitation PMRAP Laydown/Surface HMA	Old County Road	Beginning at Lake View Terrace and extending northerly 1.65 miles to Commercial Street.	\$265,000
018846.00 2017/18 HCP 4	Rockland, Thomaston	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Old County Road	Beginning at New County Road and extending northerly 2.49 miles to the Thompson Meadow Road.	\$222,500
018846.10 2017/18 HCP 4	Rockland, Thomaston	Highway Construction/ Rehabilitation PMRAP Laydown/Surface HMA	Old County Road	Beginning at the New County Road and extending northerly 2.49 miles.	\$400,000
WR 32219 2017 HCP 4	Rockland, Rockport	PMRAP	Old County Road	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) on Old County Road beginning at Lake View Terrace and extending northerly 1.65 miles to Commercial Street (Route 1).	\$100,000
WR 32222 2017 HCP 4	Rockland, Thomaston	PMRAP	Old County Road	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) on Old County Road beginning at New County Road (Route 1) and extending northerly 2.49 miles to the Thompson Meadow Road.	\$147,000
018935.00 2016 HCP 1	Rockport	Bridge Culvert Rehabilitation	Route 1	Goose River Bridge (#5240) over Goose River. Located 0.03 of a mile south of Camden Street.	\$150,000
022687.00 2016 HCP 1, 2	Rockport	Highway Safety and Spot Improvements Traffic Signals	Route 90	Replace signals at Route 1 and at Route 17.	\$288,000

ID/Year	Municipality	Scope	Name	Description	Funding
021822.00 2017/18 HCP 4	Saint George	Highway Safety and Spot Improvements Large Culvert-PE Only	Route 131	Large culvert (#46916) located 0.62 of a mile west of Glenmere Road.	\$50,000
WR 31909 2016	Saint George, Swanville	Drainage Maintenance	Route 131	Ditching on Route 131 in Saint George beginning at the intersection of the Cold Storage Road and extending northeasterly 4.3 miles. Continuing on Route 131 in Thomaston at the intersection of Route 1 and extending northerly 10.5 miles.	\$40,000
022557.00 2016 HCP 2	Somerville, Washington	Highway Paving 1 1/4" Overlay	Route 17	Beginning 0.06 of a mile east of Route 220 in Washington and extending westerly 3.63 miles.	\$1,000,000
018850.00 2017/18 HCP 4	South Thomaston	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Route 73	Beginning at Buttermilk Lane and extending southerly 4.02 miles to the Saint George town line.	\$355,000
018850.10 2017/18 HCP 4	South Thomaston	Highway Construction/ Rehabilitation PMRAP Laydown/Surface HMA	Route 73	Beginning at Buttermilk Lane and extending southerly 4.02 miles to Village Road.	\$650,000
020485.00 2016 HCP 4	South Thomaston	Bridge Replacement	Route 73	Weskeag Bridge (#2425) over Weskeag River. Located 0.04 of a mile west of Elm Street. This project includes a new sidewalk on the Bridge.	\$1,545,000
020485.10 2017/18 HCP 4	South Thomaston	Bicycle-Pedestrian Rural Highways Sidewalk Construction	Route 73	Construction of sidewalk with Bridge Project 20485.00, Weskeag Bridge (#2425) over Weskeag River. Beginning 0.42 of a mile south of Bartlett Lane and extending southerly approximately 0.38 of a mile to the school entrance.	\$300,000
WR 32223 2017 HCP 4	South Thomaston	PMRAP	Route 73	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) on Route 73 beginning at Buttermilk Lane and extending southerly 4.02 miles.	\$315,000
017890.00 2016 HCP 1	Thomaston	Highway Construction/ Rehabilitation Reconstruction	Route 1	Beginning 0.29 of a mile east of the Warren town line and extending easterly 2.21 miles.	\$8,639,000
018750.00 2017/18 HCP 1	Thomaston	Bridge Painting	Route 1	James Andrew Griffith Bridge (#2786) over Saint George River. Located on Warren - Thomaston town line.	\$600,000

ID/Year	Municipality	Scope	Name	Description	Funding
018751.00 2016 HCP 1	Thomaston	Bridge Wearing Surface Replacement	Route 1	James Andrew Griffith Bridge (#2786) over Saint George River. Located on Warren -Thomaston town line.	\$400,000
018890.00 2017/18 HCP 6	Thomaston	Bicycle-Pedestrian Trail, On-Road New Construction	Starr Street, Watts Lane	Beginning at Beechwood Street and extending westerly 0.08 of a mile; then extending northerly 0.23 of a mile.	\$125,000
021836.00 2017/18 HCP 1	Thomaston, Warren	Highway Safety and Spot Improvements Rumble Strip Installation	Route 1	Beginning at Sandy Shores Road and extending northwesterly 4.79 miles.	\$45,000
018565.00 2017/18 HCP 2	Union	Highway Safety and Spot Improvements Large Culvert Rehabilitation	Route 17	Large culvert (#46460) located 0.21 of a mile west of Wotton Mill Road.	\$250,000
021834.00 2017/18 HCP 5	Union	Highway Safety and Spot Improvements Drainage Improvements	Common Road	Beginning 0.13 of a mile north of Ayer Hill Road and extending northerly 0.16 of a mile on Route 235; and beginning 0.16 of a mile east of Town House Road and extending easterly 0.22 of a mile on Common Road.	\$218,500
022703.00 2017/18	Union	Highway Safety and Spot Improvements Flashing Beacon	Route 17	Install flashing beacon at Wotton Mill Road.	\$27,500
WR 31824 2016 HCP 2	Union	Bridge and Structural Maintenance	Route 17	Repairing curbs and joints on the St. George River Bridge (# 5893) on Route 17 in Union, located 0.23 of a mile easterly from the Common Road.	\$35,000
WR 31944 2016 HCP 5	Union	Drainage Maintenance	Route 235	Ditching on Route 235 in Union starting at the Warren-Union town line and traveling northerly and then proceeding easterly along Route 17 and stopping just past Short Street in Union.	\$10,000
WR 31962 2016 HCP 2	Union, Washington	Bridge and Structural Maintenance	Route 17	Paving the surfaces on Sidmill and St. George River Bridges (# 2768 and # 5893) in Washington and Union.	\$80,000
021707.00 2017/18 HCP 6	Vinalhaven	Bridge Replacement	Lanes Island Road	Lane Island Bridge (#5270) over Tidal Flow. Located 0.06 of a mile south of Round the Mountain Road.	\$1,500,000

ID/Year	Municipality	Scope	Name	Description	Funding
020888.00 2017/18 HCP 2	Warren	Highway Paving Mill And Fill	Route 90	Beginning at Route 1 and extending east 3.62 miles to 0.20 of a mile northeasterly of Mountain Road.	\$1,386,000
021835.00 2017/18 HCP 5	Warren	Highway Safety and Spot Improvements Large Culvert-PE Only	Route 235	Large culvert (#46645) located 0.06 of a mile north of the Waldoboro town line.	\$50,000
WR 31983 2016 HCP 5	Warren	Drainage Maintenance	Route 235	Ditching on Route 235 in Waldoboro, Warren and Hope and replacing a culvert 480 feet easterly from the Clary Hill Road in Warren.	\$12,000

Lincoln

Lincoln County	
Population	34,180
Land Area (sq mi)	456
Bridges	104
Highway Corridor Priority Miles	
HCP 1	27
HCP 2	17
HCP 3	26
HCP 4	118
HCP 5	140
Total HCP 1-5	328

Lincoln

Lincoln ID/Year	Municipality	Scope	Name	Description	Funding
WR 31826 2016 HCP 5	Alna	Bridge and Structural Maintenance	Head Tide Road	Installing new guardrail and attachments on the Head Tide Bridge (# 5179) which carries the Head Tide Road over the Sheepscot River, located 0.02 of a mile easterly of the Head Tide Church Road.	\$15,000
024004.00 2017	Alna, Newcastle	Highway Paving Light Capital Paving	Sheepscot Road	Beginning at Route 218 in Alna and extending easterly 4.05 miles to Route 1 in Newcastle.	\$172,631
024007.00 2017	Alna, Whitefield, Wiscasset	Highway Paving Light Capital Paving	Route 218	Beginning at Route 1 in Wiscasset and extending northerly 20.78 miles to Route 17 in Whitefield.	\$885,967
WR 31957 2016 HCP 5	Alna, Newcastle	Drainage Maintenance	Sheepscot Road	Ditching and replacing culverts on Sheepscot Road in Newcastle and Alna starting at the intersection with Route 218 and extending easterly for 4 miles to the intersection with Route 1.	\$22,000
WR 31773 2016 HCP 4	Alna, Wiscasset	Drainage Maintenance	Route 218	Ditching at various locations on Route 218 starting at the intersection with Route 1 and extending northerly to the Alna-Whitefield town line.	\$28,000
018604.00 2016	Boothbay	Highway Paving Light Capital Paving	Barter's Island Road	Beginning at Kimbleton Road and extending easterly 2.61 miles to Route 27.	\$101,842
018604.00 2016	Boothbay	Highway Paving Light Capital Paving	Country Club Road	Beginning at Route 27 and extending easterly 0.95 of a mile.	\$37,069
018604.00 2016	Boothbay	Highway Paving Light Capital Paving	Route 96	Beginning at Boothbay Harbor town line and extending southeasterly 4.40 miles.	\$171,688
019397.00 2016 HCP 3	Boothbay	Bicycle-Pedestrian Trail, On-Road New Construction	Route 27	Beginning at Back River Road and extending 0.89 of a mile.	\$670,856
022607.00 2017/18 HCP 5	Boothbay	Bridge Replacement	Barter's Island Road	Barter's Island Bridge (#2039) over Back River. Located 0.06 of a mile east of Spofford Lane.	\$4,250,000

ID/Year	Municipality	Scope	Name	Description	Funding
018604.00 2016	Boothbay Harbor	Highway Paving Light Capital Paving	Atlantic Avenue	Beginning at the intersection of Sunset Road and extending southerly 1.10 miles.	\$42,922
018807.00 2017/18 HCP 3	Boothbay Harbor	Highway Safety and Spot Improvements Drainage Improvements	Route 27	Beginning 0.01 of a mile north of Oak Street and extending northerly 0.06 of a mile.	\$125,000
018604.00 2016	Boothbay Harbor, Southport	Highway Paving Light Capital Paving	Route 27	Beginning at Route 238 in Southport and extending northerly 7.63 miles.	\$297,723
021751.00 2016 HCP 4	Boothbay Harbor, Southport	Bridge Improvement-PE Only	Route 27	Southport Bridge (#2789) over Townsend Gut. Located at Boothbay Harbor - Southport town line.	\$100,000
018604.00 2016	Boothbay, Boothbay Harbor	Highway Paving Light Capital Paving	Lakeside Road	Beginning at the end of Mckown Point Road and extending northerly 3.19 miles.	\$124,474
018604.00 2016	Boothbay, Edgecomb, Newcastle	Highway Paving Light Capital Paving	River Road	Beginning at Route 27 and extending northeasterly 9.40 miles to Old Route 1.	\$366,788
018604.00 2016	Bremen	Highway Paving Light Capital Paving	Turner Road	Beginning at Biscay Road and extending northerly to Route 32.	\$118,231
018604.00 2016	Bremen, Damariscotta	Highway Paving Light Capital Paving	Biscay Road	Beginning at Route 32 and extending northerly 5.10 miles to Route 1B.	\$199,002
024004.00 2017	Bristol	Highway Paving Light Capital Paving	Snowball Hill Road	Beginning at Route 130 and extending west 1.06 miles then extending easterly 1.14 miles to Route 130.	\$93,775
018604.00 2016	Damariscotta	Highway Paving Light Capital Paving	Route 1B	Beginning 0.21 of a mile north of Biscay Road and extending northerly 1.15 miles to Route 1.	\$44,873

ID/Year	Municipality	Scope	Name	Description	Funding
018604.00 2016	Damariscotta	Highway Paving Light Capital Paving	Route 1B	Beginning at Church Street and extending northerly 0.62 of a mile.	\$24,192
018604.00 2016	Damariscotta	Highway Paving Light Capital Paving	School Street	Beginning at Route 1B and extending southerly 0.86 miles to Route 129.	\$33,557
018815.00 2017/18 HCP 1	Damariscotta	Highway Safety and Spot Improvements Large Culvert Replacement	Route 1	Large culvert (#45993) located 0.18 of a mile north of Belvedere Road.	\$500,000
019406.00 2016 HCP 4	Damariscotta	Bicycle-Pedestrian Trail, On-Road New Construction	Route 129	Beginning 0.03 of a mile south of Route 1B and extending southerly 0.40 of a mile.	\$489,620
WR 31830 2016 HCP 4	Damariscotta	Bridge and Structural Maintenance	Route 1B	Repairing a joint on Damariscotta River Bridge (#2215), which carries Route 1B over the Damariscotta Reversing Falls, located 0.05 of a mile easterly from Glidden Street.	\$14,000
018990.00 2017/18 HCP 4	Damariscotta, Newcastle	Bridge Wearing Surface Replacement	Route 1B	Damariscotta River Bridge (#2215) over the Damariscotta River. Located at the Newcastle-Damariscotta town line.	\$200,000
024004.00 2017	Damariscotta, Nobleboro	Highway Paving Light Capital Paving	Center Street	Beginning at Route 1 in Damariscotta and extending northerly 2.74 miles to Route 1 in Nobleboro.	\$116,793
WR 31774 2016 HCP 5	Damariscotta, Nobleboro	Drainage Maintenance	Center Street	Ditching on Center Street in Nobleboro starting at the intersection of Route 1 and extending northerly for 2.7 miles. Replacing a culvert 711 feet from the intersection of Center Street and School Street in Nobleboro.	\$14,000
022556.00 2016 HCP 2	Dresden	Highway Paving 1 1/4" Overlay	Route 27	Beginning 0.83 of a mile north of Wiscasset town line and extending northerly 1.36 miles.	\$288,760
WR 31727 2016 HCP 5	Dresden	Drainage Maintenance	Route 128	Replacing a culvert on Route 128 in Dresden located 0.18 of a mile southerly from the Everson Road.	\$21,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31971 2016	Dresden	Drainage Maintenance	Route 127	Removing ledge on Route 127 in Dresden starting at the Dresden-Woolwich town line and proceeding northerly to the Route 27 intersection.	\$22,000
WR 31782 2016 HCP 5	Dresden, Woolwich	Drainage Maintenance	Route 128	Ditching on Route 128 beginning at Route 27 and extending southerly to the Dresden-Woolwich town line.	\$13,000
WR 31785 2016	Dresden, Woolwich	Drainage Maintenance	Route 127	Ditching on Route 127 beginning at Route 27 and extending southerly 7.2 miles.	\$13,000
018604.00 2016	Edgecomb	Highway Paving Light Capital Paving	Eddy Road	Beginning at Route 27 and extending northerly 1.55 miles to Route 1.	\$60,481
018604.00 2016	Edgecomb	Highway Paving Light Capital Paving	McKay Road	Beginning at Route 27 and extending easterly 1.66 miles to River Road.	\$64,773
018980.00 2017/18 HCP 1	Edgecomb	Bridge Painting	Route 1	Cod Cove Bridge (#2160) over Cod Cove. Located 0.72 of a mile east of the Wiscasset town line.	\$800,000
021783.00 2017/18 HCP 1	Edgecomb	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 1	Preliminary Engineering: Located at the intersection of Route 1 and Route 27.	\$120,000
WR 31889 2016 HCP 4	Jefferson	Drainage Maintenance	Route 213	Ditching on Route 213 in Jefferson starting at the Newcastle town line and traveling northerly to the Route 126 intersection.	\$37,000
WR 31951 2016	Jefferson	Drainage Maintenance	Route 215	Ditching on Route 215 in Jefferson starting near the intersection of Route 126 and proceeding northerly to the intersection of Route 32.	\$14,000
018604.00 2016	Jefferson, Newcastle	Highway Paving Light Capital Paving	Route 213	Beginning at Route 215 in Newcastle and extending northerly 9.26 miles to Route 126.	\$361,325

ID/Year	Municipality	Scope	Name	Description	Funding
018604.00 2016	Jefferson, Nobleboro	Highway Paving Light Capital Paving	East Pond Road	Beginning at Route 1 in Nobleboro and extending northerly 6.95 miles to Route 32.	\$271,189
WR 31775 2016 HCP 4	Jefferson, Newcastle	Drainage Maintenance	Route 215	Ditching in various locations on Route 215 from the intersection of Route 1B in Newcastle, and moving northerly 17 miles to Route 32 in Jefferson.	\$22,000
018745.00 2017/18 HCP 1	Newcastle	Bridge Wearing Surface Replacement	Route 1	Marsh River Bridge (# 2512) over Marsh River. Located 0.91 of a mile northeast of Edgecomb town line.	\$350,000
021738.00 2017/18 HCP 1	Newcastle	Bridge Painting	Route 1	Main Street Overpass Bridge (#5888) over Main Street. Located 0.15 of a mile north of Route 215.	\$250,000
WR 31819 2016 HCP 1	Newcastle	Bridge and Structural Maintenance	Route 1	Repairing abutments and drains on the Ramp A Bridge (# 5887) which carries Route 1 over Route 1B located 0.28 of a mile northerly of Hopkins Hill Road.	\$3,000
024004.00 2017	Newcastle, Nobleboro	Highway Paving Light Capital Paving	Route 215	Beginning at Route 1B and extending northerly 7.12 miles to Newcastle-Jefferson town line.	\$303,490
018607.00 2016	Somerville, Washington	Highway Paving Light Capital Paving	Route 105	Beginning at Windsor town line and extending southerly 9.04 miles to Route 220.	\$362,204
018604.00 2016	Southport	Highway Paving Light Capital Paving	Route 238	Beginning at the southerly junction of Route 27 and extending northerly 3.73 miles to Route 27.	\$145,545
018748.00 2017/18 HCP 5	Southport	Bridge Replacement	Route 238	Thompsons Bridge (#2848) over Decker Cove. Located 0.03 of a mile south of Route 27.	\$2,700,000
024004.00 2017	Union, Waldoboro, Warren	Highway Paving Light Capital Paving	Route 235	Beginning at Route 1 in Waldoboro and extending northerly 9.38 miles to Route 17 in Union.	\$399,823

ID/Year	Municipality	Scope	Name	Description	Funding
018799.00 2017/18 HCP 1	Waldoboro	Highway Safety and Spot Improvements Large Culvert Replacement	Route 1	Large culvert (#46638) located 0.54 of a mile east of the Winslows Mills Road.	\$300,000
018854.00 2017/18 HCP 4	Waldoboro	Highway Safety and Spot Improvements Drainage Improvements	Route 220	Beginning at Jefferson Street and extending easterly 0.10 of a mile.	\$175,000
018868.00 2016	Waldoboro	Marine Piers, Floats And Fenders New Construction	Pine Street Landing	Replace bulkhead, replace and expand boat ramp, including curbing and drainage improvements for parking area and new facility.	\$252,000
018971.00 2017/18 HCP 6	Waldoboro	Bridge Superstructure Replacement	Cross Street	Winslows Mills Bridge (#5078) over Medomak River. Located 0.06 of a mile east of Route 32.	\$1,000,000
020887.00 2017/18 HCP 1	Waldoboro	Highway Paving 1 1/4" Overlay	Route 1	Beginning at Winslow Mill Road and extending northeasterly 3.90 miles to 0.16 of a mile south of the Waldoboro-Warren town line.	\$1,728,000
WR 31986 2016 HCP 5	Waldoboro	Drainage Maintenance	Main Street	Ditching and cross culvert replacement on Main Street in Waldoboro, 0.8 of a mile westerly of the Kalers Corner intersection.	\$12,000
WR 31987 2016	Waldoboro	Drainage Maintenance	Route 32	Ditching beginning at the Waldoboro-Bremen town line and extending in a northerly direction to a point 0.5 of a mile south of Cross Street.	\$11,000
024007.00 2017	Westport Island, Wiscasset	Highway Paving Light Capital Paving	Route 144	Beginning at Route 1 in Wiscasset and extending easterly 8.32 miles to West Shore Road in Westport Island.	\$354,728
WR 31970 2016 HCP 5	Westport Island, Wiscasset	Drainage Maintenance	Route 144	Ditching various locations on Route 144 in Wiscasset and Westport starting at Route 1 in Wiscasset continuing to West Shore Road in Westport.	\$14,000
021896.00 2017/18 HCP 6	Whitefield	Bridge Removal	Howe Road	Northy Bridge (#3395) over West Branch Sheepscot River. Located 0.84 of a mile south of Vigue Road.	\$250,000

ID/Year	Municipality	Scope	Name	Description	Funding
022817.00 2017/18 HCP 2	Whitefield	Bridge Joint Replacement	Route 17	East Branch Sheepscot River Bridge (#5953) over East Branch Sheepscot River. Located 0.44 of a mile northwest of Mills Road.	\$150,000
WR 31950 2016 HCP 5	Whitefield	Drainage Maintenance	Cooper Road	Ditching on the Cooper Road in Whitefield starting at the intersection of Route 126 and continuing northwesterly to the Whitefield-Chelsea town line.	\$21,000
018708.00 2016	Wiscasset	Aviation Navigation Aids/Lights Removal Of Obstructions	Wiscasset Municipal Airport	Safety and infrastructure improvements that may include snow removal equipment acquisition, easement acquisition - Phase 1, permitting for obstruction removal and obstruction removal - Phase 1 at the Wiscasset Municipal Airport (IWI).	\$427,450
018708.16 2017	Wiscasset	Aviation Airport Buildings Sale Or Purchase Of Lot Or Building	Wiscasset Municipal Airport	Safety and infrastructure improvements that may include land/easement acquisition - Phase 2 at the Wiscasset Municipal Airport (IWI).	\$154,500
018708.17 2018	Wiscasset	Aviation Runway/Taxiway Reconstruction	Wiscasset Municipal Airport	Safety and infrastructure improvements that may include obstruction removal, design and construction for Runway 7-25 at the Wiscasset Municipal Airport (IWI).	\$1,802,500
018892.00 2017/18 HCP 1	Wiscasset	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 1	Construct northbound left turn lane at Old Bath Road.	\$200,000
020567.00 2016 HCP 1	Wiscasset	Highway Safety and Spot Improvements Enhanced Project Scoping	Route 1	Engineering and right-of-way for future intersection improvements and mitigate potential conflicts between pedestrians and motor vehicles.	\$75,000
021843.00 2017/18 HCP 1, 6	Wiscasset	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 1	Wiscasset Downtown Improvements at various locations.	\$300,000
022508.00 2017/18 HCP 1	Wiscasset	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 1	Construct left turn lane on SB lane at Birch Point Road.	\$200,000
022509.00 2017/18 HCP 1	Wiscasset	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 1	Construct left turn lane and right turn lane at Route 144.	\$205,000

ID/Year	Municipality	Scope	Name	Description	Funding
024007.00 2017	Wiscasset	Highway Paving Light Capital Paving	Birchpoint Road	Beginning at Route 144 and extending northerly 1.90 miles to Route 1.	\$81,008

Oxford

Oxford County	
Population	57,481
Land Area (sq mi)	2,077
Bridges	376
Highway Corridor Priority Miles	
HCP 1	58
HCP 2	62
HCP 3	103
HCP 4	183
HCP 5	144
Total HCP 1-5	550

Oxford ID/Year	Municipality	Scope	Name	Description	Funding
WR 32101 2016 HCP 4	Adamstown Twp	Bridge and Structural Maintenance	Route 16	Repairing fascia and joints on Pepper Pot Bridge (# 3540), which carries Route 16 over the Richardson Pond Outlet.	\$10,000
020345.00 2016 HCP 4	Albany Twp	Highway Safety and Spot Improvements Large Culvert Replacement	Route 5	Large culvert (#46088) located 0.44 of a mile north of Old West Bethel Road.	\$397,558
WR 31521 2016 HCP 4	Albany Twp	Drainage Maintenance	Route 5	Constructing a temporary bridge over an existing culvert on Woodman's Loop (detour) prior to the contractor replacing a large culvert on Route 5.	\$40,000
021797.00 2017/18 HCP 4	Albany Twp, Lovell, Stoneham	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Route 5	Beginning at West Stoneham Road and extending north 4.41 miles to the Albany Twp town line.	\$1,102,500
021658.00 2017/18 HCP 4	Andover	Bridge Replacement	Route 120	Merrill Bridge (#3215) over West Branch Ellis River. Located 0.02 of a mile west of Blakie Road.	\$1,350,000
022619.00 2016 HCP 6	Andover	Bridge Replacement	North Main Street	Brickett Bridge (#3996) over West Branch Ellis River. Located 0.30 of a mile north of Route 5.	\$2,000,000
WR 32138 2016	Andover	Bridge and Structural Maintenance	Covered Bridge Road	Replacing roofing on the Lovejoy Bridge (# 1001) which carries the Covered Bridge Road over the Ellis River.	\$40,000
018724.00 2017/18 HCP 4	Batchelders Grant Twp	Bridge Deck Replacement	Route 113	Evans Brook Bridge (#5506) over Evans Brook. Located 1.44 miles south of the Gilead town line.	\$250,000
008869.20 2017/18 HCP 4	Batchelders Grant Twp, Gilead	Highway Safety and Spot Improvements Highway Improvement-PE Only	Route 113	Beginning 3.32 miles north of the Stow town line and extending northerly 6.46 miles.	\$79,944
018686.00 2016	Bethel	Aviation Navigation Aids/Lights Removal Of Obstructions	Bethel Regional Airport	Safety and infrastructure improvements that may include obstruction removal in the approaches at the Bethel Regional Airport (0B1).	\$206,000

ID/Year	Municipality	Scope	Name	Description	Funding
018686.01 2018	Bethel	Aviation Airport Buildings Sale Or Purchase Of Lot Or Building	Bethel Regional Airport	Safety and infrastructure improvements that may include land and easement acquisition at the Bethel Regional Airport (0B1).	\$473,800
018686.17 2017	Bethel	Aviation Navigation Aids/Lights Lighting	Bethel Regional Airport	Safety and infrastructure improvements that may include installation of a rotating beacon and medium intensity runway lights (MIRLS) at the Bethel Regional Airport (0B1).	\$309,000
018979.00 2017/18 HCP 1	Bethel	Bridge Painting	Route 2	Androscoggin River Bridge (#6149) over the Androscoggin River. Located 0.16 of a mile north of Riverside Lane.	\$750,000
021667.00 2017/18 HCP 2	Bethel	Bicycle-Pedestrian Trail, On-Road Bicycle-Pedestrian - PE Only	Route 26	Sidewalk on west side of street, beginning at existing sidewalk (approximately 0.02 of a mile north of railroad crossing) and extending southerly 0.09 of a mile to Railroad Street.	\$50,000
021826.00 2016	Bethel	Rail Rail Bridge Rehabilitation	St. Lawrence and Atlantic Railway	Upgrade of the Bethel Rail Bridge (Rail Mile Post 69.6) to a 286k load rating on the Saint Lawrence and Atlantic Railway. This project is a 50/50 public/private effort..	\$192,500
022706.00 2016	Bethel	Highway Safety and Spot Improvements Rehabilitation	Visitor Info Center	Improvements to the Bethel Visitor Information Center.	\$15,000
WR 31297 2016 HCP 4, 5	Bethel, Roxbury	Drainage Maintenance	East Bethel Road, Route 120	Replacing culverts on the East Bethel Road in Bethel and on Route 120 in Roxbury.	\$16,000
018601.00 2016	Bridgton, Denmark	Highway Paving Light Capital Paving	Route 117	Beginning at Route 160 in Denmark and extending northerly 6.96 miles.	\$257,242
018601.00 2016	Brownfield	Highway Paving Light Capital Paving	Center Conway Road	Beginning at the New Hampshire state line and extending easterly 5.04 miles.	\$186,278
018601.00 2016	Brownfield	Highway Paving Light Capital Paving	Pig Street	Beginning at Route 160 and extending easterly 0.88 of a mile.	\$32,525

ID/Year	Municipality	Scope	Name	Description	Funding
018601.00 2016	Brownfield, Denmark	Highway Paving Light Capital Paving	Route 160	Beginning at Route 5/113 and extending easterly 5.32 miles.	\$196,627
022667.00 2016 HCP 5	Brownfield, Denmark	Highway Safety and Spot Improvements Safety Improvements	Route 160	Beginning at Brownfield town line and extending easterly 3.04 miles.	\$25,000
024001.00 2017	Brownfield, Hiram, Porter	Highway Paving Light Capital Paving	Route 160	Beginning at Route 25 in Porter and extending northerly 12.09 miles to Route 5/113 in Brownfield.	\$502,884
021876.00 2016 HCP 3	Buckfield	Bridge Improvement-PE Only	Route 117	Hall Bridge (#3287) over Nezinscott River. Located 0.05 of a mile westerly of East Buckfield Road.	\$300,000
021668.00 2017/18 HCP 6	Byron	Bridge Superstructure Replacement	Coos Canyon Road	Coos Bridge (#2176) over Swift River. Located 0.06 of a mile northeast of Route 17.	\$1,000,000
021678.00 2017/18 HCP 6	Byron	Scour Countermeasures	Garland Pond Road	First Mill Brook (#2281) over Phelps Brook. Located 0.89 of a mile southwest of West Shore Drive.	\$200,000
WR 31571 2016 HCP 3	Byron	Drainage Maintenance	Route 17	Replacing culverts beginning at the Walker Brook Road in Roxbury and extending northerly to the Byron-Township E town line.	\$16,000
WR 32125 2016 HCP 3	Byron	Bridge and Structural Maintenance	Route 17	Repairing bearing and joints on piers on New Coos Bridge (#5847), which carries the Swift River Road (Route 17) over the Swift River.	\$51,000
012775.00 2016 HCP 3	Byron, Roxbury	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 17	Beginning 2.40 miles north of Mexico town line and extending northerly 6.17 miles.	\$6,115,048
WR 31568 2016 HCP 1, 3	Byron, Dixfield	Drainage Maintenance	Route 2, Route 17	Ditching on Route 2 in Dixfield beginning 0.39 of a mile north of Merrill Road and extending 6.6 miles to Green Street. Ditching on Route 17 in Byron beginning at the Swift River Bridge and extending 5.86 miles to the Township E town line.	\$143,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31240 2016 HCP 3	Byron, Rangeley, Rangeley Plt, Township D	Drainage Maintenance	Route 17	Ditching and replacing culverts beginning at the Franklin-Oxford county line and extending to Township D and beginning at South Shore Drive in Rangeley Plt and extending to West Side Drive in Rangeley.	\$112,000
018601.00 2016	Denmark, Hiram	Highway Paving Light Capital Paving	Route 117	Beginning at Route 5/113 in Hiram and extending northerly 7.19 miles.	\$265,742
010015.41 2016 HCP 1	Dixfield	Natural Resource Monitoring	Route 2	Monitor two culverts on Newton Brook installed to determine use of the culverts by wildlife species that move or migrate along stream corridors located at 0.55 of a mile north of Canton Point Road.	\$17,738
018860.00 2017/18 HCP 1	Dixfield	Highway Safety and Spot Improvements Traffic Signals	Route 2	Located at the intersection of Route 2 and Route 142.	\$161,500
019169.00 2017/18 HCP 1	Dixfield	Highway Construction/ Rehabilitation Reconstruction	Route 2	Beginning at Hall Hill Road and extending easterly 2.77 miles.	\$8,150,000
017280.00 2017/18 HCP 1	Fryeburg	Highway Construction/ Rehabilitation Reconstruction	Route 302	Section I - From the New Hampshire state line and extending easterly 1.26 miles. Section II - From the Recreational Complex Road and extending easterly 3.22 miles.	\$10,730,310
017280.10 2016 HCP 1	Fryeburg	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 302	Beginning 0.09 of a mile west of Battleground Road and extending westerly 1.24 miles.	\$275,000
017912.00 2017/18 HCP 1	Fryeburg	Bridge Replacement	Route 302	Eddy Flats Bridge (#2261) over Saco River Overflow. Located 0.20 of a mile west of Stanley Hill Road.	\$1,680,000
018693.00 2016	Fryeburg	Aviation Apron Reconstruction	Eastern Slope Regional Airport	Safety and infrastructure improvements that may include design, permitting and construction for a portion of the main apron at the Eastern Slope Regional Airport (IZG).	\$623,150
018693.17 2017	Fryeburg	Aviation Airport Buildings New Construction	Eastern Slope Regional Airport	Safety and infrastructure improvements that may include design and construction of a hangar at the Eastern Slope Regional Airport (IZG).	\$171,667

ID/Year	Municipality	Scope	Name	Description	Funding
018820.00 2017/18 HCP 3	Fryeburg	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Route 5	Beginning 0.15 of a mile north of Melanie Lane and extending northerly 2.14 miles.	\$535,000
021691.00 2017/18 HCP 4	Fryeburg	Bridge Culvert Replacement	Route 113	Kimball Brook Bridge (#5573) over Kimball Brook. Located 0.04 of a mile north of Harbor Road.	\$800,000
022533.00 2016 HCP 3	Fryeburg	Highway Paving 3/4" Overlay	Route 5	Beginning at Route 302 and extending northerly 1.50 miles.	\$415,500
022676.00 2017/18 HCP 1	Fryeburg	Bicycle-Pedestrian Trail, On-Road New Construction	Route 302	Beginning 0.38 of a mile east of Lovewell Pond Road and extending westerly 0.77 of a mile.	\$577,654
WR 30989 2018 HCP 3	Fryeburg	PMRAP	Route 5	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) beginning 0.15 miles north of Melanie Lane and extending northerly 2.14 miles.	\$123,200
021787.00 2017/18 HCP 4	Grafton Twp, Upton	Highway Safety and Spot Improvements Guard Rail Installation And Replacement	Route 26	Beginning 0.90 of a mile north of the Cambridge River Bridge (#3524) and extending northerly 3.01 miles.	\$200,000
018602.00 2016	Harrison, Otisfield	Highway Paving Light Capital Paving	Bolsters Mills Road	Beginning at Route 121 in Otisfield and extending northerly 7.81 miles to Route 117 in Harrison.	\$300,724
022568.00 2016 HCP 3	Hartford	Highway Paving 1 1/4" Overlay	Route 219	Beginning 0.04 of a mile north of Cemetery Road and extending easterly 3.60 miles.	\$991,000
021705.00 2017/18 HCP 6	Hartford, Sumner	Bridge Replacement	Gammon Road/Stetson Road	Fields Bridge (#0690) over East Branch Nezinscot River. Located at the Sumner - Hartford town line.	\$800,000
022566.00 2016 HCP 3	Hartford, Sumner, West Paris	Highway Paving 1 1/4" Overlay	Route 219	Beginning 0.12 of a mile north of Abbott Hill Road in West Paris and extending easterly 12.00 miles.	\$3,320,000

ID/Year	Municipality	Scope	Name	Description	Funding
022570.00 2016 HCP 3	Hartford, Turner	Highway Paving 1 1/4" Overlay	Route 219	Beginning 0.03 of a mile south of Cowett Road in Hartford and extending northeasterly 2.84 miles.	\$1,047,000
018601.00 2016	Hiram	Highway Paving Light Capital Paving	Sebago Road	Beginning at Route 117 and extending easterly 2.23 miles to the Baldwin town line.	\$82,421
024001.00 2017	Hiram	Highway Paving Light Capital Paving	South Hiram Road	Beginning at Route 160 extending easterly 2.71 miles to Hiram-Cornish town line.	\$112,722
WR 31305 2016 HCP 4	Lincoln Plt, Magalloway Plt	Drainage Maintenance	Route 16	Ditching on Route 16 starting at the New Hampshire State line and extending 2.78 miles to the Lincoln Plantation-Magalloway Plantation town line. Replacing culverts on Route 16 in Lincoln Plantation.	\$23,000
018740.00 2016 HCP 5	Lovell	Bridge Deck Replacement	Route 93	Gerry Bridge (#5630) over Kezar River. Located 0.13 of a mile east of Route 5.	\$450,000
021798.00 2017/18 HCP 3	Lovell	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Route 5	Beginning 0.38 of a mile north of Shave Hill Road and extending northerly 1.23 miles to 0.13 of a mile south of the Public Works Road.	\$307,500
WR 32366 2018 HCP 3	Lovell	PMRAP	Route 5	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) beginning 0.38 miles north of Shave Hill Road and extending northerly 1.23 miles.	\$67,650
WR 32367 2018 HCP 4	Lovell, Stoneham	PMRAP	Route 5	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) at West Stoneham Road and extending northerly 4.41 miles.	\$242,550
WR 32103 2016 HCP 4	Lower Cupsuptic Twp	Bridge and Structural Maintenance	Route 16	Repairing joints, beam ends and bearings on the Cupsuptic Bridge (# 3542), which carries Route 16 over the Cupsuptic River.	\$20,000
018790.00 2017/18 HCP 1	Mexico	Highway Paving Mill And Fill	Route 2	Beginning at Rumford town line and extending easterly 0.99 of a mile.	\$350,000

ID/Year	Municipality	Scope	Name	Description	Funding
021700.00 2017/18 HCP 1	Mexico	Bridge Replacement	Route 2	Red Bridge (#2707) over Swift River. Located at Rumford-Mexico town line.	\$3,600,000
018498.00 2016 HCP 2	Mexico, Peru	Bridge Replacement	Main Street	Androscoggin River Bridge (#2019) over Androscoggin River. Located on Peru - Mexico town line.	\$10,925,000
WR 31570 2016 HCP 2, 5	Mexico, Peru	Drainage Maintenance	Harlow Hill Road, Route 108	Repairing catch basins on Harlow Hill Road in Mexico and Route 108 in Peru.	\$16,000
018839.00 2016 HCP 3	Norway	Highway Safety and Spot Improvements Drainage Improvements	Route 117	Beginning at Pleasant Street Bridge (#2677) and extending northerly 0.64 of a mile.	\$250,000
022691.00 2016 HCP 6	Norway, Paris	Bicycle-Pedestrian Trail, On-Road Bicycle-Pedestrian - PE Only	Alpine Street	Design of sidewalks from Main Street and extending northerly 0.32 of a mile to Skillin Avenue.	\$20,000
018602.00 2016	Oxford	Highway Paving Light Capital Paving	Roller Rink Road	Beginning at Route 121 and extending northerly 0.50 of a mile to Route 26.	\$19,253
018602.00 2016	Oxford	Highway Paving Light Capital Paving	Route 121	Beginning at Otisfield-Oxford town line and extending northerly 3.58 miles to Route 26.	\$137,848
018702.00 2016	Oxford	Aviation Planning And Research Planning Studies	Oxford County Regional Airport	Safety and infrastructure improvements that may include a Master Plan Update to include a Wildlife Hazard site visit at the Oxford County Regional Airport (81B).	\$154,500
018702.01 2018	Oxford	Aviation Apron Reconstruction	Oxford County Regional Airport	Safety and infrastructure improvements that may include the rehabilitation of the apron at the Oxford County Regional Airport (81B).	\$442,900
018702.17 2017	Oxford	Aviation Runway/Taxiway New Construction	Oxford County Regional Airport	Safety and infrastructure improvements that may include installation of northern boundary fencing and access gates at the Oxford County Regional Airport (81B).	\$257,500

ID/Year	Municipality	Scope	Name	Description	Funding
018840.00 2016 HCP 5	Oxford	Highway Safety and Spot Improvements Safety Improvements	Route 121	Beginning at Otisfield town line and extending northerly 1.16 miles.	\$15,000
018841.00 2016 HCP 2	Oxford	Highway Safety and Spot Improvements Slope Stabilization/Protection	Route 26	Beginning 0.05 of a mile south of Route 121 and extending northerly 0.05 of a mile.	\$20,000
020874.00 2017/18 HCP 2	Oxford	Highway Paving 1 1/4" Overlay	Route 26	Beginning at Rabbit Valley Road and extending northwesterly 2.25 miles to Route 121.	\$984,000
021809.00 2017/18 HCP 5	Oxford	Highway Safety and Spot Improvements Drainage Improvements	King Street	Beginning 0.41 of a mile north of West Poland Road and extending northerly 0.31 of a mile.	\$150,000
022506.00 2017/18 HCP 2	Oxford	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 26	Re-align intersection of Route 121 with Route 26 to more of a 90 degree approach. Construct left turn lane with flush concrete islands.	\$625,000
WR 31672 2016 HCP 5	Oxford	Drainage Maintenance	King Street	Ditching and replacing culverts on King Street in Oxford, beginning at the intersection of Route 121 and King Street and extending south for 1 mile.	\$27,000
022618.00 2017/18 HCP 3	Paris	Bridge Replacement	Route 117/119	Billings Bridge (#2979) over Little Androscoggin River. Located 0.04 of a mile west of Highland Avenue.	\$3,700,000
WR 32146 2016 HCP 3	Paris	Bridge and Structural Maintenance	Route 117	Replacing wearing surfaces on the Stony Brook Bridge (#0802) which carries Route 117 over Stony Brook.	\$55,000
016867.00 2017/18 HCP 5	Parsonsfield, Porter	Bridge Beam Ends & Bearing Painting	Route 160	Porter Bridge (#3817) over the Ossipee River. Located on the Parsonsfield - Porter town line.	\$100,000
021740.00 2017/18 HCP 6	Peru	Bridge Deck Replacement	Mary Turner Road	Mary Turner Road Bridge (#0781) over Spears Stream. Located 0.07 of a mile northeasterly of Dickvale Road.	\$100,000

ID/Year	Municipality	Scope	Name	Description	Funding
021811.00 2017/18 HCP 5	Peru	Highway Safety and Spot Improvements Large Culvert Rehabilitation	Greenwoods Road	Large culvert (#47190) located 0.19 of a mile north of Pulsifer Road.	\$75,000
WR 31942 2016 HCP 5	Porter, South Berwick	Bridge and Structural Maintenance	Brattle Street, Route 160	Replacing bridge seals on Great Works Bridge (# 5343) in South Berwick, and the Porter Bridge (# 3817) in Parsonsfield.	\$35,000
018847.00 2017/18 HCP 4	Roxbury	Highway Safety and Spot Improvements Large Culvert Replacement	Route 120	Large culvert (#202712) located 0.70 of a mile north of Frye Crossover Road.	\$400,000
018981.00 2016 HCP 2	Rumford	Bridge Painting	Route 108	Upper Canal Bridge (#5619) over Mill Canal. Located 0.04 of a mile east of Canal Street.	\$500,000
022621.00 2017/18 HCP 5	Rumford	Bridge Replacement	South Rumford Road	High Bridge (#5188) over Androscoggin River. Located 0.11 of a mile east of Route 2.	\$3,500,000
WR 32110 2016 HCP 1	Rumford	Bridge and Structural Maintenance	Route 2	Repairing wearing surface, approach work and sealing joints on Martins Bridge (# 2514), which carries Route 2 over the Ellis River.	\$51,000
021704.00 2017/18 HCP 6	Sumner	Bridge Replacement	Redding Road	Heald Bridge (#0673) over West Branch of Nezinscot River. Located 0.45 of a mile west of Black Mountain Road.	\$700,000
021838.00 2017/18 HCP 4	Waterford	Highway Safety and Spot Improvements Large Culvert Replacement	Route 118	Large culvert (#940780) located 0.25 of a mile west of Hunts Corner Road.	\$330,000
021758.00 2017/18 HCP 5	West Paris	Bridge Wearing Surface Replacement	Route 219	Penley Avenue Bridge (#3460) over the Little Androscoggin River. Located 1.03 miles south of the Lower River Road.	\$200,000
018767.00 2016 HCP 2	Woodstock	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 26	Beginning 0.06 of a mile east of Rumford Avenue and extending westerly 2.51 miles.	\$213,959

Penobscot

Penobscot County	
Population	153,746
Land Area (sq mi)	3,397
Bridges	433
Highway Corridor Priority Miles	
HCP 1	274
HCP 2	98
HCP 3	299
HCP 4	193
HCP 5	304
Total HCP 1-5	1,168

Penobscot ID/Year	Municipality	Scope	Name	Description	Funding
017866.00 2016 HCP 6	Alton	Bridge Replacement	Tannery Road	Tannery Bridge (#5100) over Dead Stream. Located 0.20 of a mile east of Gerry Lane.	\$660,000
020855.00 2017/18 HCP 1	Alton, Bangor, Old Town, Orono, Veazie	Highway Paving Ultra Thin Bonded Wearing Surface	Interstate 95 NB	Beginning at Hogan Road and extending north 13.80 miles to the Argyle town line.	\$2,208,000
024010.00 2017	Alton, Hudson, Old Town	Highway Paving Light Capital Paving	Route 43	Beginning at Route 11 and extending east 10.15 miles to Interstate 95 in Old Town.	\$443,098
022578.00 2016 HCP 2	Alton, Old Town	Highway Paving 1 1/4" Overlay	Route 16	Beginning 3.20 miles south of the Alton - Lagrange town line and extending southeasterly 5.89 miles.	\$1,458,000
018779.00 2016 HCP 1	Amherst, Clifton	Highway Paving Mill And Fill	Route 9	Beginning 0.12 of a mile west of Clifton - Amherst town line and extending easterly 1.94 miles.	\$819,000
021687.00 2017/18 HCP 5	Argyle Twp	Bridge Replacement	Route 116	Hemlock Stream Bridge (#3735) over Hemlock Stream. Located 2.22 miles north of Argyle Road.	\$1,000,000
018577.00 2016 HCP 5	Bangor	Highway Safety and Spot Improvements Traffic Signals	Harlow Street	Located at the intersection of Harlow Street and Cumberland Street. BACTS Sponsored.	\$69,250
018579.00 2016 HCP 3	Bangor	Highway Safety and Spot Improvements Traffic Signals	Route 15	Located at the intersection of Broadway with Griffin Road and Burleigh Road. BACTS Sponsored.	\$34,450
018595.00 2016 HCP 3	Bangor	Highway Safety and Spot Improvements Enhanced Project Scoping	Hogan Road	Located at Interstate 95 Exit 187 and Hogan Road.	\$250,000
018639.00 2017/18 HCP 2	Bangor	Highway Paving Mill And Fill	Route 15	Beginning at Center Street and extending northerly 0.65 of a mile. BACTS Sponsored.	\$872,612

ID/Year	Municipality	Scope	Name	Description	Funding
018640.00 2016 HCP 3, 2	Bangor	Highway Paving Mill And Fill	Route 222	Beginning at Griffin Road and extending easterly 0.82 of a mile. BACTS Sponsored.	\$830,503
018642.00 2016 HCP 2	Bangor	Highway Paving Mill And Fill	Route 222	Beginning at Vermont Avenue and extending easterly 0.43 of a mile. BACTS Sponsored.	\$467,964
018645.00 2017/18 HCP 6	Bangor	Highway Safety and Spot Improvements Traffic Signals	Broad Street	Located at the intersection of Independent Street and Broad Street. BACTS Sponsored.	\$262,543
018709.01 2018	Bangor	Aviation Runway/Taxiway Reconstruction	Bangor International Airport	Safety and infrastructure improvements that may include design and rehabilitation of Taxiway "A" south (Taxiway "J" to Runway 33) and from "K" to "J" and light bar rehabilitation at the Bangor International Airport (BGR).	\$9,785,000
018709.16 2016	Bangor	Aviation Airport Buildings New Construction	Bangor International Airport	Safety and infrastructure improvements that may include design and construct Gate 3 passenger boarding bridge and terminal gate holding area, and construct domestic terminal improvements at the Bangor International Airport (BGR).	\$3,110,300
018709.17 2017	Bangor	Aviation Navigation Aids/Lights Lighting	Bangor International Airport	Safety and infrastructure improvements that may include design and construct LED Taxiway lighting project at the Bangor International Airport (BGR).	\$278,100
018722.00 2017/18 HCP 3	Bangor	Bridge Replacement	Ohio Street	Ohio Street/I-95 Bridge (#5790) over Interstate 95. Located 0.02 of a mile southeast of Sixteenth Street.	\$5,000,000
018723.00 2016 HCP 1	Bangor	Bridge Rehabilitation	Interstate 95 NB	I-95/Kenduskeag Stream Bridge (#5791) over Kenduskeag Stream and Valley Avenue. Located 0.25 of a mile north of Ohio Street.	\$250,000
018966.00 2017/18 HCP 1	Bangor	Bridge Substructure Rehabilitation	Interstate 95 SB	I-95 SB/Perry Road and MCRR Bridge (#1429) over MCRR and Perry Road. Located 0.25 of a mile south of Interstate-395 and Route 15.	\$375,000
018967.00 2017/18 HCP 1	Bangor	Bridge Substructure Rehabilitation	Interstate 95 NB	I-95 NB/Perry Road and MCRR Bridge (#5972) over MCRR and Perry Road. Located 0.25 of a mile southwest of I-95 and I-395.	\$375,000

ID/Year	Municipality	Scope	Name	Description	Funding
019565.01 2017	Bangor	Public Transportation Capital Equipment Purchase	Urban Transit Capital	FTA Section 5307 for capital assistance - Community Connector (bus purchase)	\$769,854
020232.42 2016 HCP 3	Bangor	Highway Paving Mill And Fill	Route 15B	Beginning at Stillwater Avenue and extending northerly 0.43 of a mile.	\$450,000
020720.16 2016	Bangor	Public Transportation Operating Assistance	Urban Transit ADA Operating	FTA Section 5307 for ADA Operating - Community Connector.	\$337,500
020720.17 2017	Bangor	Public Transportation Operating Assistance	Urban Transit ADA Operating	FTA Section 5307 for ADA Operating - Community Connector.	\$337,500
020720.18 2018	Bangor	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for ADA Operating - Community Connector.	\$337,500
020811.00 2017/18 HCP 1	Bangor	Highway Safety and Spot Improvements Ramp Improvements	Interstate 95 SB	Extend Interstate-95 SB Exit 185 On-Ramp acceleration lane.	\$450,000
020838.00 2017/18	Bangor	Marine Piers, Floats And Fenders New Construction	Bangor Waterfront Float Replacement	Float replacements and expansion on the Bangor Waterfront, located on Front Street.	\$327,932
020856.00 2017/18 HCP 2	Bangor	Highway Paving Mill And Fill	Maine Avenue	Beginning at Johnson Street and extending south 0.57 of a mile to Venture Way. BACTS Sponsored.	\$657,828
020857.00 2017/18 HCP 2	Bangor	Highway Paving Mill And Fill	Maine Avenue	Beginning at Venture Way and extending south 0.40 of a mile to Hammond Street. BACTS Sponsored.	\$577,410
020895.00 2017/18 HCP 5	Bangor	Highway Safety and Spot Improvements Traffic Signals	Ohio Street	Located at the intersection of Ohio Street and Fourteenth Street. BACTS Sponsored.	\$15,000

ID/Year	Municipality	Scope	Name	Description	Funding
020896.00 2017/18 HCP 2	Bangor	Highway Safety and Spot Improvements Traffic Signals	Route 222	Located at the intersection of Route 222 and Union Street. BACTS Sponsored.	\$240,865
021661.00 2017/18 HCP 6	Bangor	Bicycle-Pedestrian Trail, On-Road New Construction	Finson Road	Beginning at Davis Road and extending 0.38 of a mile to 0.04 of a mile south of Blue Hill East.	\$151,000
021662.00 2017/18 HCP 5	Bangor	Bridge Painting	Valley Avenue	Morse Bridge (#5694) over the Kenduskeag Stream. Located 0.15 of a mile north of Kenduskeag Avenue.	\$400,000
021663.00 2017/18 HCP 2	Bangor	Highway Safety and Spot Improvements Highway Improvement-PE Only	Route 15	Located at the intersection of Broadway, Earl Street and Interstate 95 NB on ramp.	\$100,000
021674.00 2017/18 HCP 2	Bangor	Bridge Wearing Surface Replacement	Route 15	Six Mile Falls Bridge (#2771) over Kenduskeag Stream. Located 0.10 of a mile northwest of Route 221.	\$200,000
021767.00 2017/18	Bangor	Bicycle-Pedestrian Trail, Off-Road New Construction	River Walk	Reconstruction 0.14 of a mile of sidewalk behind the Sea Dog Restaurant along the waterfront to Front Street. A new sidewalk along Front Street for 0.03 of a mile.	\$261,630
022516.02 2016 HCP 3	Bangor	Highway Paving Mill And Fill	Griffin Road	Municipal Partnership Initiative. Beginning at Union Street and extending northeast 0.46 of a mile to Ohio Street.	\$460,000
022516.05 2016 HCP 3	Bangor	Highway Paving Mill And Fill	Route 2	Municipal Partnership Initiative. Beginning 0.09 of a mile south of Young Street and extending north 0.73 of a mile to Veazie town line.	\$540,000
022693.00 2017/18 HCP 3	Bangor	Bicycle-Pedestrian Trail, On-Road New Construction	Hogan Road	Beginning at Stillwater Avenue and extending 0.35 of a mile to Springer Drive and continues on the opposite side of Stillwater Avenue for 0.10 of a mile, includes crosswalk improvements on Hogan Road, Longview Drive and Stillwater Avenue.	\$185,000
022694.00 2017/18 HCP 1	Bangor	Highway Safety and Spot Improvements Safety Improvements	Interstate 95	Construct parallel acceleration lane at Broadway NB On Ramp.	\$690,000

ID/Year	Municipality	Scope	Name	Description	Funding
022757.16 2016	Bangor	Public Transportation Capital-Eligible Maintenance	Urban Transit Capital	FTA Section 5307 for Capital / Preventive Maintenance - Community Connector.	\$462,500
022757.17 2017	Bangor	Public Transportation Capital-Eligible Maintenance	Urban Transit Capital	FTA Section 5307 for Capital / Preventive Maintenance - Community Connector.	\$462,500
022757.18 2018	Bangor	Public Transportation Capital-Eligible Maintenance	Urban Transit Capital	FTA Section 5307 for Capital / Preventive Maintenance - Community Connector.	\$462,500
022761.00 2016	Bangor	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for Operating Assistance - Community Connector.	\$1,070,000
022761.17 2017	Bangor	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for Operating Assistance - Community Connector.	\$1,070,000
022761.18 2018	Bangor	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for Operating Assistance - Community Connector.	\$1,070,000
WR 30269 2016 HCP 1	Bangor	Bridge and Structural Maintenance	Interstate 95	Chipping and re-facing pier nose and abutment on I-95 Stillwater Bridge northbound (# 5800) and I-95 Stillwater Bridge southbound (# 1427) which carries I-95 over Stillwater Avenue in Bangor, 0.02 of a mile north of Howard Street.	\$139,400
WR 31329 2016	Bangor	Bridge and Structural Maintenance	Route 15	Mill and replace the membrane on the Penobscot Bridge (# 2038) between Bangor and Brewer.	\$100,000
WR 31341 2016 HCP 1	Bangor	Bridge and Structural Maintenance	Interstate 95	Rehabilitating joint headers and seal median barrier on the Kenduskeag Bridge (# 5791) which carries Interstate 95 northbound over the Kenduskeag Stream.	\$25,300
WR 31347 2016	Bangor	Bridge and Structural Maintenance	Griffin Road	Painting beam ends, installing a joint seal and spraying concrete seals on Bulls Eye Bridge (# 3301), which carries Griffin Road over the Kenduskeag Stream.	\$46,600

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31452 2016 HCP 2	Bangor	Bridge and Structural Maintenance	Route 15	Painting beam ends, replacing joint seals on Six Mile Falls Bridge (# 2771) which carries Route 15 over the Kenduskeag Stream in Bangor.	\$35,700
WR 31906 2016	Bangor	Bridge and Structural Maintenance	Valley Ave	Milling and filling the deck and installing a joint on the Morse Bridge (# 5694) which carries Harlow Street over the Kenduskeag Stream in Bangor.	\$70,000
WR 31918 2016	Bangor	Bridge and Structural Maintenance	Route 1A	Milling and filling the wearing surface and replacing joints on the Washington Street Bridge (# 2913).	\$130,000
021713.00 2016	Bangor, Brewer	Bridge Improvement-PE Only	Interstate 395 Bridge Study	Interstate 395 Bridge Study.	\$250,000
022644.00 2016 HCP 1	Bangor, Brewer	Highway Paving Mill And Fill	Interstate 395 WB & EB	Interstate 395 EB beginning at Odlin Road in Bangor and extending easterly 4.95 miles. Interstate 395 WB beginning at Route 1A in Brewer and extending westerly 4.93 miles.	\$5,250,000
021791.00 2018 HCP 1	Bangor, Carmel, Etna, Hampden, Hermon, Newburgh, Newport, Old Town, Orono, Plymouth, Veazie	Maintenance Signing	Interstate 95 NB	Beginning in Newport and extending north 39.98 miles to the Old Town city line.	\$100,000
021764.00 2017/18 HCP 1, 6, 4, 3, 2, 5	Bangor, Carmel, Etna, Hampden, Howland, Newburgh, Newport, Old Town, Orono, Palmyra, Pittsfield, Plymouth, T2 R8 NWP	Bridge Protective Coating	Interstate 95 Bridges	Interstate 95 Bridges from Pittsfield to T2 R8.	\$2,500,000
018575.00 2017/18 HCP 2	Brewer	Highway Safety and Spot Improvements Traffic Signals	Wilson Street	Located at the intersection of Wilson Street and North Main Street. BACTS Sponsored.	\$25,000
018641.00 2016 HCP 3	Brewer	Highway Paving Mill And Fill	Parkway South	Beginning at Elm Street and extending northerly 1.06 miles. BACTS Sponsored.	\$829,258
018858.00 2017/18	Brewer	Bicycle-Pedestrian Trail, Off-Road New Construction	Riverwalk Trail Phase 2	Beginning at Wilson Street and extending 0.40 of a mile to the Penobscot Bridge, including pedestrian spot improvements in the downtown area.	\$1,315,277

ID/Year	Municipality	Scope	Name	Description	Funding
020859.00 2017/18 HCP 2	Brewer	Highway Paving Mill And Fill	Route 1A	Beginning at Thompson Street and extending southeasterly 0.66 of a mile to Arista Drive. BACTS Sponsored.	\$468,320
020897.00 2017/18 HCP 2	Brewer	Highway Safety and Spot Improvements Traffic Signals	Route 1A	Located at the intersection of Route 1A and Thompson and Walton Street. BACTS Sponsored.	\$34,925
WR 31342 2016	Brewer	Bridge and Structural Maintenance	Green Point Road	Rehabilitating joint headers, replacing seals, and spray sealing the substructure on Green Point Road Overpass (# 1563) which carries Green Point Road over Interstate 395.	\$23,400
WR 31558 2016	Brewer	Bridge and Structural Maintenance	Industrial Park Road	Rehabilitating joint headers, replacing joint seals and spray sealing the substructure on Industrial Park Bridge (# 1560), which carries Industrial Park Road over Interstate 395.	\$23,400
018646.00 2017/18 HCP 1, 6, 2	Brewer, Hampden	Highway Safety and Spot Improvements Traffic Signals	Route 9	Located at the intersection of Route 9 and Route 15B. BACTS Sponsored.	\$47,688
WR 31428 2016 HCP 5	Brewer, Orrington	Drainage Maintenance	Brewer Lake Road	Removing excess shoulder material, ditching, replacing culverts, and cutting brush beginning at the Fields Pond Road and extending 1.85 miles to the Brewer-Orrington town line.	\$87,100
WR 30267 2016 HCP 5	Burlington	Bridge and Structural Maintenance	Route 188	Widening existing structure and installing main rail on the Saponac Bridge (# 3883) which carries Route 188 over Charzee Stream 0.69 of a mile easterly from the Sibley Road in Burlington.	\$127,700
WR 31349 2016 HCP 4	Carmel, Etna	Drainage Maintenance	Plymouth Road, Route 69	Repairing or replacing entrance culverts and minor ditching on Route 69 between Etna and Carmel.	\$88,900
WR 31861 2016 HCP 5	Carmel, Mariaville	Bridge and Structural Maintenance	Fuller Road, Route 181	Grouting abutments on Philbrook Bridge (# 5505) which carries Fuller Road over Harvey Brook in Carmel, and Tannery Bridge (# 3511) which carries Route 181 over Tannery Brook in Mariaville.	\$30,200
024010.00 2017	Charleston, Corinth, Dexter, Garland	Highway Paving Light Capital Paving	Route 94	Beginning at Route 11/43 and extending west 13.22 miles to Route 7 in Dexter.	\$577,119

ID/Year	Municipality	Scope	Name	Description	Funding
020500.00 2017/18 HCP 3	Chester, Lincoln	Bridge Deck Replacement	Bridge Road	Penobscot River Bridge (#3790) over Penobscot River. Located on Chester - Lincoln town line.	\$2,150,000
022577.00 2016 HCP 1	Clifton	Highway Paving 3/4" Overlay	Route 9	Beginning 0.36 of a mile west of Old Stage Coach Road and extending easterly 2.40 miles.	\$603,924
WR 31837 2016 HCP 4	Corinna	Drainage Maintenance	Route 43	Ditching and replacing drainage structures on Route 43 in Corinna.	\$126,100
022571.00 2017/18 HCP 2	Corinna, Dexter	Highway Paving 1 1/4" Overlay	Route 7	Beginning 0.28 of a mile north of Fernald Avenue and extending northerly 6.54 miles.	\$1,869,000
024010.00 2017	Corinth, Hudson	Highway Paving Light Capital Paving	Route 43	Beginning at Route 11/15 and extending west 6.22 miles to Route 221.	\$271,534
WR 31645 2016 HCP 4	Corinth, Dexter, Garland	Drainage Maintenance	Route 94	Ditching on Route 94 in various locations, beginning at the junction of Route 11 in Corinth and extending to the junction of Route 7 in Dexter.	\$130,000
WR 31648 2016 HCP 4	Corinth, Hudson	Drainage Maintenance	Route 43	Ditching in various locations on Route 43, beginning at the junction of Route 15 in Corinth and extending easterly to the Alton town line.	\$79,900
018781.00 2016 HCP 1	Dedham, Holden	Highway Paving Mill And Fill	Route 1A	Beginning 0.35 of a mile south of Charles Drive in Holden and extending southerly 7.55 miles.	\$2,537,000
018246.00 2017/18 HCP 2, 3	Dexter	Highway Construction/ Rehabilitation Reconstruction	Route 7	Beginning 0.10 of a mile north of Mechanic Street and extending northerly 1.59 miles.	\$6,630,000
018690.16 2016	Dexter	Aviation Planning And Research Planning Studies	Dexter Regional Airport	Safety and infrastructure improvements that may include crack sealing and a Master Plan Update to include a Wildlife Hazard Site Visit at the Dexter Regional Airport (1B0).	\$182,310

ID/Year	Municipality	Scope	Name	Description	Funding
018690.17 2017	Dexter	Aviation Runway/Taxiway New Construction	Dexter Regional Airport	Safety and infrastructure improvements that are eligible for Federal funding at the Dexter Regional Airport (1B0).	\$154,500
024010.00 2017	Dexter	Highway Paving Light Capital Paving	Cambridge Road	Beginning at Ripley town line and extending east 1.71 miles to Route 23.	\$74,650
024010.00 2017	Dexter	Highway Paving Light Capital Paving	Route 23	Beginning at the Ripley town line and extending north 2.94 miles to Route 7.	\$128,346
WR 31524 2016 HCP 5	Dexter	Drainage Maintenance	Cambridge-Dexter Road	Removing excess shoulder material beginning at the junction of Route 23, extending to the Ripley-Dexter town line.	\$15,200
021717.00 2017/18 HCP 3	Dixmont	Bridge Culvert Rehabilitation	Route 9	Crocker Brook Bridge (#5424) over Crocker Brook. Located 0.39 of a mile east of the Troy town line.	\$200,000
022594.00 2016 HCP 3	East Millinocket, Medway	Highway Paving 3/4" Overlay	Route 157	1) Beginning 0.54 of a mile south of Town Road in Medway and extending westerly 2.64 miles. 2) Beginning 0.36 of a mile northwest of Cone Street and extending northwesterly 1.90 miles.	\$1,144,500
018818.00 2017/18 HCP 2	Eddington	Highway Safety and Spot Improvements Large Culvert Replacement	Route 46	Large culvert (#46678) located 0.53 of a mile north of Sweets Hill Road.	\$90,000
021782.00 2017/18 HCP 2	Eddington	Highway Safety and Spot Improvements Large Culvert-PE Only	Route 46	Large culvert (#46776) located 0.22 of a mile north of Hatcase Pond Road.	\$30,000
WR 31212 2016 HCP 5	Enfield, Lincoln	Drainage Maintenance	Route 155	Removing excess material from the shoulders on Route 155, beginning at the intersection of Route 2 in Enfield and extending in a northerly direction to the junction of Transalpine Road in Lincoln.	\$141,200
021743.00 2017/18 HCP 6	Etna, Pittsfield	Bridge Wearing Surface Replacement	Snakeroot Road	Snakeroot Road / I95 Bridge (#5983) over Interstate 95. Located 1.12 miles south of Taylor Road. West Etna Road / I95 Bridge (#5961) over Interstate 95. Located 0.61 of a mile north of Route 69.	\$850,000

ID/Year	Municipality	Scope	Name	Description	Funding
020517.00 2016 HCP 4	Garland	Highway Safety and Spot Improvements Large Culvert Replacement	Route 94	Large culvert (#142039) located 0.21 of a mile west of Greeley Road.	\$309,228
021727.00 2017/18 HCP 3	Greenbush	Bridge Replacement	Route 2	Boom Bridge (#3587) over Beach Bridge Brook. Located 2.43 miles north of Milford town line.	\$2,000,000
024010.00 2017	Greenbush, Greenfield Twp, Milford	Highway Paving Light Capital Paving	Greenfield Road	Beginning at Route 2 and extending east 8.74 miles.	\$381,545
WR 31483 2016 HCP 5	Greenbush, Greenfield Twp, Milford	Drainage Maintenance	Greenfield Road	Ditching, replacing culverts and removing excess material from the shoulders of the Greenfield Road, beginning at the junction of Route 2 in Milford and extending to the Crocker Turn Road in Greenfield Twp.	\$186,700
018644.00 2017/18 HCP 3	Hampden	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 1	Beginning at Route 9 and extending northeasterly 1.73 miles to Mount View Road. PE and ROW completed under WIN 11577.00. BACTS Sponsored.	\$4,650,000
018873.00 2016 HCP 3	Hampden	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Route 202	Located at the intersection of Route 1A/9 and Route 202.	\$73,000
018959.00 2017/18 HCP 4	Hampden	Bridge Culvert Replacement	Route 69	Twin Bridge (#5315) over West Branch Souadabscook Stream. Located 0.04 of a mile north of Meadow Road.	\$600,000
019401.00 2017/18 HCP 3	Hampden	Bicycle-Pedestrian Trail, On-Road New Construction	Route 202	Beginning at Mayo Road and extending southeasterly 0.15 of a mile.	\$191,680
021673.00 2017/18 HCP 1	Hampden	Bridge Substructure Rehabilitation	Interstate 95 SB	Interstate 95 South Bound / Emerson Mill Road Bridge (#1430) over B&A RR and Emerson Mills Road. Located 0.12 of a mile south of Old Emerson Mill Road.	\$375,000
021692.00 2017/18 HCP 3	Hampden	Bridge Replacement	Route 1A	Grist Mill Bridge (#2334) over Souadabscook Stream. Located 0.21 of a mile northeast of Elm Street.	\$2,200,000

ID/Year	Municipality	Scope	Name	Description	Funding
021728.00 2016 HCP 1	Hampden	Bridge Improvement-PE Only	Interstate 95 NB	Souadabscook Center NB Bridge (#5950) over the Souadabscook Stream. Located 2.05 miles west of the Emerson Mill Road.	\$250,000
021729.00 2016 HCP 1	Hampden	Bridge Improvement-PE Only	Interstate 95 NB	Souadabscook East NB Bridge (#5949) over the Souadabscook Stream. Located 1.29 miles west of Emerson Mill Road.	\$250,000
021730.00 2016 HCP 1	Hampden	Bridge Improvement-PE Only	Interstate 95 NB	Souadabscook West NB Bridge (#5951) over the Souadabscook Stream. Located 1.62 miles east of Shaw Hill Road.	\$250,000
021789.00 2017/18	Hampden	Highway Safety and Spot Improvements Rehabilitation	Visitors Information Centers	Improvements to the Hampden Visitors Information Centers. Located on 1-95 SB mile marker 179 and I-95 NB mile marker 175.	\$50,000
022581.00 2017/18 HCP 4	Hampden, Newburgh	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Route 69	Beginning at Western Avenue in Newburgh and extending south 3.87 miles. Includes Hot Mix Asphalt paving.	\$407,500
022581.10 2017/18 HCP 4	Hampden, Newburgh	Highway Construction/ Rehabilitation PMRAP Laydown/Surface HMA	Route 69	Beginning at Western Avenue in Newburgh and extending southerly 3.87 miles.	\$585,000
WR 32218 2017 HCP 4	Hampden, Newburgh	PMRAP	Route 69	Producing, hauling and providing additional support activities for the placement of plant mix recycled pavement (PMRAP) beginning at the intersection of Route 69 and Route 9 and extending southerly 3.87 miles.	\$240,000
017887.10 2016 HCP 3	Hermon	Highway Paving 3/4" Overlay	Route 2	Beginning 0.14 of a mile easterly of Billings Road and extending easterly 0.54 of a mile.	\$140,000
018973.00 2017/18 HCP 6	Hermon	Bridge Deck Replacement	Newburgh Road	Pond Road Bridge (#5968) over Interstate 95. Located 0.05 of a mile north of North County Road.	\$2,050,000
019414.00 2016	Hermon	Bicycle-Pedestrian Trail, On-Road New Construction	Route 2	Beginning at easterly entrance to Danforth Plaza and extending easterly 0.57 of a mile.	\$628,000

ID/Year	Municipality	Scope	Name	Description	Funding
020232.31 2016 HCP 3	Hermon	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 2	Municipal Partnership Initiative. Beginning 0.04 of a mile northerly of Billings Road and extending northerly 0.53 of a mile.	\$627,566
022516.07 2016 HCP 5	Hermon	Highway Construction/ Rehabilitation Full Depth Reclaim	Klatte Road	Municipal Partnership Initiative. Beginning at Newburgh Road and extending northerly 0.38 of a mile.	\$184,320
022516.08 2016 HCP 5	Hermon	Highway Construction/ Rehabilitation Highway Rehabilitation	Fuller Road	Municipal Partnership Initiative. Beginning at Billings Road and extending easterly 1.98 miles to Wing Road.	\$803,212
WR 31507 2016 HCP 5	Hermon	Drainage Maintenance	Newburgh Road	Ditching, repairing or replacing culverts and removing excess shoulder material on the Newburgh Road from the intersection with the Klatte/Newburgh Road and extending southerly to Jackson Beach.	\$89,800
018824.00 2017/18 HCP 1	Herseytown Twp	Highway Safety and Spot Improvements Large Culvert Rehabilitation	Interstate 95 SB	Large culvert (#776300) located 0.15 of a mile south of Interstate 95 SB On-Ramp.	\$120,000
024014.00 2017	Herseytown Twp, Sherman, Soldiertown Twp T2 R7 WELS, Stacyville	Highway Paving Light Capital Paving	Route 11	Beginning at Soldiertown Twp T2R7/Herseytown Twp town line and extending easterly 12.32 miles.	\$639,675
018826.00 2017/18 HCP 5	Howland	Highway Safety and Spot Improvements Large Culvert Replacement	Route 116	Large culvert (#46276) located 0.31 of a mile north of Edinburg town line.	\$300,000
018827.00 2017/18 HCP 5	Howland	Highway Safety and Spot Improvements Large Culvert Replacement	Seboeis Road	Large culvert (#46277) located 5.73 miles northerly of North Howland Road.	\$500,000
021790.00 2017/18 HCP 3	Howland	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Route 6	Beginning at the Interstate 95 NB off ramp and extending east 1.08 miles to Edinburg Road.	\$270,000
WR 32359 2018 HCP 3	Howland	PMRAP	Route 6	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) Beginning at the intersection with I-95 northbound off-ramp and extending easterly to Route 116.	\$47,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31922 2016 HCP 5	Howland, Maxfield, Medford, Milo	Drainage Maintenance	Medford Road	Replacing culverts and ditching along sections of guardrails on Medford Road beginning in Howland and extending to Milo town line.	\$34,100
018786.00 2017/18 HCP 2	Lagrange	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 6	Beginning 0.11 of a mile west of Medford Road and extending southerly 0.93 of a mile.	\$600,000
WR 31324 2016	Lagrange	Bridge and Structural Maintenance	South Lagrange Road	Replacing the wooden deck on the Banton Bridge (# 0855). which is located 1.25 miles south of Route 16 on the South Lagrange Road in Lagrange.	\$32,900
018616.00 2016	Lakeville, Springfield	Highway Paving Light Capital Paving	Bottle Lake Road	Beginning at Route 6 and extending southerly 6.09 miles.	\$306,632
018697.00 2016	Lincoln	Aviation Navigation Aids/Lights Removal Of Obstructions	Lincoln Regional Airport	Safety and infrastructure improvements that may include easement and land acquisitions and obstruction removal at the Lincoln Regional Airport (LRG).	\$618,000
018697.16 2017	Lincoln	Aviation Airport Buildings Sale Or Purchase Of Lot Or Building	Lincoln Regional Airport	Safety and infrastructure improvements that may include land and easement acquisitions at the Lincoln Regional Airport (LRG).	\$154,500
018697.17 2018	Lincoln	Aviation Navigation Aids/Lights Removal Of Obstructions	Lincoln Regional Airport	Safety and infrastructure improvements that may include design, permitting and obstruction removal - Phase 2 and a wildlife hazard assessment at the Lincoln Regional Airport (LRG).	\$257,500
018719.00 2016 HCP 3	Lincoln	Highway Safety and Spot Improvements Auxiliary Turning Lanes	Route 2	Business Partnership Initiative: Changing two lane section to a three lane section. Beginning at Penobscot Valley Avenue and extending 1.00 mile.	\$1,800,000
021847.00 2017/18 HCP 3	Lincoln	Highway Safety and Spot Improvements Drainage Improvements	Route 2	Beginning at Goding Avenue and extending north 0.80 of a mile to Lee Road.	\$165,000
022653.00 2017/18 HCP 5	Lincoln	Highway Construction/ Rehabilitation Drainage Improvements	Route 155	Beginning at Hale Street and extending southerly 0.57 of a mile to Transalpine Road.	\$50,000

ID/Year	Municipality	Scope	Name	Description	Funding
018596.00 2016 HCP 3	Long A Twp, T4 Indian Purchase Twp	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Route 11	Beginning 1.41 miles south of the T4 Indian Purchase town line and extending northerly 4.09 miles.	\$421,500
018596.10 2016 HCP 3	Long A Twp, T4 Indian Purchase Twp	Highway Construction/ Rehabilitation PMRAP Laydown/Surface HMA	Route 11	Beginning 1.41 miles south of the T4 Indian Purchase town line and extending northerly 4.09 miles.	\$608,000
WR 30961 2016 HCP 3	Long A Twp, T4 Indian Purchase Twp	PMRAP	Route 11	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) beginning 2.83 miles northerly of West Sebois Road and extending northerly 4.09 miles.	\$331,000
018930.00 2016 HCP 6	Lowell	Bridge Superstructure Replacement	Tannery Road	Passadumkeag Bridge (#3527) over Passadumkeag Stream. Located 1.43 miles north of the Summit Twp town line.	\$100,000
WR 31248 2016 HCP 1	Medway	Bridge and Structural Maintenance	Interstate 95	Painting beam ends and bearings on the I-95 Southbound/Route 116 Bridge (# 1411) and the I-95 Northbound/Route 116 Bridge (# 6077) located over Route 116 in Medway.	\$21,000
WR 31262 2016 HCP 1	Medway	Bridge and Structural Maintenance	Interstate 95	Replacing the seal and painting bearings on Salmon Stream Bridge (# 6164), which is over I-95 northbound.	\$20,000
018378.00 2016	Medway, Patten	Highway Safety and Spot Improvements Signing	Grindstone Scenic Byway	Byway traveler information and interpretive information at entry points to the Grindstone Scenic Byway.	\$483,200
024014.00 2017	Medway, Woodville	Highway Paving Light Capital Paving	Route 116	Beginning 0.02 of a mile south of Woodville/Medway town line and extending northwesterly 5.67 miles.	\$294,396
019312.00 2016 HCP 3	Milford	Bridge Replacement	Route 2	Lower Trestle Bridge (#3535) over Sunkhaze Stream/River Overflow. Located 1.25 miles south of French Settlement Road.	\$2,900,000
020505.00 2016 HCP 3	Milford	Bridge Replacement	Route 2	Sunkhaze Bridge (#2825) over Sunkhaze Stream/River Overflow. Located 1.50 miles north of Grove Street.	\$2,570,000

ID/Year	Municipality	Scope	Name	Description	Funding
018699.00 2017	Millinocket	Aviation Airport Buildings New Construction	Millinocket Municipal Airport	Safety and infrastructure improvements that may include the permitting, design and construction of a Snow Removal Equipment Building at the Millinocket Municipal Airport (MLT).	\$669,500
018993.00 2017/18 HCP 6	Millinocket	Bridge Wearing Surface Replacement	State Street	State Street Bridge (#0909) over Millinocket Stream. Located 0.17 of a mile north of Route 11.	\$100,000
WR 31247 2016 HCP 5	Mount Chase	Drainage Maintenance	Route 159	Ditching and replacing culverts beginning at the Owlsboro Road and extending in a northerly direction one mile.	\$20,000
022573.00 2016 HCP 4	Newburgh	Highway Paving 1 1/4" Overlay	Route 69	Beginning 0.11 of a mile south of the Carmel town line and extending southeasterly 1.68 miles.	\$500,000
022647.00 2017/18 HCP 5	Newburgh	Highway Safety and Spot Improvements Large Culvert Replacement	Kennebec Road	Large culvert (#46268) located 0.70 of a mile east of the Dixmont town line.	\$380,000
018929.00 2017/18 HCP 3	Newport	Highway Paving Mill And Fill	Route 2	Beginning at Route 11 and extending easterly 1.07 miles to School Drive.	\$632,500
019412.00 2017/18 HCP 3	Newport	Bicycle-Pedestrian Trail, On-Road New Construction	Route 2	Beginning at Garth Street and extending southerly 0.20 of a mile.	\$136,000
022654.00 2017/18 HCP 4	Newport	Highway Safety and Spot Improvements Large Culvert Replacement	Route 222	Large culvert (#471406) located 1.11 miles northwest of County Woods Road.	\$125,000
WR 31522 2016 HCP 5	Newport	Drainage Maintenance	Williams Road	Replacing and repairing culverts on the Williams Road beginning at the intersection with Route 7 and extending northerly to the Corinna-Newport town line.	\$36,100
018701.16 2016	Old Town	Aviation Navigation Aids/Lights Lighting	Dewitt Field	Safety and infrastructure improvements that may include the purchase and installment of a rotating beacon at the Dewitt Field, Old Town Municipal Airport (OLD).	\$103,000

ID/Year	Municipality	Scope	Name	Description	Funding
020217.00 2016 HCP 3	Old Town	Highway Safety and Spot Improvements Flashing Beacon	Route 2A	Located at the intersection of Route 2A and Brunswick Street.	\$39,000
021807.00 2017/18 HCP 3	Old Town	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Route 16	Beginning at Interstate 95 NB off ramp and extending southerly 4.63 miles.	\$1,197,500
022511.00 2017/18 HCP 3	Old Town	Bridge Replacement	Stillwater Avenue	Stillwater #2 Bridge (#2806) over North Channel Stillwater River. Located 0.13 of a mile north of Free Street.	\$5,600,000
022512.00 2017/18 HCP 3	Old Town	Bridge Replacement	Stillwater Avenue	Stillwater #1 Bridge (#1472) over South Channel Stillwater River. Located 0.06 of a mile north of Free Street.	\$2,000,000
WR 30304 2016 HCP 1	Old Town	Bridge and Structural Maintenance	Interstate 95 SB	Replacing existing asphalt wearing surface with a concrete reinforced wearing surface with slab overs, and rehabilitating abutments and bearing seats on Pushaw Stream Bridge (# 1424), which carries I-95 southbound over Pushaw Stream.	\$175,000
WR 32362 2018 HCP 3	Old Town	PMRAP	Route 16	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) Beginning at the intersection of the Interstate 95 NB off-ramp and extending southerly 4.63 miles.	\$237,100
018643.00 2016 HCP 3	Orono	Highway Paving Mill And Fill	Stillwater Avenue	Beginning 0.02 of a mile south of Godfrey Drive and extending northerly 0.20 of a mile. BACTS Sponsored.	\$330,515
020898.00 2017/18	Orono	Highway Safety and Spot Improvements Large Culvert Replacement	Route 2	Large Culvert (#942495) located 0.66 of a mile northerly of the Veazie town line. BACTS Sponsored.	\$512,367
022692.00 2017/18 HCP 3	Orono	Highway Construction/ Rehabilitation Roundabout Construction	Route 2	Located at the intersection of Route 2 and Rangeley Road.	\$2,250,000
018884.00 2017/18 HCP 2	Orrington	Bicycle-Pedestrian Trail, On-Road New Construction	Route 15	Beginning at Pebble Creek Drive and extending 0.82 of a mile to Harrison Avenue.	\$28,000

ID/Year	Municipality	Scope	Name	Description	Funding
021810.00 2017/18 HCP 3	Patten	Highway Safety and Spot Improvements Large Culvert Replacement	Route 11	Large culvert (#282919) located 0.01 of a mile south of Church Street.	\$200,000
018972.00 2017/18 HCP 3	Plymouth	Bridge Deck Replacement	Route 7	Interstate 95 Bridge (#5960) over Interstate 95. Located 0.35 of a mile south of Condon Road.	\$3,400,000
018616.00 2016	Prentiss Twp T7 R3 NBPP, Springfield	Highway Paving Light Capital Paving	Route 169	Beginning at Route 6 and extending northerly 11.95 miles.	\$601,683
022586.00 2016 HCP 4	T3 Indian Purchase Twp	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Millinocket Lake Road	Beginning at the Millinocket town line and extending northerly 3.50 miles. Includes Hot Mix Asphalt paving.	\$359,000
022586.10 2016 HCP 4	T3 Indian Purchase Twp	Highway Construction/ Rehabilitation PMRAP Laydown/Surface HMA	Millinocket Lake Road	State pugmill with gravel shoulders. Beginning at Millinocket town line and extending northerly 3.50 miles.	\$522,000
WR 30962 2016 HCP 4	T3 Indian Purchase Twp	PMRAP	Millinocket Lake Road	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) beginning at the Millinocket town line and extending northerly 3.50 miles.	\$274,000
021755.00 2017/18 HCP 5	T6 R8 WELS	Bridge Rehabilitation	Grand Lake Road	East Branch Penobscot Bridge (#6042) over Grand Lake Road. Located 1.32 miles north of T5 R8 WELS town line.	\$400,000
022636.00 2016 HCP 3	TA R7 WELS	Bridge Replacement	Route 11	Schoodic Bridge (#2747) over Dolby Flowage. Located 0.15 of a mile east of Millinocket town line.	\$1,500,000
018855.00 2017/18 HCP 3	Winn	Highway Safety and Spot Improvements Large Culvert Replacement	Route 2	Large culvert (#189878) located 0.09 of a mile east of Lincoln town line.	\$200,000
WR 32071 2016 HCP 3	Winn	Drainage Maintenance	Route 2	Replacing a culvert at Houston Brook, located 0.1 of a mile northerly from the intersection of Route 2 and Main Street in Winn.	\$30,000

Piscataquis

Piscataquis

Piscataquis County	
Population	17,290
Land Area (sq mi)	3,961
Bridges	126
Highway Corridor Priority Miles	
HCP 2	58
HCP 3	65
HCP 4	57
HCP 5	93
Total HCP 1-5	273

Piscataquis ID/Year	Municipality	Scope	Name	Description	Funding
022646.00 2017/18 HCP 2	Abbot	Highway Construction/ Rehabilitation Reconstruction	Route 6	Beginning 0.39 of a mile north of West Road and extending southerly 2.69 miles.	\$5,227,000
018613.00 2016	Brownville	Highway Paving Light Capital Paving	Church Street	Beginning at Pleasant Street and extending northerly 3.74 miles to Route 11.	\$188,309
018613.00 2016	Brownville	Highway Paving Light Capital Paving	Schoodic Lake Road	Beginning at Church Street and extending easterly 4.39 miles to Lake Avenue.	\$221,036
018810.00 2017/18 HCP 3	Brownville	Highway Safety and Spot Improvements Drainage Improvements	Route 11	Located at the intersection of Route 11 and Church Street.	\$15,000
020415.00 2017/18 HCP 3	Brownville	Highway Safety and Spot Improvements Slope Stabilization/Protection	Route 11	Located 0.75 of a mile south of Airport Road.	\$62,500
020503.00 2016 HCP 3	Brownville	Bridge Replacement	Route 11	Brownville Junction Bridge (#3222) over Pleasant River. Located 0.03 of a mile northeast of Railroad Avenue.	\$3,500,000
018613.00 2016	Brownville, Milo	Highway Paving Light Capital Paving	Pleasant Street	Beginning at Route 11 in Milo and extending north 6.99 miles to Church Street in Brownville.	\$351,946
018567.00 2016	Brownville, Vanceboro	Rail Rail/Highway Crossings Rehabilitation	Various Locations	Lighting upgrades in Brownville, Lake View Plt, Seboeis Plt, T2 R8 WELS, Chester, Woodville, Mattawamkeag, Kingman Twp, Drew Plt, Reed Plt, Bancroft, Danforth, Brookton Twp, Forest Twp, Codyville Plt, Lambert Lake Twp, Vanceboro.	\$37,748
018733.00 2017/18 HCP 4	Dover-Foxcroft	Scour Countermeasures	Route 153	Third Bridge (#3730) over Bog Brook. Located 0.10 of a mile south of State Park Road.	\$150,000
021779.00 2017/18 HCP 3	Dover-Foxcroft	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Route 7	1) Beginning at Shaw Road and extending north 3.98 miles. 2) Beginning 0.15 of a mile south of Lawrence Street and extending northerly 0.27 of a mile.	\$1,062,500

ID/Year	Municipality	Scope	Name	Description	Funding
022625.00 2017/18 HCP 3	Dover-Foxcroft	Scour Countermeasures	Route 7	Black Stream Bridge (#2076) over Black Stream. Located 0.75 of a mile south of Paine Road.	\$250,000
022648.00 2017/18 HCP 2	Dover-Foxcroft	Highway Safety and Spot Improvements Large Culvert Replacement	Route 15	Replace multi-plate arch (#46245) located 0.10 of a mile northwest of Bear Hill Road.	\$557,000
WR 32360 2018 HCP 3	Dover-Foxcroft	PMRAP	Route 7	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) Beginning at the intersection of Shaw Road and extending northerly to 0.16 miles south of Pine Street. 1.77 mile gap.	\$218,000
022574.00 2016 HCP 3	Dover-Foxcroft, Sebec	Highway Paving 1 1/4" Overlay	Route 6	Beginning 0.13 of a mile north of Free Street and extending northeasterly 6.40 miles.	\$1,975,000
021752.00 2017/18 HCP 3	Ebeemee Twp	Bridge Deck Replacement	Route 11	Station 350 Bridge (#3781) over the East Branch Pleasant River. Located 0.19 of a mile southwest of the T4 R9 NWP town line.	\$1,300,000
018694.00 2016	Greenville	Aviation Runway/Taxiway New Construction	Greenville Municipal Airport	Safety and infrastructure improvements that may include design, permitting and construction for the Parallel Taxiway and Runway crack sealing at the Greenville Municipal Airport (3B1).	\$3,090,000
018694.17 2018	Greenville	Aviation Runway/Taxiway Capital Equipment Purchase	Greenville Municipal Airport	Safety and infrastructure improvements that may include the installation of a fuel farm at the Greenville Municipal Airport (3B1).	\$309,000
WR 31655 2016 HCP 2	Greenville	Drainage Maintenance	Route 6	Ditching beginning 0.27 of a mile north of the Shirley town line and extending 2.48 miles to a point just beyond Vacation Lane.	\$21,000
019192.00 2017/18 HCP 3	Guilford, Parkman	Highway Construction/ Rehabilitation Reconstruction	Route 150	Beginning 0.20 of a mile south of the Guilford - Parkman town line and extending northerly 0.47 of a mile.	\$1,359,500
024010.00 2017	Guilford, Sangerville	Highway Paving Light Capital Paving	Hudson/Pleasant Avenue	Beginning 0.31 miles east of Route 6 extending easterly 1.12 miles.	\$48,894

ID/Year	Municipality	Scope	Name	Description	Funding
018613.00 2016	Howland, Maxfield, Medford, Milo	Highway Paving Light Capital Paving	Joe Raymond Road	Beginning at Route 6 in Milo extending easterly 15.67 miles to Route 155 in Howland.	\$788,984
021794.00 2017/18 HCP 4	Kingsbury Plt	Highway Safety and Spot Improvements Large Culvert Replacement	Route 16	Large culvert (#46502) located 0.22 of a mile east of the Mayfield Twp town line.	\$200,000
018613.00 2016	Lagrange, Milo, Orneville Twp	Highway Paving Light Capital Paving	Route 6	Beginning at Joe Raymond Road and extending southerly 5.91 miles.	\$297,568
018739.00 2016 HCP 4	Lily Bay Twp	Scour Countermeasures	Lily Bay Road	Lily Bay Bridge (#6148) over Lily Bay Stream. Located 0.05 of a mile north of Walters Road.	\$150,000
020502.00 2016 HCP 2	Milo	Bridge Improvement-PE Only	Route 6	Old Toll Bridge (#2867) over Piscataquis River. Located 0.35 of a mile northwest of Route 11.	\$150,000
022627.00 2016 HCP 5	Milo	Bridge Improvement-PE Only	Pleasant Street	Pleasant River Bridge (#3244) over Pleasant River. Located 0.09 of a mile west of Pleasant River Road.	\$200,000
WR 31557 2016 HCP 4	Milo	Drainage Maintenance	Route 11	Ditching and inslope work on both sides of Route 11, beginning 1,500 feet northerly of the Desmond Road and extending northerly 0.45 of a mile.	\$33,300
018289.00 2016 HCP 3	Milo, Sebec	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 6	Beginning 0.05 of a mile west of Stagecoach Road in Sebec and extending easterly 4.57 miles.	\$3,820,000
WR 31640 2016 HCP 4	Orneville Twp	Drainage Maintenance	Route 11	Ditching and replacing culverts beginning at the intersection of Anderson Road and McCorrison Road and extending in a northerly direction for approximately 0.50 of a mile.	\$58,900
WR 32115 2016	Shirley	Bridge and Structural Maintenance	Upper Shirley Corner Road	Repairing fascia and wingwalls on Shirley Mills Bridge (# 2761), which carries the Upper Shirley Mills Corner Road over the East Branch of the Piscataquis River.	\$46,000

ID/Year	Municipality	Scope	Name	Description	Funding
018612.00 2016	T1 R9 WELS, T2 R9 WELS	Highway Paving Light Capital Paving	Millinocket Lake Road	Beginning at Sesonal Park Road and extending southerly 4.26 miles.	\$214,491
021839.00 2017/18	Wellington	Highway Safety and Spot Improvements Highway Rehabilitation	Parkman Road	Beginning 1.05 miles west of the Smith Hill Road and extending easterly 0.86 of a mile to Buzzell Bridge (#3794).	\$200,000
WR 31395 2016 HCP 5	Wellington	Surface and Base Maintenance	Parkman Road	Adding gravel and grading the Parkman Road.	\$42,000
022624.00 2017/18 HCP 6	Willimantic	Bridge Replacement	Elliotsville Road	Goodell Bridge (#2317) over Davis Brook. Located 0.02 of a mile north of Route 150.	\$800,000

Sagadahoc

Sagadahoc County	
Population	35,191
Land Area (sq mi)	254
Bridges	100
Highway Corridor Priority Miles	
HCP 1	64
HCP 3	2
HCP 4	88
HCP 5	66
Total HCP 1-5	220

Sagadahoc

Sagadahoc ID/Year	Municipality	Scope	Name	Description	Funding
018753.00 2017/18 HCP 4	Arrowsic, Woolwich	Bridge Joint Replacement	Route 127	Max L. Wilder Memorial Bridge (#2026) over the Sasonoa River. Located on the Arrowsic - Woolwich town line.	\$160,000
018725.00 2017/18 HCP 5	Bath	Bridge Deck Replacement	Congress Avenue	Center Street Connection Bridge (#6142) over Route 1. Located 0.10 of a mile north of State Road.	\$750,000
019273.10 2016 HCP 1	Bath	Bicycle-Pedestrian Urban Highways Sidewalk Construction	West Approach	Beginning at Washington Street and extending 0.09 of a mile to Middle Street.	\$200,000
019390.00 2017/18 HCP 5	Bath	Bicycle-Pedestrian Trail, On-Road New Construction	Commercial Street	Beginning at the Train Station and extending northerly 0.13 of a mile.	\$260,609
021664.00 2017/18 HCP 1	Bath	Highway Construction/ Rehabilitation Intersection Reconstruction	Route 1	Located at the intersection of Route 1 and State Road.	\$1,320,000
021665.00 2017/18 HCP 5, 6	Bath	Bicycle-Pedestrian Trail, On-Road New Construction	Oak Grove Avenue/Judkins Avenue	Beginning at Crawford Drive and extending southerly 1.12 miles, plus 0.02 of a mile for divided highway. Judkins Avenue: Beginning at Oak Grove Avenue and extending westerly 0.15 of a mile to the Old Brunswick Road.	\$152,710
022674.00 2017/18 HCP 1	Bath	Highway Safety and Spot Improvements Safety Improvements	Route 1	Construct parallel acceleration lane at High Street On-Ramp.	\$735,000
020478.00 2016 HCP 5	Bath, Brunswick	Bridge Replacement	Old Brunswick Road	New Meadows #2 Bridge (#2604) over New Meadows River. Located on the Bath - Brunswick town line.	\$1,255,000
WR 31780 2016 HCP 5	Bowdoin	Drainage Maintenance	Meadow Road	Replacing a culvert on the Meadow Road in Bowdoin located 0.15 of a mile northerly from the Topsham-Bowdoin town line.	\$21,000
WR 31814 2016 HCP 4	Bowdoin	Bridge and Structural Maintenance	Route 125	Raising curbs, installing new posts, refacing fascia and removing overburden from behind wingwalls on the Henry Webber Bridge (# 2367) which carries Route 125 over the Little River, located 0.01 of a mile easterly from the Bing Moore Road.	\$50,000

ID/Year	Municipality	Scope	Name	Description	Funding
021868.00 2017/18 HCP 1	Bowdoin, Bowdoinham, Gardiner, Richmond, Topsham, West Gardiner	Highway Paving Ultra Thin Bonded Wearing Surface	Interstate 295 NB	Beginning 0.53 of a mile north of Lewiston Road and extending northerly 19.57 miles to 1.16 miles north of the West Gardiner town line.	\$3,131,200
024005.00 2017	Bowdoin, Litchfield	Highway Paving Light Capital Paving	Litchfield Road	Beginning at Topsham-Bowdoin town line and extending northerly 9.98 miles to Route 197 in Litchfield.	\$425,398
WR 31725 2016 HCP 5	Bowdoinham	Drainage Maintenance	White Road	Replacing a culvert on the White Road in Bowdoinham, located 0.57 of a mile north of the junction of Route 24.	\$22,000
WR 31777 2016 HCP 5	Bowdoinham	Drainage Maintenance	White Road	Replacing a culvert on the White Road, located 0.63 of a mile northerly of the Route 24 intersection in Bowdoinham.	\$4,500
WR 31778 2016 HCP 5	Bowdoinham	Drainage Maintenance	White Road	Replacing a culvert on the White Road in Bowdoinham, located 0.74 of a mile northerly from the Route 24 intersection.	\$21,000
WR 31783 2016 HCP 4	Bowdoinham	Drainage Maintenance	Route 125	Ditching on Route 125 beginning at Bowdoin- Bowdoinham town line and extending southerly 0.7 of a mile.	\$20,000
018604.00 2016	Bowdoinham, Richmond	Highway Paving Light Capital Paving	Route 24	Beginning at Topsham/Bowdoinham town line and extending easterly 10.43 miles.	\$406,979
WR 31784 2016 HCP 4	Bowdoinham, Richmond	Drainage Maintenance	Route 24	Ditching on Route 24 beginning at Topsham- Bowdoinham town line and extending northerly 11.7 miles.	\$13,000
024005.00 2017	Gardiner, Richmond	Highway Paving Light Capital Paving	Route 24	Beginning at Knickerbocker Road in Richmond and extending north 4.78 miles to Sherburne Ave. in Gardiner.	\$203,748
020848.00 2017/18	Phippsburg	Marine Piers, Floats And Fenders Rehabilitation	Popham Road Pier	Pier Rehabilitation, located on Fort Popham Pier.	\$140,000

ID/Year	Municipality	Scope	Name	Description	Funding
018604.00 2016	Richmond	Highway Paving Light Capital Paving	Alexander Road	Beginning at Route 201 and extending westerly 1.71 miles to the Interstate 95 overpass bridge.	\$66,724
018866.00 2016	Richmond	Marine Piers, Floats And Fenders New Construction	Richmond Boat Launch	Expansion and extension of current float system and associated shoreline stabilization at Richmond Boat Launch at the intersection of Route 24/197.	\$117,000
019405.00 2016 HCP 6	Richmond	Bicycle-Pedestrian Trail, Off-Road New Construction	Gardiner Street	Beginning at Pleasant Street and extending westerly 0.19 of a mile.	\$251,600
020877.00 2017/18 HCP 4	Richmond	Highway Paving Mill And Fill	Route 197	Beginning 0.06 of a mile east of Williams Street and extending easterly 0.48 of a mile to Route 24.	\$348,000
020878.00 2017/18 HCP 4	Richmond	Highway Paving Mill And Fill	Route 197	Beginning 0.77 of a mile east of Route 138 and extending easterly 0.64 of a mile to 0.11 of a mile east of Ridge Road.	\$221,000
WR 31820 2016	Richmond	Bridge and Structural Maintenance	Langdon Road	Replacing a joint on Langdon Road Bridge (# 6316) which carries Route 197 over Interstate 295 northbound located 0.04 of a mile westerly of the Ridge Road	\$40,000
WR 31823 2016 HCP 4	Richmond	Bridge and Structural Maintenance	Route 197	Repairing headers and joints on the Route 197 / I-295 Bridge (# 6314) which carries Route 197 over Interstate 295 in Richmond, located 0.04 of a mile westerly from the Ridge Road.	\$10,500
013353.00 2016	Topsham	Bicycle-Pedestrian Trail, Off-Road Bicycle-Pedestrian - PE Only	Topsham Trails	Beginning at Topsham Crossing subdivision and extending 0.56 of a mile to Route 201.	\$155,769
013353.10 2016	Topsham	Bicycle-Pedestrian Trail, Off-Road New Construction	Southerly Section	Bicycle and Pedestrian Trail from Route 201 to Highlands Subdivision/Route 196 for approx. 0.64 of a mile.	\$745,911
016873.00 2016 HCP 4	Topsham	Bridge Painting	Route 201	Route 201 Bridge (#6308) over Interstate 295. Located 0.22 of a mile north of the Old Augusta Road.	\$700,000

ID/Year	Municipality	Scope	Name	Description	Funding
018729.00 2016 HCP 1	Topsham	Bridge Painting	Interstate 295 NB	I-295/Androscoggin River Bridge (#6268) over the Androscoggin River. Located at the Brunswick-Topsham town line.	\$1,250,000
018931.00 2016 HCP 1	Topsham	Bridge Painting	Interstate 295 NB	Interstate 295 Bridge (#6269) over River Road. Located 0.11 of a mile north of the Brunswick town line.	\$300,000
018932.00 2016 HCP 1	Topsham	Bridge Painting	Interstate 295 SB	Interstate 295 SB Bridge (#1511) over River Road. Located 0.11 of a mile north of the Brunswick town line.	\$300,000
018933.00 2016 HCP 1	Topsham	Bridge Painting	Interstate 295 SB	Interstate 295 SB Bridge (#1512). Located 0.39 of a mile north of the Brunswick town line.	\$300,000
018934.00 2016 HCP 1	Topsham	Bridge Painting	Interstate 295 NB	Interstate 295 NB Bridge (#6270) over Maine Central Railroad. Located 0.38 of a mile north of the Brunswick town line.	\$300,000
018938.00 2016 HCP 1	Topsham	Bridge Painting	Route 196	Route 196 Bridge (#6307) over Interstate 295. Located 0.36 of a mile north of Mallett Drive.	\$1,000,000
018989.00 2017/18 HCP 1	West Bath	Bridge Wearing Surface Replacement	Route 1	Route 1 Eastbound /MCRR Bridge (#6144) over Maine Central Railroad. Located 0.40 of a mile southeast of the Brunswick town line.	\$300,000
018805.00 2017/18 HCP 5	Woolwich	Highway Safety and Spot Improvements Slope Stabilization/Protection	Route 128	Beginning 0.32 of a mile south of Thwings Point Road and extending northerly 6.44 miles.	\$41,500
021759.00 2017/18 HCP 1	Woolwich	Bridge Painting	Route 1	Nequasset Bridge (#5695) over Nequasset Lake Outlet. Located 0.14 of a mile northeast of the Nequasset Road.	\$450,000
022552.00 2016 HCP 1	Woolwich	Highway Paving Mill And Fill	Route 1	Beginning at Station 46 Bridge (#3039) over MCRR and extending northerly 4.45 miles.	\$1,740,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31813 2016	Woolwich	Bridge and Structural Maintenance	Old Stage Road	Painting bearings and beam ends, repairing joints, attaching and replacing guardrail on the Union Bridge (# 5641) over Nequasset Brook on the Old Stage Road.	\$45,000

Somerset

Somerset County	
Population	51,910
Land Area (sq mi)	3,924
Bridges	275
Highway Corridor Priority Miles	
HCP 1	78
HCP 2	137
HCP 3	112
HCP 4	184
HCP 5	96
Total HCP 1-5	606

Somerset ID/Year	Municipality	Scope	Name	Description	Funding
020353.00 2016 HCP 4	Anson	Highway Safety and Spot Improvements Large Culvert Replacement	Route 234	Large culvert (#953773) located 0.28 of a mile west of Parlin Road.	\$231,000
021657.00 2017/18 HCP 2	Anson	Bridge Replacement	Route 201A	Ice House Bridge (#3726) over Gilbert Brook. Located 0.05 of a mile south of Campground Road.	\$550,000
WR 31520 2016 HCP 4	Anson	Drainage Maintenance	Route 234	Replacing a large culvert (# 935773), located 0.29 of a mile west of the junction of Town Farm Road.	\$180,000
022562.00 2016 HCP 3	Anson, Embden, Solon	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Route 201A	Beginning 0.46 of a mile north of Milk Street in Anson and extending northerly 7.22 miles to Route 201 in Solon.	\$490,500
022562.10 2016 HCP 3	Anson, Embden, Solon	Highway Construction/ Rehabilitation PMRAP Laydown/Surface HMA	Route 201A	Beginning 0.46 of a mile north of Milk Street in Anson and extending northerly 7.22 miles to Route 201 in Solon.	\$1,341,500
016864.00 2017/18 HCP 2	Anson, Madison	Bridge Painting	Route 8	Bicentennial Memorial Bridge (#2491) over Kennebec River. Located on the Madison-Anson town line.	\$1,000,000
WR 31659 2016 HCP 4, 5	Anson, Concord Twp	Drainage Maintenance	Route 16, Route 148, Route 234	Replacing culverts on Route 148 and Route 234 in Anson, and on Route 16 in Concord.	\$39,000
WR 31929 2016 HCP 2, 4	Anson, Madison, Moscow	Drainage Maintenance	Route 201, Route 201A, Route 43	Repairing drainage structures on Route 43, Route 201 and Route 201A in Anson, Madison and Moscow.	\$16,000
WR 31657 2016 HCP 4	Anson, Mayfield Twp	Drainage Maintenance	Route 148, Route 234, Route 16	Ditching on Route 148 in Anson between Cross Road and Mayhew Road and on Route 234 from the New Vineyard town line to the junction of Route 201A, then on Route 16, beginning 0.88 of a mile from the Moscow town line extending 1.63 miles east in Mayfield.	\$37,000
WR 30958 2016 HCP 3	Anson, Solon	PMRAP	Route 201A	Producing and hauling plant mixed recycled asphalt pavement (PMRAP) in Anson beginning 0.46 of a mile north of Milk Street, and extending in a northerly direction of 7.22 miles to the Junction of Route 201 in Solon.	\$349,000

ID/Year	Municipality	Scope	Name	Description	Funding
018806.00 2017/18 HCP 4	Athens	Highway Safety and Spot Improvements Large Culvert Replacement	Route 43	Large culvert (#46661) located 0.94 of a mile south of the Cornville town line.	\$491,000
018952.00 2017/18 HCP 3	Athens	Bridge Rehabilitation	Route 150	Gilman Bridge (#2313) over East Branch Wesserunsett Stream. Located 0.03 of a mile northeast of Stickney Hill Road.	\$800,000
024008.00 2017	Athens, Brighton Plt	Highway Paving Light Capital Paving	Route 151	Beginning at Route 43 and extending north 8.71 miles to Route 154.	\$371,223
024008.00 2017	Athens, Cornville, Hartland, Saint Albans	Highway Paving Light Capital Paving	Route 43	Beginning at Route 150 and extending northeast 11.95 miles to the int. of Rte. 23	\$531,902
020815.00 2017/18 HCP 4	Athens, Hartland	Bridge Culvert Replacement	Route 43	Corson Corner Bridge (#2135) over Black Stream. Located on the Athens - Hartland town line.	\$500,000
WR 31387 2016	Athens, Canaan, Cornville	Surface and Base Maintenance	Route 43, Route 23	Shim paving various locations on Route 43 in Athens and Cornville and on Route 23 in Canaan.	\$56,000
017640.00 2017/18	Attean Twp, Parlin Pond Twp, Sandy Bay Twp	Highway Safety and Spot Improvements Rest Area Construction/Improvements	Route 201	Improve access and amenities at three rest areas, including rest room improvements on the Old Canada Road Scenic Byway.	\$136,000
020382.00 2017/18 HCP 1	Benton, Burnham, Clinton, Pittsfield	Highway Paving Mill And Fill	Interstate 95 SB	Beginning 0.24 of a mile south of Interstate 95 Exit 150 Ramp D to Somerset Street and extending southerly 15.96 miles.	\$5,876,000
022609.00 2016 HCP 1	Benton, Clinton, Pittsfield	Bridge Wearing Surface Replacement	Interstate 95 SB	I-95 SB/Webb Road Bridge (#1449) in Pittsfield; I-95 SB/Hinkley Road Bridge (#1454) in Clinton; I-95 SB/River Road Bridge (#1455) in Benton.	\$100,000
018609.00 2016	Bingham, Concord Twp, Embden	Highway Paving Light Capital Paving	Route 16	Beginning at Ferry Street and extending northeasterly 9.12 miles.	\$365,256

ID/Year	Municipality	Scope	Name	Description	Funding
024008.00 2017	Bingham, Kingsbury Plt, Mayfield Twp, Moscow	Highway Paving Light Capital Paving	Route 16	Beginning at Main Street and extending northeast 12.29 miles to Kingsbury Plt. town line.	\$523,804
024008.00 2017	Brighton Plt, Harmony, Wellington	Highway Paving Light Capital Paving	Route 154	Beginning at Route 151 and extending southeast 10.59 miles to Route 150.	\$451,349
024008.00 2017	Brighton Plt, Mayfield Twp	Highway Paving Light Capital Paving	Route 151	Beginning at Route 154 and extending north 4.20 miles to Route 16.	\$179,005
018730.00 2016 HCP 6	Burnham, Pittsfield	Bridge Deck Rehabilitation	Mount Road	Eel Weir Bridge (#6209) over Seabasticook River. Located on the Burnham - Pittsfield town line.	\$400,000
024008.00 2017	Cambridge, Ripley	Highway Paving Light Capital Paving	Route 152	Beginning at Route 154 and extending northwest 4.12 miles to Route 150.	\$175,596
021878.00 2017/18 HCP 1	Canaan	Bridge Replacement	Route 2	Canaan Bridge (#2120) over Carrabassett Stream. Located 0.05 of a mile easterly of Easy Street.	\$1,500,000
018285.00 2016 HCP 2	Caratunk	Highway Construction/ Rehabilitation Reconstruction	Route 201	Beginning 1.07 miles north of the Moscow town line and extending northerly 2.75 miles.	\$5,104,000
018609.00 2016	Carrabassett Valley, Highland Plt, Lexington Twp, New Portland	Highway Paving Light Capital Paving	Long Falls Dam Road	Beginning at Route 16 in New Portland and extending northerly 17.55 miles.	\$702,878
024008.00 2017	Corinna, Saint Albans	Highway Paving Light Capital Paving	Route 43	Beginning at Main Street and extending northeast 4.89 miles.	\$208,413
021775.00 2017/18 HCP 4	Cornville	Highway Safety and Spot Improvements Highway Rehabilitation	Route 43	Beginning 0.05 of a mile east of the Athens town line and extending easterly 0.30 of a mile to 0.08 of a mile west of the Waite Hille Road.	\$100,000

ID/Year	Municipality	Scope	Name	Description	Funding
024008.00 2017	Cornville, Skowhegan	Highway Paving Light Capital Paving	West Ridge Road	Beginning 0.37 of a mile north of Timberview Drive and extending north 8.62 miles to Route 150.	\$367,387
018992.00 2017/18 HCP 4	Detroit	Bridge Wearing Surface Replacement	Route 220	Detroit Overhead Bridge (#3627) over MCRR Springfield Terminal. Located 0.15 of a mile south of the Palmyra town line.	\$150,000
018842.00 2016 HCP 4, 3	Detroit, Pittsfield	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Route 11	Beginning at the Burnham town line and extending north 5.99 miles, then beginning 0.11 of a mile north of Detroit Street and extending northerly 3.62 miles to 0.04 of a mile north of the Detroit town line.	\$902,500
018842.10 2016 HCP 4, 3	Detroit, Pittsfield	Highway Construction/ Rehabilitation PMRAP Laydown/Surface HMA	Route 11	1) Beginning at the Burnham town line and extending northerly 5.99 miles. 2) Beginning 0.11 of a mile northerly of Detroit Street and extending northerly 3.62 miles.	\$1,500,000
WR 30976 2016 HCP 3, 4	Detroit, Pittsfield	PMRAP	Route 11	Producing, hauling and providing support activities for the placement of plant mix recycled asphalt pavement (PMRAP) beginning at the Burnham town line and extending northerly 5.99 miles then beginning at Madawaska Avenue extending northerly 3.62 miles.	\$525,000
024008.00 2017	Dexter, Ripley, Saint Albans	Highway Paving Light Capital Paving	Route 23	Beginning at Route 43 and extending northeast 9.91 miles to the Dexter town line.	\$422,368
018609.00 2016	Embden	Highway Paving Light Capital Paving	Katie Crotch Road	Beginning at the New Portland town line and extending easterly 0.54 of a mile.	\$21,627
021689.00 2017/18 HCP 6	Embden	Bridge Replacement	Embden Pond Road	Hancock Bridge (#3372) over Hancock Brook. Located 1.89 miles north of Cross Town Road.	\$400,000
018950.00 2017/18 HCP 3	Embden, Solon	Bridge Deck Replacement	Route 201A	Embden-Solon Bridge (#2267) over the Kennebec River. Located on the Embden-Solon town line.	\$2,900,000
021719.00 2017/18 HCP 3	Embden, Solon	Bridge Painting	Route 201A	Embden-Solon Bridge (#2267) over the Kennebec River. Located at the Embden-Solon town line.	\$750,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31800 2016	Fairfield	Drainage Maintenance	Route 201	Cleaning material from under guardrails in various locations on Route 201 in Fairfield.	\$34,000
WR 31923 2016 HCP 2	Fairfield	Drainage Maintenance	Route 201	Replacing a catch basin located 0.03 of a mile northerly of Kennebec Street on Route 201 in Fairfield.	\$12,000
020382.10 2017/18 HCP 1	Fairfield, Waterville	Highway Construction/ Rehabilitation Cold-In-Place Recycle	Interstate 95 SB	Beginning 0.35 of a mile south of the Benton town line and extending southerly 3.80 miles to 0.77 of a mile north of the Oakland town line.	\$3,342,000
WR 32090 2016 HCP 5	Harmony	Bridge and Structural Maintenance	Route 154	Repairing wingwalls and fascia on the Sand Farm Bridge (# 5127), which carries the Wellington Road (Route 154) over Higgins Brook.	\$80,000
WR 32098 2016 HCP 5	Harmony	Bridge and Structural Maintenance	Route 154	Repairing wingwalls, curbs and rails on the Village Bridge (# 2896), which carries Main Street (Old Route 150) over Higgins Stream.	\$80,000
024008.00 2017	Hartland	Highway Paving Light Capital Paving	Route 151	Beginning at the Palmyra town line and extending north 0.38 of a mile to Route 23.	\$16,196
024008.00 2017	Hartland, Palmyra	Highway Paving Light Capital Paving	Route 152	Beginning at the Palmyra town line and extending northerly 1.47 miles to Mill Street.	\$62,652
018696.00 2016	Jackman	Aviation Navigation Aids/Lights Lighting	Newton Field	Safety and infrastructure improvements that may include aeronautical survey for GPS Approach at the Newton Field Airport (59B).	\$103,000
018696.17 2018	Jackman	Aviation Runway/Taxiway Reconstruction	Newton Field	Safety and infrastructure improvements that may include overlay Terminal Apron and Taxiway at the Newton Field Airport (59B).	\$412,000
018784.00 2017/18 HCP 3	Jackman	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 6	Beginning at Route 201 and extending easterly 3.61 miles.	\$2,866,000

ID/Year	Municipality	Scope	Name	Description	Funding
018785.00 2017/18 HCP 3	Jackman, Long Pond Twp	Highway Paving 1 1/4" Overlay	Route 6	Beginning 2.22 miles west of Jackman - Long Pond Twp town line and extending easterly 6.24 miles.	\$2,453,000
018828.00 2017/18 HCP 2	Johnson Mountain Twp	Highway Safety and Spot Improvements Large Culvert Replacement	Route 201	Large culvert (#135127) located 2.23 miles north of West Forks Plt town line.	\$348,500
024008.00 2017	Madison	Highway Paving Light Capital Paving	White Schoolhouse Road	Beginning at Route 201 and extending easterly 1.08 miles to East Madison Road.	\$46,030
WR 32148 2016 HCP 2	Madison	Bridge and Structural Maintenance	Route 201	Repairing wingwalls on the Hayden Bridge (# 3303), which carries Lakewood Road (Route 201) over Hayden Brook.	\$57,000
024008.00 2017	Madison, Skowhegan	Highway Paving Light Capital Paving	East Madison Road	Beginning at Route 201 and extending northerly 7.97 miles to Route 43.	\$339,684
020536.10 2016 HCP 4	Mayfield Twp	Drainage Improvements	Mayfield Bridge	Construct rock weirs downstream of the culvert for fish passage.	\$41,300
018944.00 2016 HCP 1	Mercer	Bridge Wearing Surface Replacement	Route 2	Mill Pond Bridge (#3843) over Bog Stream. Located 0.24 of a mile northeast of Rome Road.	\$100,000
021828.00 2017/18 HCP 4	Mercer, Smithfield	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Route 137	Beginning at the Village Road and extending northwesterly 4.62 miles to the Brown Road.	\$1,155,000
WR 31075 2018	Mercer, Smithfield	PMRAP	Route 137	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) beginning at the intersection of Route 2 and extending 4.62 miles to the intersection of Route 8.	\$275,000
WR 32200 2016 HCP 4	Mercer, Smithfield	Drainage Maintenance	Route 137	Replacing culverts on Route 137 between the junction of Route 8 in Smithfield and the junction of Route 2 in Mercer.	\$16,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 32150 2016	Moscow	Bridge and Structural Maintenance	Stream Road	Replacing the concrete wearing surface on the Chase Stream Bridge (# 3992), which carries the Stream Road over Chase Stream.	\$57,000
018609.00 2016	New Portland	Highway Paving Light Capital Paving	Katie Crotch Road	Beginning at School Street and extending easterly 1.46 miles.	\$58,473
018609.00 2016	New Portland	Highway Paving Light Capital Paving	Route 146	Beginning at Bog Road and extending northerly 6.28 miles.	\$251,514
021802.00 2017/18 HCP 4	New Portland	Highway Safety and Spot Improvements Large Culvert Rehabilitation	Route 146	Large culvert (#46342) located 1.63 miles east of the Bennett Hill Road.	\$150,000
021888.00 2017/18 HCP 2	New Portland	Bridge Culvert Replacement	Route 16	Proctor Brook Bridge (#5943) over Proctor Brook. Located 0.27 northwesterly of Tower Road.	\$500,000
022645.00 2017/18 HCP 1	Newport, Palmyra, Pittsfield	Highway Paving Mill And Fill	Interstate 95 NB	Beginning 0.03 of a mile north of Johnson Flat Road/I-95 Bridge (#5982) and extending northerly 13.27 miles to Interstate-95/Webb Road Bridge (#5984).	\$5,358,000
018700.16 2017	Norridgewock	Aviation Planning And Research Planning Studies	Central Maine Regional Airport	Safety and infrastructure improvements that may include an environmental assessment for future projects at the Central Maine Regional Airport (OWK).	\$154,500
018875.00 2017/18 HCP 1	Palmyra	Highway Safety and Spot Improvements Lighting	Interstate 95 NB and SB	Located at Interstate 95 NB and SB Exit #157.	\$620,000
WR 31728 2016 HCP 4	Palmyra, Saint Albans	Drainage Maintenance	Warren Hill Road, Saint Albans Road	Replacing and repairing drainage structures, beginning at the intersection with Route 2 and extending northerly 0.75 of a mile to the intersection of St. Albans Road then northerly on the St. Albans Road to the St. Albans-Palmyra town line.	\$33,100
WR 32108 2016 HCP 2	Parlin Pond Twp	Bridge and Structural Maintenance	Route 201	Repairing wingwalls on Bean Brook Bridge (# 2048), which carries Route 201 over Bean Brook.	\$47,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 32124 2016 HCP 2	Parlin Pond Twp	Bridge and Structural Maintenance	Route 201	Repairing abutment and wingwalls on Piel Bridge (# 2993), which carries Route 201 over Piel Brook.	\$26,000
018703.00 2018	Pittsfield	Aviation Airport Buildings New Construction	Pittsfield Municipal Airport	Safety and infrastructure improvements that may include design, permitting and construction of an 8 bay nested T-Hangar at the Pittsfield Municipal Airport (2B7).	\$618,000
021741.00 2017/18 HCP 1	Pittsfield	Bridge Rehabilitation	Interstate 95 NB	Interstate 95 NB/North Main Street Bridge (#5989) over North Main Street. Located 0.26 of a mile south of the Palmyra town line.	\$550,000
021742.00 2017/18 HCP 6	Pittsfield	Bridge Substructure Rehabilitation	Waverly Street	Waverley Bridge (#5279) over Seabasticook River. Located 0.18 of a mile east of Route 152.	\$200,000
021812.00 2017/18 HCP 4, 3	Pittsfield	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 11	Beginning 0.02 of a mile south of Nichols Street and extending northerly 0.94 of a mile to 0.09 of a mile north of Livingston Street.	\$400,000
022622.00 2016 HCP 1	Pittsfield	Bridge Deck Replacement	Interstate 95 NB	I-95 NB/Seabasticook River Bridge (#5990) over Seabasticook River. Located 0.16 of a mile northeast of Route 152.	\$1,500,000
022628.00 2016 HCP 1	Pittsfield	Bridge Deck Replacement	Interstate 95 NB	I-95 NB/MCRR Bridge (#5988) over the abandoned MCRR (no tracks). Located 0.03 of a mile southwest of Route 152.	\$1,000,000
022640.00 2016 HCP 1	Pittsfield	Bridge Deck Replacement	Interstate 95 NB	I-95 NB/Route 152 Bridge (#5987) over Route 152. Located 1.16 miles north of Somerset Avenue.	\$1,250,000
WR 31402 2016 HCP 4	Pittsfield	Bridge and Structural Maintenance	Main Street	Widening and rehabilitating curb on the Osborne Bridge (# 2634) which carries Route 100 over Farnham Brook in Pittsfield.	\$90,000
020893.00 2016 HCP 6	Rockwood Strip T1 R1 NBKP	Bridge Wearing Surface Replacement	Pittston Farm Road	Moose River Bridge (#5738) over the Moose River. Located 0.03 of a mile north of Pittston Farm Road.	\$250,000

ID/Year	Municipality	Scope	Name	Description	Funding
022563.00 2016 HCP 3	Rockwood Strip T1 R1 NBKP	Highway Paving 1 1/4" Overlay	Route 6	Beginning 1.35 miles west of Northern Road and extending northeasterly 2.82 miles.	\$1,178,500
024008.00 2017	Saint Albans	Highway Paving Light Capital Paving	Nokomis Road	Beginning at Corinna town line and extending north 2.13 miles to Route 43.	\$90,781
024008.00 2017	Saint Albans	Highway Paving Light Capital Paving	Palmyra Road	Beginning at the Palmyra town line and extending north 2.56 miles to Route 23.	\$109,108
021701.00 2017/18 HCP 3	Sapling Twp	Bridge Replacement	Route 6	CPR Crossing bridge (#3256) over C P Railroad. Located 0.49 of a mile north of Big Moose Twp.	\$3,300,000
016869.00 2017/18 HCP 5	Skowhegan	Bridge Painting	Malbons Mills Road	West Ridge Bridge (#3773) over West Branch Wesserunsett Stream. Located 0.14 of a mile north of Notch Road.	\$150,000
020807.10 2016	Skowhegan	Rail Line New Construction	Industrial Rail Access Program	Industrial Rail Access Program-Sappi Mill.	\$1,000,000
021749.00 2017/18 HCP 1	Skowhegan	Bridge Wearing Surface Replacement	Route 201	Margaret Chase Smith South Bridge (#2785) over the Kennebec River. Located 0.05 of a mile northeasterly of Mill Street.	\$250,000
021750.00 2017/18 HCP 1	Skowhegan	Bridge Wearing Surface Replacement	Route 2	Margaret Chase Smith North Bridge (#2617) over the Kennebec River. Located 0.04 of a mile south of Madison Avenue.	\$250,000
022516.12 2016 HCP 4	Skowhegan	Highway Paving Mill And Fill	High Street, Norridgewock Avenue	Municipal Partnership Initiative. 1) Beginning at Route 2 and extending east 0.32 of a mile to Route 201. 2) Beginning 0.27 of a mile north of the Norridgewock town line and extending northerly 1.05 miles to High Street.	\$270,000
WR 32197 2016 HCP 4, 5	Starks, Temple	Drainage Maintenance	Route 43	Ditching on Route 43 in Temple beginning at the intersection of the Intervale Road and extending 1.37 miles to the Wilton town line. Also on Route 43 in Starks beginning at the Industry town line and extending 5.0 miles to nearly to the Sandy River Road.	\$23,000

ID/Year	Municipality	Scope	Name	Description	Funding
022567.00 2016 HCP 3	Taunton & Raynham Academy Grant	Highway Paving 1 1/4" Overlay	Route 6	Beginning at West Outlet Bridge (#3113) over West Outlet Kennebec River and extending easterly 1.10 miles.	\$421,300
017760.00 2016	The Forks Plt, West Forks Plt	Bicycle-Pedestrian Trail, Off-Road New Construction	Recreational Trail	Project to design, construct and complete an approximately 6.80 mile recreational trail in the Upper Kennebec Valley region suitable for bicycle and pedestrian use.	\$282,342

Waldo

Waldo County	
Population	38,820
Land Area (sq mi)	730
Bridges	175
Highway Corridor Priority Miles	
HCP 1	63
HCP 2	16
HCP 3	58
HCP 4	114
HCP 5	120
Total HCP 1-5	372

Waldo ID/Year	Municipality	Scope	Name	Description	Funding
018685.01 2018	Belfast	Aviation Runway/Taxiway New Construction	Belfast Municipal Airport	Safety and infrastructure improvements that are eligible for Federal funding at the Belfast Municipal Airport (BST).	\$154,500
018685.16 2016	Belfast	Aviation Navigation Aids/Lights Removal Of Obstructions	Belfast Municipal Airport	Safety and infrastructure improvements that may include easement acquisition and obstruction removal at the Belfast Municipal Airport (BST).	\$295,610
018685.17 2017	Belfast	Aviation Runway/Taxiway New Construction	Belfast Municipal Airport	Safety and infrastructure improvements that may include Runway 15 full Parallel Taxiway and Runway 33 By-Pass Taxiway at the Belfast Municipal Airport (BST).	\$4,235,252
018974.00 2017/18 HCP 6	Belfast	Bridge Deck Replacement	Shepard Road	Brier Bridge (#1123) over Passagassawakeag River. Located 0.04 of a mile south of Route 137.	\$150,000
021666.00 2017/18 HCP 5	Belfast	Bridge Culvert Replacement	Poors Mill Road	Sheldon Bridge (#5557) over Warren Brook. Located 0.89 of a mile east of Shepard Road.	\$500,000
021874.00 2017/18 HCP 1	Belfast	Bridge Replacement	Route 1	Goose River Bridge (#2319) over Goose River. Located 0.15 of a mile easterly of Mitchell Street.	\$1,100,000
022683.00 2016 HCP 1	Belfast	Highway Safety and Spot Improvements Safety Improvements	Route 1	Construct parallel acceleration lane 0.13 of a mile west of Route 137.	\$764,000
020858.00 2017/18 HCP 1	Belfast, Belmont	Highway Paving 1 1/4" Overlay	Route 3	Beginning 0.60 of a mile east of Gardens Road in Belmont and extending easterly 6.44 miles to Ramp 3X Route 1 in Belfast.	\$2,500,000
024006.00 2017	Belfast, Morrill, Waldo	Highway Paving Light Capital Paving	Poors Mills Road	Beginning at Route 131 and extending easterly 5.87 miles to 0.43 of mile east of Crocker Road in Belfast.	\$250,209
021805.00 2017/18 HCP 1	Belfast, Northport	Highway Safety and Spot Improvements Rumble Strip Installation	Route 1	Beginning at the Lincolnville town line and extending northerly 8.25 miles to 0.12 of a mile north of the Northport town line.	\$75,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31976 2016 HCP 4, 5	Belfast, Camden, Hope, Lincolnville	Drainage Maintenance	Route 52, Route 235	Ditching on Route 52 beginning at Route 1 in Camden and extending northerly 17.2 miles. Also on Route 235 beginning at Route 105 in Hope and extending northerly 3.0 miles.	\$119,000
024006.00 2017	Belmont, Morrill, Swanville, Waldo	Highway Paving Light Capital Paving	Route 131	Beginning at Lincolnville Road in Belmont extending northerly 15.64 miles to Route 141 in Swanville.	\$666,655
018607.00 2016	Belmont, Searsmont	Highway Paving Light Capital Paving	Howard Road	Beginning at Lincolnville Avenue/Route 173 in Searsmont and extending 2.69 miles.	\$107,780
WR 31618 2016	Belmont, Searsmont	Drainage Maintenance	Route 131	Ditching on Route 131 beginning at the Appleton- Searsmont town line and extending northerly 6.85 miles to Route 3 in Belmont.	\$60,000
WR 31737 2016 HCP 5	Brooks	Drainage Maintenance	Webb Road	Ditching on Webb Road beginning at the Knox- Brooks town line and extending easterly 0.2 of a mile.	\$20,000
024006.00 2017	Brooks, Knox	Highway Paving Light Capital Paving	Webb Road	Beginning at Route 137 in Knox extending easterly 4.02 miles to Route 139 in Brooks.	\$171,353
018605.00 2016	Brooks, Knox, Thorndike	Highway Paving Light Capital Paving	Route 139	Beginning at School House Street in Brooks and extending northerly 9.08 miles.	\$363,654
018605.00 2016	Brooks, Knox, Waldo	Highway Paving Light Capital Paving	Route 137	Beginning at Route 131 in Waldo and extending northerly 1.58 miles.	\$63,279
018605.00 2016	Brooks, Monroe, Winterport	Highway Paving Light Capital Paving	Route 139	Beginning 0.92 of a mile west of Loggin Road in Winterport and extending northerly 11.58 miles.	\$463,779
WR 32163 2016 HCP 4	Brooks, Knox, Thorndike	Drainage Maintenance	Route 139	Replacing culverts on Route 139 beginning at a point 0.2 of a mile west of the Valley Road and extending westerly 7.8 miles.	\$56,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 32164 2016 HCP 4	Brooks, Monroe	Drainage Maintenance	Route 139	Ditching on Route 139 in Brooks beginning at the intersection of Route 7 and extending easterly 4.7 miles. Also replacing two large culverts located 1.2 miles west of the North Center Road intersection in Monroe.	\$29,000
WR 31735 2016 HCP 4	Brooks, Thorndike, Unity	Drainage Maintenance	Route 139	Ditching and replacing culverts on Route 139 beginning at the Brooks-Knox town line and extending northerly 6.8 miles.	\$27,000
024006.00 2017	Detroit, Troy	Highway Paving Light Capital Paving	Route 220	Beginning at Route 202 in Troy extending northerly 5.09 miles to Troy/Detroit town line.	\$216,961
024006.00 2017	Frankfort, Searsport	Highway Paving Light Capital Paving	North Searsport Road	Beginning at Mt. Ephraim Road in Searsport extending northeast 4.58 miles to Loggin Road in Frankfort.	\$195,223
022561.00 2016 HCP 3	Freedom, Knox	Highway Paving 3/4" Overlay	Route 137	Beginning 0.32 of a mile west of Knox - Brooks town line and extending northwesterly 10.14 miles.	\$2,500,000
024006.00 2017	Freedom, Montville	Highway Paving Light Capital Paving	Freedom Pond Road	Beginning at Route 220 in Montville extending northerly 1.96 miles to Route 137 in Freedom.	\$83,545
WR 31733 2016 HCP 3	Freedom, Knox, Waldo	Drainage Maintenance	Route 137	Ditching and replacing culverts on Route 137 beginning at the intersection of Route 131 and extending northeasterly 11.2 miles.	\$25,000
WR 31738 2016 HCP 5	Freedom, Palermo	Drainage Maintenance	North Palermo Road	Ditching and replacing culverts on North Palermo Road beginning at the Palermo-Freedom town line and extending northerly 0.4 of a mile.	\$14,000
WR 31967 2016 HCP 4, 5	Islesboro	Drainage Maintenance	Ferry Road, West Bay Road	Ditching on Ferry Road beginning near Grindel Point and extending northeasterly 1.15 miles. Also, on West Bay Road beginning at Pendleton Point Road and extending northwesterly 3.38 miles.	\$105,000
WR 31736 2016 HCP 4	Knox, Montville, Troy	Drainage Maintenance	Route 220	Ditching and replacing culverts on Route 220 in Troy beginning near the intersection of Burnham Road and extending northerly 3.9 miles to the Troy-Detroit town line.	\$35,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31746 2016 HCP 4	Knox, Montville, Troy	Drainage Maintenance	Route 220	Ditching, cleaning under guardrail and replacing culverts on Route 220 beginning at Bog Road and extending southerly 8.5 miles.	\$83,000
024006.00 2017	Liberty, Montville	Highway Paving Light Capital Paving	Trues Pond Road	Beginning at Route 173 in Liberty extending easterly 1.79 miles to Route 3 in Montville.	\$76,299
024006.00 2017	Liberty, Montville, Searsmont	Highway Paving Light Capital Paving	Route 173	Beginning at Route 131 in Searsmont extending westerly 7.15 miles to Route 220 in Montville.	\$304,769
WR 31608 2016 HCP 4	Liberty, Montville	Drainage Maintenance	Route 220	Ditching on Route 220 beginning at Route 105 in Liberty and extending northerly 10.16 miles.	\$73,000
WR 31948 2016 HCP 4	Liberty, Washington	Drainage Maintenance	Route 220	Ditching on Route 220 in Washington starting at the Waldoboro-Washington town line and proceeding northerly to the intersection with Route 105.	\$48,000
018607.00 2016	Lincolntown, Searsmont	Highway Paving Light Capital Paving	Route 173	Beginning at Route 52 and extending northerly 6.84 miles to Route 131.	\$274,057
018280.00 2016 HCP 1	Northport	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 1	Beginning at the Lincolntown town line and extending northerly 0.89 of a mile.	\$23,000
018863.00 2016	Northport	Marine Piers, Floats And Fenders New Construction	Ruggles Park Wharf	Create pier, (8 by 120), gangway, and 2 (10 by 20) float system, and parking lot at Saturday Cove on Shore Road.	\$238,000
021739.00 2017/18 HCP 1	Palermo	Bridge Wearing Surface Replacement	Route 3	Sheepscot Bridge (#2758) over the Sheepscot River. Located 0.15 of a mile east of Level Hill Road.	\$250,000
WR 31825 2016 HCP 5	Palermo	Drainage Maintenance	North Palermo Road	Repairing curb and installing guardrail on large culvert on North Palermo Road in Palermo.	\$45,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31643 2016 HCP 5	Palermo, Somerville	Drainage Maintenance	Turner Ridge Road	Ditching on the Turner Ridge Road in Palermo beginning at Somerville-Palermo town line and ending at Route 3.	\$16,000
WR 31947 2016 HCP 5	Palermo, Somerville	Drainage Maintenance	Turner Ridge Road	Ditching on the Turner Ridge Road in Somerville starting at the intersection of Route 105 and extending northeasterly to the Somerville-Palermo town line.	\$15,000
020807.20 2017/18	Prospect	Rail Line New Construction	Industrial Rail Access Program	Prospect (2700 linear ft 2 new sidings), Millinocket (1,200 linear ft & rail scale) and Greenville (600 linear ft & rail scale).	\$2,010,000
WR 31997 2016 HCP 4	Prospect	Drainage Maintenance	Route 174	Ditching and replacing culverts on Route 174 beginning at Route 1A and extending easterly 3.76 miles.	\$26,000
018792.00 2016 HCP 1	Prospect, Stockton Springs	Highway Safety and Spot Improvements Slope Stabilization/Protection	Route 1	Beginning 1.67 miles north of Meadow Road and extending northerly 1.00 mile.	\$650,000
018523.16 2016 HCP 1	Prospect, Verona Island	MaineDOT Multimodal System Operations Operating Assistance	Observatory	Operating costs at the Penobscot Narrows Observatory.	\$150,000
018523.17 2017 HCP 1	Prospect, Verona Island	MaineDOT Multimodal System Operations Operating Assistance	Observatory	Operating costs at the Penobscot Narrows Observatory.	\$150,000
018523.18 2018 HCP 1	Prospect, Verona Island	MaineDOT Multimodal System Operations Operating Assistance	Observatory	Operating costs at the Penobscot Narrows Observatory.	\$150,000
021813.00 2018 HCP 1	Prospect, Verona Island	MaineDOT Multimodal System Operations Rehabilitation	Observatory	HVAC Improvements to the Penobscot Narrows Bridge Observatory.	\$78,935
021814.00 2018 HCP 1	Prospect, Verona Island	MaineDOT Multimodal System Operations Rehabilitation	Observatory	Elevator hoist ropes replacement at the Penobscot Narrows Bridge Observatory.	\$42,976

ID/Year	Municipality	Scope	Name	Description	Funding
022623.00 2016 HCP 1	Prospect, Verona Island	Bridge Wearing Surface Replacement	Route 1	Penobscot Narrows Bridge (# 6421) over Penobscot River. Located on the Prospect - Verona Island town line.	\$1,900,000
021748.00 2017/18 HCP 5	Searsmont	Bridge Culvert Rehabilitation	Route 173	Bickford Bridge (#5574) over Maple Meadow Stream. Located 0.08 of a mile north of Lawry Road.	\$200,000
WR 31605 2016	Searsmont	Drainage Maintenance	Route 173	Ditching on Route 173 beginning at Choate Road and extending easterly 1.2 miles.	\$27,000
WR 31641 2016 HCP 5	Searsmont	Drainage Maintenance	New England Road	Ditching on New England Road in Searsmont beginning at Route 131 and extending northerly 3.6 miles to Route 3.	\$19,000
WR 32006 2016	Searsmont	Bridge and Structural Maintenance	West Appleton Road	Repairing bridge rail and installing new guardrail on the Woodman's Mill Bridge (# 5154) in Searsmont which carries the West Appleton Road over the St. George River, located 0.03 of a mile from Woodmans Mill Road.	\$25,000
017281.00 2017/18 HCP 1	Searsport	Highway Construction/ Rehabilitation Reconstruction	Route 1	Beginning at Savage Road and extending northeasterly 1.85 miles.	\$5,000,000
019408.00 2016 HCP 6	Searsport	Bicycle-Pedestrian Trail, On-Road Bicycle-Pedestrian - PE Only	Prospect Street	Engineering for Drainage and Pedestrian Safety Improvements beginning at Route 1 and extending 0.59 of a mile to Osprey Lane.	\$13,000
020805.00 2016	Searsport	Marine Channels, Pier Berths Dredging	Searsport Channel	Dredging for the commercial channel of Searsport which serves Mack Point.	\$3,000,000
024006.00 2017	Searsport	Highway Paving Light Capital Paving	Mount Ephraim Road	Beginning at Route 1 extending northerly 7.00 miles to Frankfort Road.	\$298,375
WR 32040 2016	Searsport	Department Building and Lot Maintenance	Route 1	Constructing a new cold storage building at the Searsport Maintenance lot.	\$68,000

ID/Year	Municipality	Scope	Name	Description	Funding
021824.00 2017/18 HCP 1	Searsport, Stockton Springs	Highway Safety and Spot Improvements Rumble Strip Installation	Route 1	Beginning 0.10 of a mile north of Station Avenue and extending northeasterly 2.83 miles to 0.07 of a mile north of Harriman Road.	\$27,000
024006.00 2017	Searsport, Swanville	Highway Paving Light Capital Paving	North Searsport Road	Beginning at Route 141 in Swanville extending northeasterly 3.23 miles to Mt. Ephraim Road in Searsport.	\$137,679
WR 31974 2016 HCP 5	Searsport, Swanville	Drainage Maintenance	North Searsport Road	Replacing culverts on North Searsport Road beginning at Route 141 and extending northeasterly to the intersection of Mount Ephraim Road.	\$56,000
016665.00 2017/18 HCP 6	Stockton Springs	Bridge Superstructure Replacement	Cape Jellison Road	Cape Jellison Bridge (#3176) over Tidal Inlet. Located 1.02 miles south of Main Street.	\$400,000
018852.00 2017/18 HCP 1	Stockton Springs	Highway Safety and Spot Improvements Large Culvert Replacement	Route 1	Large culvert (#94451) located 0.52 of a mile west of Denslow Road.	\$430,000
021831.00 2017/18 HCP 1	Stockton Springs	Highway Safety and Spot Improvements Large Culvert-PE Only	Route 1	Large culvert (#94441) located 0.09 of a mile north of Muskrat Farm Road.	\$75,000
024006.00 2017	Stockton Springs	Highway Paving Light Capital Paving	Cape Jellison Road	Beginning at Lighthouse Road extending northerly 2.49 miles to Main Street.	\$106,136
024006.00 2017	Stockton Springs	Highway Paving Light Capital Paving	Main Street	Beginning at Route 1/3 and extending northerly 0.94 of a mile to Route 1/3.	\$40,068
WR 31980 2016 HCP 4, 5	Stockton Springs	Drainage Maintenance	Cape Jellison Road, Main Street	Ditching on Cape Jellison Road beginning at Lighthouse Road and extending northerly 2.5 miles. Also, ditching on Main Street beginning at US Route 1 and extending northeasterly 1 mile.	\$39,000
016871.00 2017/18 HCP 4	Thorndike	Bridge Painting	Route 220	Sayward Bridge (#5140) over Half Moon Stream. Located 0.20 of a mile south of Route 139.	\$200,000

ID/Year	Municipality	Scope	Name	Description	Funding
018605.00 2016	Unity	Highway Paving Light Capital Paving	Route 139	Beginning at Thorndike Road in Unity and extending westerly 0.69 of a mile.	\$27,634
021756.00 2017/18 HCP 3	Unity	Bridge Painting	Route 9	Unity Bridge (#5228) over Sandy Stream. Located 0.24 of a mile south of Route 139.	\$150,000
WR 31743 2016	Unity	Drainage Maintenance	Route 139	Ditching and cleaning under guardrail on Route 139 beginning at Newell Court and extending westerly 2.4 miles.	\$26,000
018963.00 2017/18 HCP 6	Waldo	Bridge Culvert Rehabilitation	Birches Road	Paul Bridge (#5585) over Passagassawakeag River. Located 0.66 of a mile north of Cross Lane.	\$200,000
022555.00 2017/18 HCP 5	Waldo	Highway Safety and Spot Improvements Large Culvert Replacement	Route 131	Large culvert (#92032) located 0.53 of a mile east of Route 32.	\$325,000

Washington

Washington ID/Year	Municipality	Scope	Name	Description	Funding
016849.00 2017/18 HCP 6	Addison	Bridge Replacement	Ridge Road	Dyke Bridge (#3718) over West Branch Pleasant River. Located 0.06 of a mile southwest of Water Street.	\$2,015,000
018610.00 2016	Addison	Highway Paving Light Capital Paving	East Side Road, Basin Road	Beginning at the Indian River Road and extending easterly 13.11 miles.	\$572,317
WR 31634 2016 HCP 4	Addison	Bridge and Structural Maintenance	Water Street	Installing curtains and spray seal the deck on Main River Bridge (# 2494) which carries Water Street over Pleasant River.	\$10,500
WR 31734 2016 HCP 3, 5	Baileyville	Drainage Maintenance	Access Road, Houlton Road	Ditching both sides of Route 1 in Baileyville beginning at the intersection with the Access Road and extending northerly 1.38 miles. Also ditching both sides of the Access Road from Route 1 to the Main Street intersection.	\$22,900
024011.00 2017	Baring Plt, Berry Twp, Cathance Township, Cooper, East Machias, Marion Twp, Meddybemps	Highway Paving Light Capital Paving	Route 191	Beginning at Route 1 and extending north 34.13 miles to Route 1 in Baring.	\$1,489,512
WR 31432 2016 HCP 4	Baring Plt, Cooper, East Machias, Meddybemps, No 14 Twp, T18 ED BPP	Drainage Maintenance	Route 191	Ditching and replacing and cleaning drainage structures beginning at the Route 1 and 191 intersection in East Machias and extending northerly 34.2 miles to the intersection of Route 1 and 191 in Baring.	\$197,800
018610.00 2016	Beals	Highway Paving Light Capital Paving	Beals Island Road	Beginning at Alleys Bay Road and extending northerly 1.23 miles.	\$53,696
018610.00 2016	Beals, Jonesport	Highway Paving Light Capital Paving	Bridge Street	Beginning at Bayview Road and extending northerly 0.51 of a mile.	\$22,264
022626.00 2017/18 HCP 4	Beals, Jonesport	Bridge Replacement	Bridge Street	Beals Island Bridge (#5500) over Moosabec Reach. Located on the Beals - Jonesport town line.	\$11,981,718
018853.00 2017/18 HCP 3	Brookton Twp, Danforth, Topsfield	Highway Safety and Spot Improvements Highway Rehabilitation	Route 1	Beginning at Route 6 and extending northerly 13.04 miles.	\$100,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31245 2016 HCP 5	Brookton Twp, Forest City Twp	Drainage Maintenance	Forest City Road	Ditching various locations and replacing five culverts from the intersection of Route 1 and Forest City Road.	\$42,000
020841.00 2017/18	Calais	Marine Piers, Floats And Fenders New Construction	North Street Floats	New floats including moorings, pump out station, power pedestals, and water to floats.	\$139,375
021669.00 2017/18 HCP 6	Calais	Bicycle-Pedestrian Trail, On-Road New Construction	School Drive	New sidewalk beginning at Garfield Street and extending 130' to Calais Elementary School; warning fields and beacons on west entrance. ADA warning fields and beacons at east entrance and by the athletic complex on Calais Avenue.	\$105,000
021679.00 2017/18 HCP 1	Calais	Bridge Wearing Surface Replacement	International Avenue	International Bridge (#6440) over the St. Croix River. Located 0.59 of a mile west of Route 1.	\$500,000
021846.00 2017/18 HCP 2	Calais	Highway Safety and Spot Improvements Drainage Improvements	Route 1	Beginning at Main Street and extending south 0.41 of a mile.	\$150,000
022649.00 2017/18 HCP 5	Calais	Highway Safety and Spot Improvements Drainage Improvements	South Street	Closed system drainage improvements located 0.07 of a mile east of Washington Street.	\$50,000
022698.00 2016 HCP 2	Calais	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Route 1	Replace traffic signals at the intersection of Route 1 and North Street, and Route 1 at 0.07 of a mile south of Lincoln Street.	\$286,500
018610.00 2016	Cathance Township, Dennysville, Edmunds Twp, Marion Twp	Highway Paving Light Capital Paving	Route 86	Beginning at Route 1 and extending southwesterly 10.28 miles.	\$448,773
021686.00 2017/18 HCP 6	Charlotte	Bridge Culvert Replacement	Station Road	Moosehorn Bridge (#3332) over Cranberry Creek. Located 0.17 of a mile west of Goodell Road.	\$800,000
018610.00 2016	Charlotte, Meddybemps, Pembroke	Highway Paving Light Capital Paving	Route 214	Beginning at Route 1 and extending northwesterly 9.98 miles.	\$435,677

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31496 2016 HCP 4	Charlotte, Meddybemps, Pembroke	Drainage Maintenance	Ayers Junction Road	Ditching, changing drainage structures, and cleaning drainage structures on Route 214 from the intersection of Route 1 in Pembroke to the intersection of Route 191 in Meddybemps.	\$65,400
WR 31560 2016 HCP 3	Cherryfield	Drainage Maintenance	North Main Street	Widening and rehabilitating the retaining walls on the large culvert on Route 193 in Cherryfield which spans Schoodic Brook.	\$137,000
WR 31561 2016 HCP 3	Cherryfield	Bridge and Structural Maintenance	Route 193	Replacing the concrete wearing surface on the Schoodic Bridge (# 3649) which carries Route 193 over Fickett Brook in Cherryfield.	\$100,000
022575.00 2016 HCP 3	Cherryfield, Harrington, Milbridge	Highway Paving 1 1/4" Overlay	Route 1	Beginning at Blackwoods Road and extending northeasterly 3.93 miles.	\$1,276,039
020405.00 2016 HCP 3	Cherryfield, Milbridge	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 1	Beginning 0.07 of a mile north of Spruce Street in Milbridge and extending northerly 4.81 miles.	\$250,000
WR 31515 2016 HCP 3	Cherryfield, Franklin	Drainage Maintenance	Route 182	Grading shoulders, ditching, and replacing culverts beginning in Franklin at the intersection of Route 182 and Route 200 extending to Route 1 in Cherryfield.	\$224,700
020440.00 2017/18 HCP 3	Codyville Plt	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 6	Repair frost heave/base failure at various locations beginning 4.09 miles east of Topsfield town line and extending easterly 0.96 of a mile.	\$100,000
021772.00 2017/18 HCP 2	Columbia	Highway Safety and Spot Improvements Large Culvert Replacement	Route 1	Large culvert (#269581) located 0.48 of a mile southwest of the Columbia Falls town line.	\$500,000
018732.00 2017/18 HCP 2	Columbia Falls	Scour Countermeasures	Route 1	Columbia Falls Bridge (#5946) over Pleasant River. Located 0.70 of a mile east of the Columbia town line.	\$350,000
018949.00 2017/18 HCP 1	Crawford	Bridge Culvert Replacement	Route 9	Rocky Stream Bridge (#3620) over Rocky Brook. Located 1.72 miles west of the Love Lake Road.	\$500,000

ID/Year	Municipality	Scope	Name	Description	Funding
022580.00 2016 HCP 1	Crawford, T26 ED BPP	Highway Paving Mill And Fill	Route 9	Beginning 0.45 of a mile east of Wesley - T26 ED BPP town line and extending easterly 6.22 miles.	\$1,668,000
018391.06 2016	Cutler	Marine Piers, Floats And Fenders New Construction	Cutler Harbor	Small Harbor Improvement Project: Five new floats and pilings, add off-street parking and stabilize the eroding shoreline, and provide better beach access at the Cutler Harbor public access site on Wharf Road.	\$200,000
021716.00 2017/18 HCP 5	Danforth	Bridge Deck Replacement	Route 169	Town Bridge (#5461) over Baskahegan Stream. Located 0.07 of a mile east of Maple Street.	\$400,000
022597.00 2016 HCP 3	Danforth	Highway Safety and Spot Improvements Large Culvert Replacement	Route 1	Large culvert (#46693) located 1.06 miles north of the Brookton Twp town line.	\$200,000
WR 31217 2016	Danforth, Springfield	Drainage Maintenance	Route 169	Ditching, grading high shoulders and cleaning ends of culverts in various locations along Route 169 in Danforth, T8R4 and T8R3.	\$23,000
018958.00 2017/18 HCP 1	Day Block Twp	Bridge Culvert Replacement	Route 9	Pembroke Stream Bridge (#3743) over Pembroke Stream. Located 1.80 miles east of T30 MD town line.	\$800,000
WR 31587 2016 HCP 1	Day Block Twp	Bridge and Structural Maintenance	Route 9	Replacing joints on the Machias River Bridge (#3229) which carries Route 9 over the Machias River.	\$41,600
020884.00 2017/18 HCP 1	Day Block Twp, T24 MD BPP, T30 MD BPP, Wesley	Highway Paving Hipr Hot In Place Recycled	Route 9	Beginning 1.93 miles south of the eastern most T24 MD BPP/T30 MD BPP town line and extending northerly 17.30 miles to 2.67 miles east of the Junior Williams Road.	\$7,741,000
018968.00 2017/18 HCP 2	Dennysville	Bridge Substructure Rehabilitation	Route 1	Dennys River Bridge (#5626) over Dennys River. Located at the Edmunds Twp-Dennysville town line.	\$500,000
WR 31495 2016 HCP 5	Dennysville, Edmunds Twp, Marion Twp, No 14 Twp	Drainage Maintenance	King Street	Ditching and cleaning drainage structures on Route 86 beginning at the Route 1 intersection in Dennysville and extending to the Route 191 Intersection in Marion Twp.	\$39,000

ID/Year	Municipality	Scope	Name	Description	Funding
019198.00 2017/18 HCP 2	East Machias	Highway Construction/ Rehabilitation Reconstruction	Route 1	Beginning at Pope Memorial Bridge (#2682) over the East Machias River and extending northerly 1.80 miles.	\$3,436,000
019416.00 2016 HCP 4	East Machias	Bicycle-Pedestrian Trail, On-Road New Construction	Route 191	New sidewalk and crossing improvements: Beginning at Hadley Lake Road and extending 0.10 of a mile to Elm Street School.	\$98,424
WR 31716 2016 HCP 4	East Machias	Drainage Maintenance	Jacksonville Road	Cleaning material from under guardrail on Route 191 in East Machias.	\$21,700
024011.00 2017	East Machias, Machiasport	Highway Paving Light Capital Paving	Rim Road	Beginning at Route 1 and extending south 1.64 miles to Route 92.	\$71,573
018534.13 2017/18	Eastport	Marine Piers, Floats And Fenders New Construction	MacNichols Wharf	New recreational boat ramp and parking area at city-owned property (formerly MacNichols Wharf) in Deep Cove.	\$353,250
018691.00 2017	Eastport	Aviation Airport Buildings New Construction	Eastport Municipal Airport	Safety and infrastructure improvements that may include construction of a Snow Removal Equipment Building at the Eastport Municipal Airport (EPM).	\$563,410
018691.17 2018	Eastport	Aviation Planning And Research Planning Studies	Eastport Municipal Airport	Safety and infrastructure improvements that may include a Master Plan Update to include a Wildlife Hazard Site Visit at the Eastport Municipal Airport (EPM).	\$154,500
018911.00 2016	Eastport	Highway Safety and Spot Improvements Planning Studies	Economic Analysis	Economic impact analysis of proposed port, rail and highway improvements to Eastport.	\$37,000
018610.00 2016	Edmunds Twp	Highway Paving Light Capital Paving	Lower Edmunds Road	Beginning at Route 1 and extending easterly 0.44 of a mile.	\$19,208
018969.00 2017/18 HCP 2	Edmunds Twp	Bridge Substructure Rehabilitation	Route 1	New Hobart Bridge (#5612) over New Hobart Stream. Located 0.29 of a mile south of Belyea Road.	\$500,000

ID/Year	Municipality	Scope	Name	Description	Funding
018288.00 2017/18 HCP 2	Edmunds Twp, Whiting	Highway Construction/ Rehabilitation Reconstruction	Route 1	Beginning 0.78 of a mile north of Dodge Road in Whiting and extending northerly 5.13 miles.	\$8,840,000
WR 31562 2016 HCP 2	Edmunds Twp, Whiting	Bridge and Structural Maintenance	Route 1, Bunker Hill Road	Repairing rails and installing a beam on the New Crane Bridge (# 2194) on Route 1 in Whiting. Repairing concrete rails on the Upper Bridge (# 2881) on the Bunker Hill Road in Edmunds Twp.	\$58,900
WR 26368 2016 HCP 5	Forest City Twp	Drainage Maintenance	Forest City Road	Ditching various locations and replacing cross culverts on Forest City Road near the Canadian Border.	\$43,000
018610.00 2016	Harrington	Highway Paving Light Capital Paving	Dorman Road	Beginning at Route 1A and extending northerly 1.77 miles to Route 1.	\$77,269
021693.00 2017/18 HCP 2	Harrington	Bridge Culvert Replacement	Route 1A	Johnson Bridge (#3275) over Flat Bay River. Located 0.95 of a mile northeast of Oak Point Road.	\$500,000
022651.00 2016 HCP 2	Harrington, Milbridge	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 1A	1) Beginning at Route 1 in Milbridge and extending north 0.16 of a mile. 2) Beginning 0.25 of a mile north of Cross Road in Milbridge and extending northerly 3.39 miles.	\$215,000
WR 31592 2016 HCP 3	Indian Twp Res	Drainage Maintenance	Route 1	Replacing drainage structures on Route 1 in Indian Twp.	\$15,300
020845.00 2016	Jonesboro	Marine Piers, Floats And Fenders Rehabilitation	Chandler River Bridge	Improve access to river and create small boat launch. Located at southeast side of Chandler River Bridge.	\$124,000
024011.00 2017	Jonesboro, Machias, Mars Hill, Marshfield, Whitneyville	Highway Paving Light Capital Paving	Route 1A	Beginning at Route 1 and extending east 8.01 miles to Route 1.	\$349,575
024011.00 2017	Jonesboro, Roque Bluffs	Highway Paving Light Capital Paving	Roque Bluffs Road	Beginning at Route 1 and extending east 5.51 miles to the Kennebec Road.	\$240,469

ID/Year	Municipality	Scope	Name	Description	Funding
018290.00 2016 HCP 2	Jonesboro, Whitneyville	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 1	Beginning 0.03 of a mile south of Route 1A in Jonesboro and extending northeasterly 3.04 miles.	\$3,495,000
WR 31448 2016 HCP 4	Jonesboro, Machias, Whitneyville	Drainage Maintenance	Route 1A	Grading shoulders, replacing culverts and ditching on Route 1A beginning in Jonesboro at the intersection with Route 1 continuing to Route 1 in Machias in the towns of Jonesboro, Whitneyville, Marshfield and Machias.	\$231,600
WR 31686 2016 HCP 5	Jonesboro, Roque Bluffs	Drainage Maintenance	Old Route 1, Great Cove Road	Grading shoulders, replacing culverts and ditching on Old US Route 1 and the Great Cove Road from the intersection with Route 1 in Jonesboro to the intersection of the Great Cove Road and the Roque Bluffs Road.	\$143,000
018610.00 2016	Lubec	Highway Paving Light Capital Paving	Route 189	Beginning 0.97 of a mile northeast of Dixie Road and extending northeasterly 4.53 miles.	\$197,757
018610.00 2016	Lubec	Highway Paving Light Capital Paving	South Lubec Road	Beginning at the end of South Lubec Road and extending northerly 4.69 miles.	\$204,742
018883.00 2017/18 HCP 3	Lubec	Bicycle-Pedestrian Trail, On-Road Bicycle-Pedestrian - PE Only	Route 189	Beginning at Main Street extending 0.36 of a mile to Water Street.	\$23,861
020497.00 2016 HCP 3	Lubec	Bridge Improvement-PE Only	Route 189	FDR Memorial Bridge (#5978) over Lubec Narrows. Located 0.11 of a mile northeast of Water Street.	\$250,000
021697.00 2017/18 HCP 3	Lubec	Bridge Culvert Replacement	Route 189	Mays Bridge (#2527) over Mays Stream. Located 0.10 of a mile west of Crows Neck Road.	\$400,000
016714.00 2016 HCP 2	Machias	Bridge Improvement-PE Only	Route 1	Dyke Bridge (#2246) over Middle River. Located 0.17 of a mile north of Route 1A.	\$250,000
018698.00 2016	Machias	Aviation Planning And Research Planning Studies	Machias Valley Regional Airport	Safety and infrastructure improvements that may include an environmental assessment for land and easement acquisition and obstruction removal at the Machias Valley Regional Airport (MVM).	\$154,500

ID/Year	Municipality	Scope	Name	Description	Funding
018698.01 2017	Machias	Aviation Navigation Aids/Lights Removal Of Obstructions	Machias Valley Regional Airport	Safety and infrastructure improvements that may include land/easement acquisition and obstruction removal at the Machias Valley Regional Airport (MVM).	\$618,000
018698.02 2018	Machias	Aviation Runway/Taxiway Reconstruction	Machias Valley Regional Airport	Safety and infrastructure improvements that may include the design and reconstruction of Runway 18-36, lighting and taxiway at the Machias Valley Regional Airport (MVM).	\$4,326,000
022655.00 2017/18 HCP 4	Machias	Highway Safety and Spot Improvements Drainage Improvements	Route 1A	Drainage improvements beginning at Center Street and extending northerly 0.34 of a mile.	\$50,000
WR 31516 2016 HCP 4	Machias	Drainage Maintenance	Route 92	Grading shoulders, ditching and replacing culverts on Route 92 in Machias.	\$79,400
024011.00 2017	Machias, Machiasport	Highway Paving Light Capital Paving	Route 92	Beginning at Route 1 and extending southeast 4.12 miles.	\$179,806
024011.00 2017	Machias, Marshfield	Highway Paving Light Capital Paving	Ridge Road	Beginning at Route 192 and extending east 2.69 miles to Route 1 in Machias.	\$117,398
024011.00 2017	Machias, Roque Bluffs, Whitneyville	Highway Paving Light Capital Paving	Kennebec Road	Beginning at Schoppee Point Road and extending north 6.89 miles to Route 1.	\$300,696
WR 31450 2016 HCP 5	Machias, Marshfield	Drainage Maintenance	Ridge Road, Hadley Lake Road	Grading shoulders, ditching and replacing culverts, beginning at the junction of Ridge Road and Route 192 in Marshfield and extending in a southeasterly direction to the junction of Hadley Lake Road and Route 1 in Machias.	\$70,600
WR 31447 2016 HCP 4	Machias, Marshfield, Northfield, Wesley, Whitneyville	Drainage Maintenance	Route 192	Ditching, removing excess shoulder material and replacing culverts at various locations on Route 192, beginning in Machias at the Route 1A intersection and ending at the intersection with Route 9 in Wesley.	\$187,500
WR 31684 2016 HCP 5	Machias, Roque Bluffs	Drainage Maintenance	Kennebec Road, Roque Bluffs Road	Ditching and replacing culverts on the Kennebec Road and Roque Bluffs Road. Starting in Machias working on the Kennebec Road and Roque Bluffs Road.	\$205,000

ID/Year	Municipality	Scope	Name	Description	Funding
018834.00 2017/18 HCP 5	Machiasport	Highway Safety and Spot Improvements Large Culvert Replacement	Port Road	Large culvert (#146244) located 0.42 of a mile north of Base Road.	\$170,000
024011.00 2017	Machiasport	Highway Paving Light Capital Paving	Port Road	Beginning at the Base Road and extending north 5.79 miles to Route 92.	\$252,689
020506.00 2016 HCP 4	Meddybemps	Bridge Replacement	Route 191	Meddybemps Bridge (#3736) over Denny's River. Located 0.23 of a mile northeast of Green Hill Road.	\$1,791,000
021699.00 2017/18 HCP 4	Northfield	Bridge Replacement	Route 192	Bog Stream Bridge (#3719) over Bog Stream. Located 1.78 miles northwest of Eastern Ridge Road.	\$600,000
022696.00 2016 HCP 2	Perry	Bicycle-Pedestrian Trail, On-Road New Construction	Route 190	Pedestrian safety crossing and landing beginning at Warrior Road and extending east 0.02 of a mile to Wapap Road.	\$63,600
018704.00 2016	Princeton	Aviation Navigation Aids/Lights Removal Of Obstructions	Princeton Municipal Airport	Safety and infrastructure improvements that may include the grubbing of the approaches for Runways 15 and 33 at the Princeton Municipal Airport (PNN).	\$103,000
018704.01 2018	Princeton	Aviation Runway/Taxiway New Construction	Princeton Municipal Airport	Safety and infrastructure improvements that are eligible for Federal funding at the Princeton Municipal Airport (PNN).	\$154,500
018704.17 2017	Princeton	Aviation Runway/Taxiway Reconstruction	Princeton Municipal Airport	Safety and infrastructure improvements that may include the permitting, design and reconstruction of Runway 15-33 at the Princeton Municipal Airport (PNN).	\$4,635,000
018798.00 2017/18 HCP 3	Talmadge, Topsfield, Waite	Highway Paving Mill And Fill	Route 1	Beginning 0.65 of a mile north of Indian Township - Waite town line and extending northerly 11.45 miles.	\$2,677,000
021706.00 2017/18 HCP 3	Topsfield	Bridge Replacement	Route 6	Farrow Lake Stream Bridge (#5378) over Farrow Lake Stream. Located 0.44 of a mile west of Snigdom Road.	\$400,000

ID/Year	Municipality	Scope	Name	Description	Funding
021753.00 2017/18 HCP 3	Topsfield	Bridge Culvert Rehabilitation	Route 6	Flood Brook Bridge (#2288) over Flood Brook. Located 1.41 miles east of Kossuth Twp.	\$200,000
021708.00 2017/18 HCP 2	Whiting	Bridge Replacement	Route 1	New Crane Bridge (#2194) over Orange River. Located 0.07 of a mile north of Playhouse Lane.	\$3,200,000

York ID/Year	Municipality	Scope	Name	Description	Funding
020267.00 2017/18 HCP 2	Acton	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 109	Beginning 0.60 of a mile south of Garvin Road and extending northwesterly 2.18 miles.	\$2,650,000
021823.00 2017/18 HCP 1	Alfred, Sanford	Highway Safety and Spot Improvements Large Culvert Replacement	Route 202	Large culvert (#910881) located on the Alfred-Sanford town line.	\$330,000
018996.00 2017/18 HCP 1	Arundel	Bridge Rehabilitation	Route 1	RR Crossing Bridge (#2085) over B&M Railroad. Located 0.28 of a mile south of the Biddeford town line.	\$300,000
019002.00 2017/18 HCP 1	Arundel	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 111	Located at the intersection with New Road and Old Alfred Road.	\$1,575,000
019107.00 2017/18 HCP 1	Arundel	Highway Safety and Spot Improvements Safety Improvements	Route 111	Beginning at Old Alfred Road and extending westerly 0.58 of a mile.	\$2,025,000
020468.00 2016 HCP 1	Arundel	Bridge Replacement	Route 1	Bartlett Bridge (#2041) over the Kennebunk River. Located on the Kennebunk - Arundel town line.	\$2,300,000
WR 31680 2016 HCP 4	Arundel	Bridge and Structural Maintenance	Route 35	Repairing retaining walls on the Days Mills Bridge (#2221), which carries Route 35 over Lords Brook in Kennebunk.	\$65,000
024002.00 2017	Arundel, Kennebunk, Lyman	Highway Paving Light Capital Paving	Route 35	Beginning at Kimball Lane and extending northerly 2.62 miles to 0.02 of a mile north of the Arundel town line.	\$108,979
020249.00 2017/18 HCP 1	Arundel, Lyman	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 111	Beginning at Route 35 and extending easterly 1.00 mile to Thompson Road.	\$450,000
022606.00 2017/18 HCP 4	Berwick	Bridge Rehabilitation	Rochester Street	Eddy Bridge (#6048) over Salmon Falls River. Located on the Berwick, Maine - Lebanon, New Hampshire state line.	\$275,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31702 2016	Berwick	Bridge and Structural Maintenance	Pine Hill Road	Replacing the concrete wearing surface on the Messenger Bridge (# 1220), which carries the Pine Hill Road over the Little River in Berwick.	\$150,000
WR 32136 2016 HCP 2	Berwick	Drainage Maintenance	Route 9	Extending large culvert (# 189339) that is located on Route 9, which is located 0.01 of a mile west of Old Sanford Road in Berwick.	\$60,000
018574.00 2017/18 HCP 2	Biddeford	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Route 9	Located at the intersections of Main Street, Water Street, Hill Road and Pepperell Mill Campus entrance. PACTS Sponsored.	\$1,392,500
018634.00 2017/18 HCP 4, 2	Biddeford	Highway Paving 1 1/4" Overlay	Route 9/208	Beginning 0.07 of a mile north of Marial Avenue and extending northerly 0.98 of a mile to Route 111. PACTS Sponsored.	\$546,557
018635.00 2017/18 HCP 5	Biddeford	Highway Paving Mill And Fill	Hill Street	Beginning at Falls Street and extending northerly 0.44 of a mile to Main Street. PACTS Sponsored.	\$310,002
018687.01 2018	Biddeford	Aviation Runway/Taxiway Reconstruction	Biddeford Municipal Airport	Safety and infrastructure improvements that may include design and reconstruction of Runway 6-24 to include lighting and Runway 6 Safety Area at the Biddeford Municipal Airport (B19).	\$2,575,000
018687.16 2016	Biddeford	Aviation Navigation Aids/Lights Removal Of Obstructions	Biddeford Municipal Airport	Safety and infrastructure improvements that may include land acquisition and obstruction removal at the Biddeford Municipal Airport (B19).	\$515,000
018687.17 2017	Biddeford	Aviation Navigation Aids/Lights Removal Of Obstructions	Biddeford Municipal Airport	Safety and infrastructure improvements that may include obstruction removal at the Biddeford Municipal Airport (B19).	\$154,500
018945.00 2016 HCP 3	Biddeford	Bridge Wearing Surface Replacement	Precourt Street	B&M Railroad Bridge (#0822) over B&M Railroad. Located 0.40 of a mile northwest of Route 1.	\$750,000
020840.00 2016	Biddeford	Marine Piers, Floats And Fenders New Construction	Rumerys Boat Yard	New floats including moorings, power pedestals, water, pumpout facility and restrooms with showers and laundry.	\$520,457

ID/Year	Municipality	Scope	Name	Description	Funding
022516.04 2016 HCP 5	Biddeford	Highway Construction/ Rehabilitation Highway Rehabilitation	Lincoln Street	Municipal Partnership Initiative. Beginning at Route 1 and extending southerly 0.21 of a mile to Main Street.	\$1,520,000
022531.00 2017/18 HCP 3	Biddeford	Highway Paving Mill And Fill	Precourt Street	Beginning at Elm Street and extending northerly 0.85 of a mile.	\$506,563
018600.00 2016	Biddeford, Dayton, Lyman	Highway Paving Light Capital Paving	South Street	Beginning at Route 35 in Lyman and extending easterly 3.27 miles.	\$120,859
020544.00 2016 HCP 1	Biddeford, Saco	Highway Safety and Spot Improvements Safety Improvements	Route 1	Beginning at South Street in Biddeford and extending easterly 2.22 miles. PACTS Sponsored.	\$1,211,251
022641.00 2017/18 HCP 1	Buxton, Gorham, Hollis, Lyman	Highway Construction/ Rehabilitation Reconstruction	Route 202	1) Beginning 0.13 of a mile north of Route 5 and extending northerly 2.16 miles. 2) Beginning 0.16 of a mile north of Main Street and extending northerly 0.20 of a mile. 3) Beginning 0.62 of a mile north of Osborne Road and extends north 0.56 of a mile.	\$7,040,000
018600.00 2016	Buxton, Hollis, Standish	Highway Paving Light Capital Paving	Route 35	Beginning at Route 202/4 in Hollis and extending 11.34 miles.	\$419,126
022516.11 2016 HCP 2	Cornish	Highway Construction/ Rehabilitation Intersection Reconstruction	Route 25	Municipal Partnership Initiative. Located at the intersection of South Hiram Road and Route 25.	\$120,000
024001.00 2017	Cornish	Highway Paving Light Capital Paving	South Hiram Road	Beginning at Hiram-Cornish town line and extending easterly 0.62 of a mile to Route 25.	\$25,789
018829.00 2016 HCP 3	Cornish, Limerick	Highway Safety and Spot Improvements Safety Improvements	Route 5	Beginning at Route 160 and extending northerly 2.49 miles.	\$75,000
018830.00 2017/18 HCP 3	Cornish, Limerick	Highway Safety and Spot Improvements Guard Rail Installation And Replacement	Route 5	Beginning at Route 160 and extending northerly 2.49 miles.	\$80,000

ID/Year	Municipality	Scope	Name	Description	Funding
020205.00 2016 HCP 3	Dayton	Highway Construction/ Rehabilitation Roundabout Construction	Route 35	Located at the intersection of Route 35, Route 5, Goodwins Mills Road and Hight Road.	\$2,525,000
WR 31604 2016 HCP 1, 3, 4, 5	Dayton, Hollis, Kennebunk, Kennebunkport, Limington	Drainage Maintenance	Route 4, Plains Road, Route 117, Route 35, Route 9, Route 11	Ditching and replacing culverts at various locations in preparation for the Hollis area Light Capital Paving (LCP) project.	\$142,900
019429.00 2017/18 HCP 1	Eliot	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 236	Located at the intersection of Route 236 and Depot Road.	\$2,525,000
021856.00 2017/18 HCP 4	Eliot	Bridge Painting	State Road	Sturgeon Creek Bridge (#3310) over Sturgeon Creek. Located 0.13 of a mile northerly of Creek Crossing Road.	\$200,000
018754.00 2016 HCP 1	Eliot, South Berwick	Environmental Construction - Wildlife	Route 236	Connectivity improvements.	\$80,000
022500.00 2016 HCP 3	Eliot, South Berwick, York	Highway Construction/ Rehabilitation Enhanced Project Scoping	Route 91	Enhanced Scoping beginning at Scotland Bridge Road in York and extending northwesterly 5.63 miles.	\$215,000
021886.00 2016 HCP 1	Hollis	Bridge Culvert Replacement	Route 4 / 202	Bradbury Bridge (#3763) over North Branch Cooks Bridge. Located 0.03 of a mile west of Route 35.	\$600,000
024002.00 2017	Hollis	Highway Paving Light Capital Paving	Plains Road	Beginning at Route 117 and extending northerly 2.30 miles to Shy Beaver Road.	\$95,668
024002.00 2017	Hollis, Limington, Waterboro	Highway Paving Light Capital Paving	Route 117	Beginning at Plains Road in Hollis and extending northerly 11.28 miles to Route 25 in Limington.	\$469,191
018768.00 2017/18	Kennebunk	Rail Passenger Platform New Construction	Downeaster	FTA - Construction of Kennebunk Platform.	\$1,000,000

ID/Year	Municipality	Scope	Name	Description	Funding
019392.00 2016 HCP 6	Kennebunk	Bicycle-Pedestrian Trail, On-Road Bicycle-Pedestrian - PE Only	Depot Street	Engineering for Future Drainage and Pedestrian Safety Improvements on Factory Pasture Lane and Depot Street as part of a larger highway improvement project by the town. Approximate length of 0.67 of a mile.	\$20,750
021793.00 2017/18 HCP 5	Kennebunk	Highway Safety and Spot Improvements Structural Overlay	Ross Road	Beginning 0.15 of a mile northerly of Glenwood Terrace and extending westerly 0.11 of a mile.	\$120,000
018801.00 2016 HCP 4	Kennebunk, Wells	Highway Paving Ultra Thin Bonded Wearing Surface	Route 9	Beginning at Route 1 in Wells and extending easterly 2.76 miles.	\$663,000
022704.00 2017/18 HCP 4, 1	Kennebunk, Wells	Highway Safety and Spot Improvements Flashing Beacon	Route 1	Located at the intersections of Route 1 and Laudholm Farm Road, of Route 1 and Drakes Island Road in Kennebunkport; and of Route 35 and Durrell's Ridge Road in Wells.	\$80,000
018861.00 2016	Kennebunkport	Marine Piers, Floats And Fenders Rehabilitation	Government Wharf Pier	Replacement and expansion of Government Wharf Pier, including pilings, fender pile, extension, decking, and bait building.	\$550,000
021734.00 2017/18 HCP 6	Kennebunkport	Bridge Painting	Ocean Avenue	Lords Bridge (#5899) over the Kennebunk River. Located 0.13 of a mile north of East Avenue.	\$100,000
022504.00 2016 HCP 4	Kennebunkport	Bridge Replacement	Route 9	Mathew J. Lanigan Bridge (#2230) over Kennebunk River. Located on the Kennebunk - Kennebunkport town line.	\$2,685,000
022516.09 2016 HCP 4	Kennebunkport	Highway Construction/ Rehabilitation Highway Widening And Overlay	North Street	Municipal Partnership Initiative. 1) Beginning at Maine Street and extending north 0.71 of a mile to River Road. 2) Beginning at Maine Street and extending north 1.72 miles to 0.10 of a mile southerly of the Ward Road.	\$600,000
024002.00 2017	Kennebunkport	Highway Paving Light Capital Paving	Route 9	Beginning at Maine Street extending northerly 3.73 miles to 0.03 of a mile north of Beachwood Avenue.	\$155,149
018184.00 2016 HCP 1	Kittery	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Kittery Rotary	Design and construction of Ramps, relocation of Route 1 Bypass Ramp to Old Post Road, and upgrading of pedestrian and bicycle infrastructure. KACTS Sponsored.	\$2,283,469

ID/Year	Municipality	Scope	Name	Description	Funding
018561.00 2016	Kittery	Marine Piers, Floats And Fenders New Construction	Kittery Point	Creation of pier, float system, walkway, ramp, and restrooms to serve up to 15 transient vessels at the Kittery Point Yacht Yard through the Boating Infrastructure Grant (BIG) Program.	\$409,000
018619.00 2017/18	Kittery	Highway Safety and Spot Improvements Rest Area Construction/Improvements	Visitors Info Centers	Evaluation of the windows at the Kittery Visitors Information Center.	\$15,000
018620.00 2016	Kittery	Highway Safety and Spot Improvements Rest Area Construction/Improvements	Visitors Info. Center	Landscaping, design and construction at the Kittery Visitor Information Center.	\$15,000
018653.00 2017/18 HCP 2	Kittery	Highway Paving 1 1/4" Overlay	Route 103	Walker Street: Beginning 0.09 of a mile northwest of Main Street extending east 0.31 of a mile, then left onto Wentworth Street extending north 0.19 of a mile to Whipple Road, and signal at intersection of Walker and Wentworth Streets. KACTS Sponsored.	\$913,054
019270.00 2017/18 HCP 1	Kittery	Bridge Wearing Surface Replacement	Interstate 95	I-95/Piscataqua River Bridge (#6330) over the Piscataqua River and Route 103. Located on the Maine - New Hampshire state line.	\$5,205,000
019394.00 2017/18 HCP 4	Kittery	Bicycle-Pedestrian Trail, On-Road New Construction	Route 103	Beginning at Old Ferry Lane and extending westerly 0.53 of a mile.	\$748,704
020867.00 2017/18 HCP 4	Kittery	Highway Paving 1 1/4" Overlay	Route 103	Beginning at Chauncey Creek Road and extending northerly 1.17 miles. KACTS Sponsored	\$460,000
018831.00 2017/18 HCP 3	Limerick	Highway Construction/Rehabilitation PMRAP DOT Pugmill	Route 5	Beginning at Route 160 and extending northerly 2.24 miles to 0.27 of a mile southerly of the Cornish town line.	\$196,000
018831.10 2017/18 HCP 3	Limerick	Highway Construction/Rehabilitation PMRAP Laydown/Surface HMA	Route 5	Beginning at Route 160 and extending northerly 2.24 miles.	\$364,000
020476.00 2016 HCP 3	Limerick	Bridge Replacement	Route 5	Stinson Bridge (#2807) over Little Ossipee River. Located on the Limerick - Waterboro town line.	\$2,700,000

ID/Year	Municipality	Scope	Name	Description	Funding
WR 31008 2017 HCP 3	Limerick	PMRAP	Route 5	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) on Route 5 in Limerick beginning at Route 160 and extending northerly 2.24 miles.	\$98,000
018787.00 2016 HCP 4	Limerick, Limington	Highway Paving Mill And Fill	Route 11	Beginning at Prospect Street in Limerick and extending easterly 5.06 miles.	\$1,824,000
018832.00 2017/18 HCP 4	Limington, Standish	Highway Construction/ Rehabilitation PMRAP DOT Pugmill	Route 11	Beginning at Route 25 and extending north 5.74 miles.	\$505,000
018832.10 2017/18 HCP 4	Limington, Standish	Highway Construction/ Rehabilitation PMRAP Laydown/Surface HMA	Route 11	Beginning at Route 117 and extending northerly 5.74 miles to Route 11.	\$930,000
WR 32365 2017 HCP 4	Limington, Standish	PMRAP	Route 11	Producing, hauling and providing additional support activities for the placement of plant mix recycled asphalt pavement (PMRAP) beginning 0.10 miles north of Shaving Hill Road and extending northerly 5.74 miles.	\$315,700
020248.00 2017/18 HCP 1	Lyman	Highway Construction/ Rehabilitation Reconstruction	Route 111	Beginning at Route 35 and extending westerly 1.00 mile to 0.36 of a mile east of the Kennebunk Pond Road.	\$2,630,000
021857.00 2017/18 HCP 1	Lyman	Bridge Culvert Replacement	Route 4/5/202	Bartlett Bridge (#2043) over Bartlett Stream. Located 0.25 of a mile easterly of the Waterboro town line.	\$600,000
022501.00 2017/18 HCP 1	Lyman	Highway Safety and Spot Improvements Flashing Beacon	Route 111	Located at the intersection of Route 111 and Kennebunk Pond Road.	\$155,000
018600.00 2016	Lyman, Waterboro	Highway Paving Light Capital Paving	South Waterboro Road	Beginning at Route 4/202 in Waterboro and extending easterly 7.60 miles.	\$280,896
018600.00 2016	Newfield	Highway Paving Light Capital Paving	Route 110	Beginning at the New Hampshire state line and extending easterly 3.57 miles.	\$131,947

ID/Year	Municipality	Scope	Name	Description	Funding
018936.00 2016 HCP 5	Newfield	Bridge Painting	Bridge Street	Dam's Mills Bridge (#5313) over Little Ossipee River. Located 0.05 of a mile south of Route 11.	\$200,000
020846.00 2017/18	Ogunquit	Marine Piers, Floats And Fenders New Construction	Ocean Street	Replacement of the pedestrian bridge on Ocean Street near beach.	\$550,000
018636.00 2017/18 HCP 4, 3	Old Orchard Beach	Highway Paving Mill And Fill	Route 5	Beginning at Route 9 and extending northerly 0.20 of a mile to Route 98. PACTS Sponsored.	\$418,297
020847.00 2017/18	Old Orchard Beach	Marine Piers, Floats And Fenders New Construction	Boardwalk	Replace and create boardwalk to beach at multiple locations.	\$110,000
020872.00 2017/18 HCP 4	Old Orchard Beach	Highway Paving Mill And Fill	Route 98	Beginning at Imperial Street and extending northerly 1.19 miles to Ross Road. PACTS Sponsored.	\$500,000
020871.00 2016 HCP 4	Old Orchard Beach, Saco	Highway Paving 1 1/2 Overlay	Route 98	Municipal Partnership Initiative. Beginning at Ross Road and extending easterly 0.88 of a mile. PACTS Sponsored.	\$323,530
018600.00 2016	Parsonsfield	Highway Paving Light Capital Paving	Merrill Hill Road	Beginning at South Road and extending northerly 5.07 miles.	\$187,387
WR 31676 2016 HCP 5	Parsonsfield	Bridge and Structural Maintenance	Route 153	Repairing bridge rail, curb, and retaining walls for Glidden Meadow Bridge (# 2316), which carries Route 153 over Province Lake in Parsonsfield.	\$16,500
WR 31681 2016 HCP 5	Parsonsfield, Porter	Bridge and Structural Maintenance	Route 160	Replacing wearing surface on Porter Bridge (# 3817) carrying Route 160 over the Ossipee River in Parsonsfield.	\$54,200
018531.00 2016	Saco	Highway Safety and Spot Improvements Feasibility Studies	Interstate 95	A joint Maine Turnpike Authority and MaineDOT scoping evaluation of existing traffic conditions and deficiencies in proximity of the Route 112/ Interchange with particular attention to Rte 1, Rte 112, I-195, Broadturn Rd, Flag Pond Rd and Haigis Parkway.	\$70,000

ID/Year	Municipality	Scope	Name	Description	Funding
020850.00 2017/18	Saco	Marine Piers, Floats And Fenders New Construction	Float System	Expand float system, power pedestals, hoist, and seasonal water at Camp Ellis Pier.	\$120,000
020851.00 2017/18	Saco	Marine Piers, Floats And Fenders New Construction	Float System	Ramp rehabilitation and new float system, located near Camp Ellis Pier.	\$155,000
020879.00 2017/18 HCP 4	Saco	Highway Paving Mill And Fill	Industrial Park Road	Beginning at Route 112 and extending northeasterly 1.78 miles to 0.46 of a mile west of Willey Road. PACTS Sponsored.	\$1,521,938
020880.00 2017/18 HCP 1	Saco	Highway Paving Mill And Fill	Route 1/5	Beginning at Elm Street and extending northerly 0.65 of a mile to 0.06 of a mile south of Stockman Avenue. PACTS Sponsored.	\$886,688
020881.00 2017/18 HCP 3	Saco	Highway Paving Mill And Fill	Route 5	Beginning at Spring Street and extending westerly 1.56 miles to Jordan Bridge (#2419) over Deep Brook. PACTS Sponsored.	\$725,000
021747.00 2017/18 HCP 1	Saco	Bridge Wearing Surface Replacement	Interstate 195 Bridges	Saco I-195 Bridge (#0810) over Industrial Park Road EB. Saco I-195 Bridge (#0811) over Industrial Park Road WB. Saco I-195 Bridge (#0812) over Route 1 EB. Saco I-195 (#0813) over Route 1 WB.	\$1,200,000
021820.00 2017/18 HCP 5	Saco	Highway Construction/ Rehabilitation Reconstruction	Bayview Road	Municipal Partnership Initiative. Beginning at Ferry Road and extending easterly 0.27 of a mile. PACTS Sponsored.	\$117,000
021821.00 2017/18 HCP 6	Saco	Highway Safety and Spot Improvements Flashing Beacon	Flag Pond Road	Located at the intersection of Flag Pond Road and Jenkins Road.	\$46,000
018706.01 2018	Sanford	Aviation Airport Buildings New Construction	Sanford Seacoast Regional Airport	Safety and infrastructure improvements that may include the construction of a Snow Removal Equipment Building - Phase 2 at the Sanford Seacoast Regional Airport (SFM).	\$171,667
018706.17 2017	Sanford	Aviation Airport Buildings New Construction	Sanford Seacoast Regional Airport	Safety and infrastructure improvements that may include the construction of a Snow Removal Equipment Building - Phase 1 at the Sanford Seacoast Regional Airport (SFM).	\$455,260

ID/Year	Municipality	Scope	Name	Description	Funding
019001.00 2017/18 HCP 1	Sanford	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 4	Located at the intersection of Route 4 and School Street.	\$21,000
022642.00 2016 HCP 1	Sanford	Highway Construction/ Rehabilitation Highway Improvement-PE Only	Route 202	Beginning at Lafayette Street and extending northerly 0.36 of a mile.	\$215,000
022678.00 2017/18 HCP 1, 4	Sanford	Highway Safety and Spot Improvements Intersection Improvements W/ Signal	Various Locations	Located at multiple locations on Route 109, Route 202, and Route 224.	\$175,000
WR 31764 2016 HCP 1	Sanford	Bridge and Structural Maintenance	Route 4	Repairing bridge rail on Powers Bridge (# 3827), which carries Route 4 over the Mousam River in Sanford.	\$30,000
018600.00 2016	Shapleigh, Waterboro	Highway Paving Light Capital Paving	West Road	Beginning at Newfield Road in Shapleigh and extending easterly 6.28 miles.	\$232,109
018747.00 2017/18 HCP 6	South Berwick	Bridge Removal	Vine Street	Varneys Bridge (#3312) over the Great Works River. Located 0.29 of a mile north of Vaughans Lane.	\$800,000
020559.00 2016 HCP 1	South Berwick	Highway Construction/ Rehabilitation Intersection Reconstruction	Route 236	Reconstruction of the intersection with Vine Street and Academy Street connector. Academy Street connector will be moved approximately 350 feet to the north. Construct left turn lanes for connector and raised medians. KACTS sponsored	\$643,000
021829.00 2017/18 HCP 3	South Berwick	Highway Safety and Spot Improvements Highway Improvement-PE Only	Route 91	Located at the intersection of Route 236 and Route 91. KACTS Sponsored.	\$55,000
022666.00 2016 HCP 1	South Berwick	Highway Safety and Spot Improvements Safety Improvements	Route 236	Beginning at the Eliot town line and extending northeasterly 3.96 miles.	\$25,000
021837.00 2017/18 HCP 5	Waterboro	Highway Safety and Spot Improvements Large Culvert Replacement	West Road	Large culvert (#910880) located 0.03 of a mile east of Federal Street.	\$330,000

ID/Year	Municipality	Scope	Name	Description	Funding
018983.00 2017/18 HCP 2	Wells	Bridge Rehabilitation	Route 9	Merriland Ridge Bridge (#5338) over B&M Railroad. Located 0.41 of a mile south of Swamp John Road.	\$500,000
020278.00 2016 HCP 1	Wells	Highway Paving Ultra Thin Bonded Wearing Surface	Route 1	Beginning 0.13 of a mile north of Ogunquit town line and extending northerly 3.72 miles.	\$1,295,000
020814.00 2017/18 HCP 1	Wells	Bridge Replacement	Route 1	Capell Bridge (#2126) over the Merriland River. Located 0.20 of a mile north of the Laudholm Farm Road.	\$1,200,000
022673.00 2016 HCP 1	Wells	Highway Safety and Spot Improvements Safety Improvements	Route 1	Located at the intersection of Route 1 and Chapel Road.	\$165,000
018534.28 2016	York	Marine Piers, Floats And Fenders New Construction	Route 103	Float system, bulkhead, walkway and landing area improvements for boater access to York River.	\$300,000
018957.00 2017/18 HCP 5	York	Bridge Replacement	Beech Ridge Road	Barrell Bridge (#3500) over Dolly Gordon Brook. Located 0.32 of a mile southeast of Saltwater Drive.	\$1,000,000
018985.00 2017/18 HCP 6	York	Bridge Wearing Surface Replacement	Scotland Bridge Road	Scotland Bridge (#2750) over York River. Located 0.05 of a mile north of Major McIntire Road.	\$250,000
020232.34 2016 HCP 4	York	Highway Construction/ Rehabilitation Highway Rehabilitation	Route 1A	Municipal Partnership Initiative. Beginning at Juniper Street and extending northerly 1.00 mile.	\$1,887,000
020899.00 2017/18 HCP 1	York	Highway Safety and Spot Improvements Traffic Signals	Route 1	Located at the intersection of Route 1 and New Connector Road. KACTS Sponsored.	\$689,000
021651.00 2017/18 HCP 4	York	Highway Safety and Spot Improvements Intersection Improvements W/O Signal	Route 1A	Located at the intersection of Route 1A and Long Sands Road. KACTS Sponsored.	\$545,107

ID/Year	Municipality	Scope	Name	Description	Funding
021709.00 2017/18 HCP 1	York	Bridge Replacement	Route 1	Cape Neddick Bridge (#2127) over Cape Neddick River. Located 0.12 of a mile north of Route 1A.	\$700,000
021761.00 2017/18 HCP 1	York	Bridge Protective Coating	Route 1	Rice's Bridge (#2715) over York River. Located 0.12 of a mile west of Ferry Lane.	\$200,000
020644.16 2016	York County	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for operating assistance - Kittery Area Comprehensive Transportation System (KACTS) urban area (Portsmouth).	\$209,203
020644.17 2017	York County	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for operating assistance - Kittery Area Comprehensive Transportation System (KACTS) urban area (Portsmouth).	\$209,203
020644.18 2018	York County	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for operating assistance - Kittery Area Comprehensive Transportation System (KACTS) urban area (Portsmouth).	\$209,203
022709.00 2016	York County	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for Operating Assistance - Kittery Area Comprehensive Transportation System (KACTS) urban area (Dover-Rochester).	\$117,629
022709.17 2017	York County	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for Operating Assistance - Kittery Area Comprehensive Transportation System (KACTS) urban area (Dover-Rochester).	\$117,629
022709.18 2018	York County	Public Transportation Operating Assistance	Urban Transit Operating	FTA Section 5307 for Operating Assistance - Kittery Area Comprehensive Transportation System (KACTS) urban area (Dover-Rochester).	\$117,629

Statewide Capital
Projects

Statewide Capital ID/Year	Municipality	Scope	Name	Description	Funding
018896.10 2017	Region 1	Highway Preservation Paving	Various Locations	Light Pavement Treatment.	\$4,293,000
018896.11 2018	Region 1	Highway Preservation Paving	Various Locations	Light Pavement Treatment.	\$4,293,000
018994.10 2016	Region 1	Highway Preservation Paving	Various Locations	Highway Sealing.	\$100,000
018995.10 2017	Region 1	Highway Preservation Paving	Various Locations	Highway Sealing.	\$100,000
018995.11 2018	Region 1	Highway Preservation Paving	Various Locations	Highway Sealing.	\$100,000
018896.20 2017	Region 2	Highway Preservation Paving	Various Locations	Light Pavement Treatment.	\$4,041,070
018896.21 2018	Region 2	Highway Preservation Paving	Various Locations	Light Pavement Treatment.	\$3,868,070
018900.00 2016	Region 2	Highway Safety and Spot Improvements	Rumble Strips	Various locations on Route 1, 1A and 17.	\$312,350
018994.20 2016	Region 2	Highway Preservation Paving	Various Locations	Highway Sealing.	\$100,000
018995.20 2017	Region 2	Highway Preservation Paving	Various Locations	Highway Sealing.	\$100,000

ID/Year	Municipality	Scope	Name	Description	Funding
018995.21 2018	Region 2	Highway Preservation Paving	Various Locations	Highway Sealing.	\$100,000
021818.00 2018	Region 2	Highway Safety and Spot Improvements	Guardrails	Replace guardrails.	\$60,500
018896.30 2017	Region 3	Highway Preservation Paving	Various Locations	Light Pavement Treatment.	\$3,939,000
018896.31 2018	Region 3	Highway Preservation Paving	Various Locations	Light Pavement Treatment.	\$4,186,500
018994.30 2016	Region 3	Highway Preservation Paving	Various Locations	Highway Sealing.	\$100,000
018995.30 2017	Region 3	Highway Preservation Paving	Various Locations	Highway Sealing.	\$100,000
018995.31 2018	Region 3	Highway Preservation Paving	Various Locations	Highway Sealing.	\$100,000
018896.40 2017	Region 4	Highway Preservation Paving	Various Locations	Light Pavement Treatment.	\$4,726,800
018896.41 2018	Region 4	Highway Preservation Paving	Various Locations	Light Pavement Treatment.	\$4,890,800
018994.40 2016	Region 4	Highway Preservation Paving	Various Locations	Highway Sealing.	\$100,000

ID/Year	Municipality	Scope	Name	Description	Funding
018995.40 2017	Region 4	Highway Preservation Paving	Various Locations	Highway Sealing.	\$100,000
018995.41 2018	Region 4	Highway Preservation Paving	Various Locations	Highway Sealing.	\$100,000
018896.50 2017	Region 5	Highway Preservation Paving	Various Locations	Light Pavement Treatment.	\$3,938,444
018896.51 2018	Region 5	Highway Preservation Paving	Various Locations	Light Pavement Treatment.	\$4,215,404
018994.50 2016	Region 5	Highway Preservation Paving	Various Locations	Highway Sealing.	\$100,000
018995.50 2017	Region 5	Highway Preservation Paving	Various Locations	Highway Sealing.	\$100,000
018995.51 2018	Region 5	Highway Preservation Paving	Various Locations	Highway Sealing.	\$100,000
021788.00 2018	Region 5	Highway Safety and Spot Improvements	Guardrail	Replace guardrails.	\$118,200
018626.00 2018	Regional	Public Transportation Intermodal Passenger Facility	Transit Stops	Improve transit stop accessibility at high priority stops around the PACTS region; improve existing and/or develop new regional transit hubs; improve bicycle and pedestrian accommodations at existing stops. PACTS Sponsored.	\$1,150,000
018628.00 2017	Regional	Highway Rehabilitation	Various Locations	Municipal Partnership Initiative Program. PACTS Sponsored.	\$1,280,402

ID/Year	Municipality	Scope	Name	Description	Funding
018628.18 2018	Regional	Highway Rehabilitation	Various Locations	Municipal Partnership Initiative Program. PACTS Sponsored.	\$1,280,402
018667.00 2018	Regional	Bicycle-Pedestrian Urban Highways	Signs	Bicycle wayfinding signs. PACTS Sponsored.	\$150,000
005412.16 2016	Statewide	External Capital Highways	Management	Local Road Assistance Program (LRAP).	\$56,000
005412.17 2017	Statewide	External Capital Highways	Management	Local Road Assistance Program (LRAP).	\$56,000
005412.18 2018	Statewide	External Capital Highways	Management	Local Road Assistance Program (LRAP).	\$56,000
018516.16 2016	Statewide	Bicycle-Pedestrian Trail, Off-Road	Down East Sunrise Trail	Fee paid to Maine Department of Agriculture, Conservation, and Forestry for oversight of the Down East Sunrise Trail.	\$50,000
018516.17 2017	Statewide	Bicycle-Pedestrian Trail, Off-Road	Down East Sunrise Trail	Fee paid to Maine Department of Agriculture, Conservation, and Forestry for oversight of the Down East Sunrise Trail.	\$50,000
018516.18 2018	Statewide	Bicycle-Pedestrian Trail, Off-Road	Down East Sunrise Trail	Fee paid to Maine Department of Agriculture, Conservation, and Forestry for oversight of the Down East Sunrise Trail.	\$50,000
018517.16 2016	Statewide	Public Transportation Parking Lots	Various Locations	Capital improvements to Park and Ride Lots.	\$60,000
018517.17 2017	Statewide	Public Transportation Parking Lots	Various Locations	Capital improvements to Park and Ride Lots.	\$60,000

ID/Year	Municipality	Scope	Name	Description	Funding
018517.18 2018	Statewide	Public Transportation Parking Lots	Various Locations	Capital improvements to Park and Ride Lots.	\$60,000
018521.16 2016	Statewide	Rail Line	Industrial Rail Access Program	Support economic opportunity by improving freight rail related infrastructure for Maine businesses and shippers. \$1.25 million of state and federal funds will leverage an estimated \$1.25 million in private investment.	\$2,500,000
018521.17 2017	Statewide	Rail Line	Industrial Rail Access Program	Support economic opportunity by improving freight rail related infrastructure for Maine businesses and shippers. \$1.25 million of state and federal funds will leverage an estimated \$1.25 million in private investment.	\$2,500,000
018521.18 2018	Statewide	Rail Line	Industrial Rail Access Program	Support economic opportunity by improving freight rail related infrastructure for Maine businesses and shippers. \$1.25 million of state and federal funds will leverage an estimated \$1.25 million in private investment.	\$2,500,000
018524.16 2016	Statewide	Bicycle-Pedestrian Trail, Off-Road	Recreational Trails Program	Transfer of dedicated Transportation Alternatives funding to Maine Department of Conservation for administration and capital improvements to improve recreational trails statewide.	\$938,000
018524.17 2017	Statewide	Bicycle-Pedestrian Trail, Off-Road	Recreational Trails Program	Transfer of dedicated Transportation Alternatives funding to Maine Department of Conservation for administration and capital improvements to improve recreational trails statewide.	\$938,000
018524.18 2018	Statewide	Bicycle-Pedestrian Trail, Off-Road	Recreational Trails Program	Transfer of dedicated Transportation Alternatives funding to Maine Department of Conservation for administration and capital improvements to improve recreational trails statewide.	\$938,000
018599.16 2016	Statewide	Rail Line	State Owned Lines	Operational improvements to state owned rail lines.	\$1,407,000
018599.17 2017	Statewide	Rail Line	State Owned Lines	Operational improvements to state owned rail lines.	\$1,407,000
018599.18 2018	Statewide	Rail Line	State Owned Lines	Operational improvements to state owned rail lines.	\$1,407,000

ID/Year	Municipality	Scope	Name	Description	Funding
018717.17 2017	Statewide	Aviation Runway/Taxiway	Crack Sealing	Safety and infrastructure improvements that may include statewide crack sealing at multiple airports.	\$309,000
018738.00 2016	Statewide	Bridge Preservation	Various Locations	Interstate Joints - Pavement Synergies.	\$400,000
018758.00 2016	Statewide	Marine Marine Buildings	Ferry Terminal	Acquisition and improvement to marine infrastructure.	\$1,125,000
018759.00 2018	Statewide	Marine Marine Buildings	Ferry Terminal	Acquisition and improvement of marine infrastructure.	\$2,500,000
018897.00 2016	Statewide	Highway Safety and Spot Improvements	Selected Moose Corridors	Provide reflectorized delineators to mitigate moose crashes and install in-pavement solar lights at selected locations.	\$15,000
018898.00 2016	Statewide	Highway Safety and Spot Improvements	Selected Moose Corridors	Provide reflectorized delineators to mitigate moose crashes and install in-pavement solar lights at selected locations.	\$15,000
018903.17 2017	Statewide	Highway Construction	Municipal Partnerships Initiative	Matching program to fund locally-driven projects that improve the state highway system. \$4 million in state funds is expected to leverage a minimum of \$4 million in municipal funds.	\$8,000,000
018903.18 2018	Statewide	Highway Construction	Municipal Partnerships Initiative	Matching program to fund locally-driven projects that improve the state highway system. \$4 million in state funds is expected to leverage a minimum of \$4 million in municipal funds.	\$8,000,000
018905.16 2016	Statewide	Rail Transportation Administration	Freight Rail	Reimbursement Funding for Multimodal Freight Rail.	\$603,599
018905.17 2017	Statewide	Rail Transportation Administration	Freight Rail	Reimbursement funding for Multimodal Freight Rail.	\$603,599

ID/Year	Municipality	Scope	Name	Description	Funding
018905.18 2018	Statewide	Rail Transportation Administration	Freight Rail	Reimbursement funding for Multimodal Freight Rail.	\$603,599
020222.16 2016	Statewide	External Capital Highways	Local Road Assistance Program	This program disburses a portion of the State Highway Fund directly to municipalities primarily for capital improvement of Local roads.	\$20,183,511
020222.17 2017	Statewide	External Capital Highways	Local Road Assistance Program	This program disburses a portion of the State Highway Fund directly to municipalities primarily for capital improvement of Local roads.	\$20,935,320
020222.18 2018	Statewide	External Capital Highways	Local Road Assistance Program	This program disburses a portion of the State Highway Fund directly to municipalities primarily for capital improvement of Local roads.	\$20,935,320
020225.16 2016	Statewide	Highway Construction	Business Partnership Initiative	A public-private matching program that supports economic opportunity by sharing the cost of improvements to the state highway system that arise from businesses and/or municipalities. \$1 million in state funds will leverage \$2 million in matching funds.	\$3,000,000
020225.17 2017	Statewide	Highway Construction	Business Partnership Initiative	A public-private matching program that supports economic opportunity by sharing the cost of improvements to the state highway system that arise from businesses and/or municipalities. \$1 million in state funds will leverage \$2 million in matching funds.	\$3,000,000
020225.18 2018	Statewide	Highway Construction	Business Partnership Initiative	A public-private matching program that supports economic opportunity by sharing the cost of improvements to the state highway system that arise from businesses and/or municipalities. \$1 million in state funds will leverage \$2 million in matching funds.	\$3,000,000
020229.17 2017	Statewide	Marine Piers, Floats And Fenders	BIG Program	U.S. Fish and Wildlife Service's Boating Infrastructure Grant (BIG) Program Tier I allocation to fund construction, renovation or maintenance of tie-up facilities for transient boaters in vessels 26 feet or more in length.	\$266,000
020229.18 2018	Statewide	Marine Piers, Floats And Fenders	BIG Program	U.S. Fish and Wildlife Service's Boating Infrastructure Grant (BIG) Program Tier I allocation to fund construction, renovation or maintenance of tie-up facilities for transient boaters in vessels 26 feet or more in length.	\$266,000
020237.17 2017	Statewide	Highway Safety and Spot Improvements	Various Locations	Improvements at MaineDOT Visitor Information Centers.	\$125,000

ID/Year	Municipality	Scope	Name	Description	Funding
020237.18 2018	Statewide	Highway Safety and Spot Improvements	Various Locations	Improvements at MaineDOT Visitor Information Centers.	\$125,000
020581.16 2016	Statewide	Highway Safety and Spot Improvements	Various Locations	Statewide striping to increase safety on Maine roads.	\$6,825,000
020581.17 2017	Statewide	Highway Safety and Spot Improvements	Various Locations	Statewide striping to increase safety on Maine roads.	\$6,825,000
020581.18 2018	Statewide	Highway Safety and Spot Improvements	Various Locations	Statewide striping to increase safety on Maine roads.	\$7,000,000
020773.16 2016	Statewide	External Capital Public Transportation	Rural Transit Capital	FTA Section 5311 for Capital Assistance - statewide transit agencies rural.	\$419,374
020773.17 2017	Statewide	External Capital Public Transportation	Rural Transit Capital	FTA Section 5311 for Capital Assistance - statewide transit agencies rural.	\$419,374
020773.18 2018	Statewide	External Capital Public Transportation	Rural Transit Capital	FTA Section 5311 for Capital Assistance - statewide transit agencies rural.	\$419,374
020777.16 2016	Statewide	External Capital Public Transportation	Rural Transit Capital	FTA Section 5310 for Operating / Capital Assistance - transit agencies statewide RURAL.	\$778,118
020777.17 2017	Statewide	External Capital Public Transportation	Rural Transit Capital	FTA Section 5310 for Operating / Capital Assistance - transit agencies statewide rural.	\$778,118
020777.18 2018	Statewide	External Capital Public Transportation	Rural Transit Capital	FTA Section 5310 for Operating / Capital Assistance - transit agencies statewide rural.	\$778,118

ID/Year	Municipality	Scope	Name	Description	Funding
020784.17 2017	Statewide	External Capital Public Transportation	Rural Transit Capital	FTA Transit - Statewide Bus and Bus Facilities.	\$2,000,000
020784.18 2018	Statewide	External Capital Public Transportation	Rural Transit Capital	FTA Transit - Statewide Bus and Bus Facilities.	\$1,000,000
020791.16 2016	Statewide	External Capital Public Transportation	Urban Transit Capital	FTA Section 5310 for Operating / Capital Assistance - transit agencies urban.	\$592,983
020791.17 2017	Statewide	External Capital Public Transportation	Urban Transit Capital	FTA Section 5310 for Operating / Capital Assistance - transit agencies urban.	\$592,983
020791.18 2018	Statewide	External Capital Public Transportation	Urban Transit Capital	FTA Section 5310 for Operating / Capital Assistance - transit agencies urban.	\$592,983
020809.16 2016	Statewide	External Capital Freight	Public Safety Equipment	Capital equipment acquisition for the Maine State Police Commercial Vehicle Enforcement Unit.	\$250,000
020809.17 2017	Statewide	External Capital Freight	Public Safety Equipment	Capital equipment acquisition for the Maine State Police Commercial Vehicle Enforcement Unit.	\$250,000
020809.18 2018	Statewide	External Capital Freight	Public Safety Equipment	Capital equipment acquisition for the Maine State Police Commercial Vehicle Enforcement Unit.	\$250,000
020827.17 2017	Statewide	Rail Line	Various Locations	Improvements to Critical Rail Bridges.	\$2,000,000
020827.18 2018	Statewide	Rail Line	Various Locations	Improvements to Critical Rail Bridges.	\$2,000,000

ID/Year	Municipality	Scope	Name	Description	Funding
020828.17 2017	Statewide	Rail Line	Various Locations	Rail Line Improvements.	\$1,500,000
020828.18 2018	Statewide	Rail Line	Various Locations	Rail Line Improvements.	\$1,000,000
020836.00 2018	Statewide	Bicycle-Pedestrian Rural Highways	Bike Signage	Purchase and installation of bicycle and pedestrian safety signage statewide to include "Motorist Share the Road" and "3' State Law" - Partnership with Rapid Rectangular Flashing Beacon Sign Program.	\$95,000
021776.00 2016	Statewide	Rail Maintenance	Statewide Rail	Preliminary Engineering for Critical Rail Bridges.	\$50,000
021796.00 2018	Statewide	Highway Safety and Spot Improvements	Local Roads	Low cost safety improvements on Local Roads.	\$100,000
021815.00 2016	Statewide	Highway Safety and Spot Improvements	Speed Feedback Signs	Provide Portable Post-Mounted Dynamic Speed Feedback signs to local municipalities.	\$200,000
021817.00 2016	Statewide	Bicycle-Pedestrian Statewide	Flashing Beacons	Provide Rectangular Rapid Flashing Beacons for Crosswalks.	\$200,000
021844.00 2016	Statewide	Highway Safety and Spot Improvements	Work Zone Sign Packages	Work Zone sign packages for Local Roads.	\$50,000
021848.00 2018	Statewide	Highway Safety and Spot Improvements	Centerline Rumble Strips	Install centerline rumble strips on high volume Highway Corridor Priority 1 and 2 roads.	\$1,000,000
021849.00 2018	Statewide	Highway Safety and Spot Improvements	Centerline Rumble Strips	Install centerline rumble strips on high volume Highway Corridor Priority 1 and 2 roads.	\$460,189

ID/Year	Municipality	Scope	Name	Description	Funding
021851.00 2018	Statewide	Highway Light Capital Paving	Reserve LCP Funding	Projects will be selected annually based on pavement conditions in order to keep roads serviceable.	\$27,600,000
021852.00 2018	Statewide	Marine Piers, Floats And Fenders	Marine Ports	Marine port improvements.	\$5,000,000
021853.00 2017	Statewide	Rail Line	Various Locations	Statewide Rail Improvements.	\$6,324,607
021853.10 2018	Statewide	Rail Line	Various Locations	Statewide Rail Improvements.	\$2,120,572
021854.00 2016	Statewide	Rail Line	Regional Rail	The Maine Regional Railways Project will provide for the rehabilitation to over 384 miles of track allowing for speed increases of 15 miles per hour and the removal of bottlenecks in rail yards and railway interchange points. TIGER Grant recipient.	\$37,348,516
022527.17 2017	Statewide	Highway Light Capital Paving	Reserve LCP Funding	Funding for remaining Light Capital Paving projects. Locations to be determined.	\$3,053,262
022769.16 2016	Statewide	External Capital Public Transportation	Urban Transit Capital	FTA Section 5339 Capital Assistance small urban.	\$247,122
022769.17 2017	Statewide	External Capital Public Transportation	Urban Transit Capital	FTA Section 5339 Capital Assistance small urban.	\$247,122
022769.18 2018	Statewide	External Capital Public Transportation	Urban Transit Capital	FTA Section 5339 Capital Assistance small urban.	\$247,122
022777.00 2016	Statewide	Marine Piers, Floats And Fenders	Maine State Ferry Service	Maine State Ferry Service infrastructure improvements.	\$440,186

ID/Year	Municipality	Scope	Name	Description	Funding
022777.17 2017	Statewide	Marine Piers, Floats And Fenders	Maine State Ferry Service	Maine State Ferry Service Infrastructure Improvements.	\$437,786
022777.18 2018	Statewide	Marine Piers, Floats And Fenders	Maine State Ferry Service	Maine State Ferry Service Infrastructure Improvements.	\$431,180
022779.00 2016	Statewide	External Capital Public Transportation	Rural Transit Capital	FTA Section 5339 Capital Assistance Statewide - Statewide National Distribution.	\$1,562,500
022779.17 2017	Statewide	External Capital Public Transportation	Rural Transit Capital	FTA Section 5339 Capital Assistance Statewide - Statewide National Distribution.	\$1,562,500
022779.18 2018	Statewide	External Capital Public Transportation	Rural Transit Capital	FTA Section 5339 Capital Assistance Statewide - Statewide National Distribution.	\$1,562,500
022814.16 2016	Statewide	Rail Rail/Highway Crossings	Rail/Highway Crossings	Rail/Highway Crossing Improvement Program (23 USC 130). These funds provide for the elimination of hazards and the installation of protective devices at public rail/highway crossings.	\$1,200,000
022814.17 2017	Statewide	Rail Rail/Highway Crossings	Rail/Highway Crossings	Rail/Highway Crossing Improvement Program (23 USC 130). These funds provide for the elimination of hazards and the installation of protective devices at public rail/highway crossings.	\$1,200,000
022814.18 2018	Statewide	Rail Rail/Highway Crossings	Rail/Highway Crossings	Rail/Highway Crossing Improvement Program (23 USC 130). These funds provide for the elimination of hazards and the installation of protective devices at public rail/highway crossings.	\$1,200,000

Statewide Operations
ID/Year Municipality

Scope

Name

Description

Funding

018411.61 2016	Region 1	Maintenance	Excavator Leasing	Leasing Excavators to maintain and upgrade the drainage systems prior to paving. Region 1.	\$100,000
018411.71 2017	Region 1	Maintenance	Excavator Leasing	Leasing Excavators to maintain and upgrade the drainage systems prior to paving. Region 1.	\$100,000
018411.81 2018	Region 1	Maintenance	Excavator Leasing	Leasing Excavators to maintain and upgrade the drainage systems prior to paving. Region 1.	\$100,000
018411.62 2016	Region 2	Maintenance	Excavator Leasing	Leasing Excavators to maintain and upgrade the drainage systems prior to paving. Region 2.	\$100,000
018411.72 2017	Region 2	Maintenance	Excavator Leasing	Leasing Excavators to maintain and upgrade the drainage systems prior to paving. Region 2.	\$100,000
018411.82 2018	Region 2	Maintenance	Excavator Leasing	Leasing Excavators to maintain and upgrade the drainage systems prior to paving. Region 2.	\$100,000
018411.63 2016	Region 3	Maintenance	Excavator Leasing	Leasing Excavators to maintain and upgrade the drainage systems prior to paving. Region 3.	\$100,000
018411.73 2017	Region 3	Maintenance	Excavator Leasing	Leasing Excavators to maintain and upgrade the drainage systems prior to paving. Region 3.	\$100,000
018411.83 2018	Region 3	Maintenance	Excavator Leasing	Leasing Excavators to maintain and upgrade the drainage systems prior to paving. Region 3.	\$100,000
018411.64 2016	Region 4	Maintenance	Excavator Leasing	Leasing Excavators to maintain and upgrade the drainage systems prior to paving. Region 4.	\$100,000

ID/Year	Municipality	Scope	Name	Description	Funding
018411.74 2017	Region 4	Maintenance	Excavator Leasing	Leasing Excavators to maintain and upgrade the drainage systems prior to paving. Region 4.	\$100,000
018411.84 2018	Region 4	Maintenance	Excavator Leasing	Leasing Excavators to maintain and upgrade the drainage systems prior to paving. Region 4.	\$100,000
018411.65 2016	Region 5	Maintenance	Excavator Leasing	Leasing Excavators to maintain and upgrade the drainage systems prior to paving. Region 5.	\$100,000
018411.75 2017	Region 5	Maintenance	Excavator Leasing	Leasing Excavators to maintain and upgrade the drainage systems prior to paving. Region 5.	\$100,000
018411.85 2018	Region 5	Maintenance	Excavator Leasing	Leasing Excavators to maintain and upgrade the drainage systems prior to paving. Region 5.	\$100,000
002142.16 2016	Regional	Policy Planning and Research	PACTS Planning	Portland Area Comprehensive Transportation System (PACTS) Unified Planning Work Program: Federally mandated program associated with Maine's U.S. Census-defined metropolitan planning area in the Greater Portland region. PACTS Sponsored.	\$941,119
002142.17 2017	Regional	Policy Planning and Research	PACTS Planning	Portland Area Comprehensive Transportation System (PACTS) Unified Planning Work Program: Federally mandated program associated with Maine's U.S. Census-defined metropolitan planning area in the Greater Portland region. PACTS Sponsored.	\$1,038,326
002142.18 2018	Regional	Policy Planning and Research	PACTS Planning	Portland Area Comprehensive Transportation System (PACTS) Unified Planning Work Program: Federally mandated program associated with Maine's U.S. Census-defined metropolitan planning area in the Greater Portland region. PACTS Sponsored.	\$1,038,326
002153.16 2016	Regional	Policy Planning and Research	ATRC Planning	Androscoggin Transportation Resource Center (ATRC) Planning Work Program associated with Maine's U.S. Census-defined metropolitan planning area in the Greater Lewiston-Auburn region. ATRC Sponsored.	\$385,434
002153.17 2017	Regional	Policy Planning and Research	ATRC Planning	Androscoggin Transportation Resource Center (ATRC) Planning Work Program associated with Maine's U.S. Census-defined metropolitan planning area in the Greater Lewiston-Auburn region. ATRC Sponsored.	\$385,434

ID/Year	Municipality	Scope	Name	Description	Funding
002153.18 2018	Regional	Policy Planning and Research	ATRC Planning	Androscoggin Transportation Resource Center (ATRC) Planning Work Program associated with Maine's U.S. Census-defined metropolitan planning area in the Greater Lewiston-Auburn region. ATRC Sponsored.	\$385,434
002163.16 2016	Regional	Policy Planning and Research	BACTS Planning	Bangor Area Comprehensive Transportation System (BACTS) Unified Planning Work Program associated with Maine's U.S. Census-defined metropolitan planning area in the Greater Bangor region. BACTS Sponsored.	\$390,434
002163.17 2017	Regional	Policy Planning and Research	BACTS Planning	Bangor Area Comprehensive Transportation System (BACTS) Unified Planning Work Program associated with Maine's U.S. Census-defined metropolitan planning area in the Greater Bangor region. BACTS Sponsored.	\$390,434
002163.18 2018	Regional	Policy Planning and Research	BACTS Planning	Bangor Area Comprehensive Transportation System (BACTS) Unified Planning Work Program associated with Maine's U.S. Census-defined metropolitan planning area in the Greater Bangor region. BACTS Sponsored.	\$390,434
002173.16 2016	Regional	Policy Planning and Research	KACTS Planning	Kittery Area Comprehensive Transportation System (KACTS) Unified Planning Work Program associated with Maine's U.S. Census-defined metropolitan planning area in the Greater Kittery region. KACTS Sponsored.	\$169,093
002173.17 2017	Regional	Policy Planning and Research	KACTS Planning	Kittery Area Comprehensive Transportation System (KACTS) Unified Planning Work Program associated with Maine's U.S. Census-defined metropolitan planning area in the Greater Kittery region. KACTS Sponsored.	\$169,093
002173.18 2018	Regional	Policy Planning and Research	KACTS Planning	Kittery Area Comprehensive Transportation System (KACTS) Unified Planning Work Program associated with Maine's U.S. Census-defined metropolitan planning area in the Greater Kittery region. KACTS Sponsored.	\$169,093
014845.16 2016	Regional	Policy Planning and Research	AVCOG RPO Support	Androscoggin Valley Council of Governments (AVCOG) Regional Planning Organization support.	\$12,500
014845.17 2017	Regional	Policy Planning and Research	AVCOG RPO Support	Androscoggin Valley Council of Governments (AVCOG) Regional Planning Organization support.	\$12,500
014845.18 2018	Regional	Policy Planning and Research	AVCOG RPO Support	Androscoggin Valley Council of Governments (AVCOG) Regional Planning Organization support.	\$12,500

ID/Year	Municipality	Scope	Name	Description	Funding
014846.16 2016	Regional	Policy Planning and Research	GPCOG RPO Support	Greater Portland Council Of Governments (GPCOG) Regional Planning Organization support.	\$12,500
014846.17 2017	Regional	Policy Planning and Research	GPCOG RPO Support	Greater Portland Council Of Governments (GPCOG) Regional Planning Organization support.	\$12,500
014846.18 2018	Regional	Policy Planning and Research	GPCOG RPO Support	Greater Portland Council Of Governments (GPCOG) Regional Planning Organization support.	\$12,500
014847.16 2016	Regional	Policy Planning and Research	HCPC RPO Support	Hancock County Planning Commission (HCPC) Regional Planning Organization support.	\$10,000
014847.17 2017	Regional	Policy Planning and Research	HCPC RPO Support	Hancock County Planning Commission (HCPC) Regional Planning Organization support.	\$10,000
014847.18 2018	Regional	Policy Planning and Research	HCPC RPO Support	Hancock County Planning Commission (HCPC) Regional Planning Organization support.	\$10,000
014848.16 2016	Regional	Policy Planning and Research	KVCOG RPO Support	Kennebec Valley Council of Governments (KVCOG) Regional Planning Organization support.	\$12,500
014848.17 2017	Regional	Policy Planning and Research	KVCOG RPO Support	Kennebec Valley Council of Governments (KVCOG) Regional Planning Organization support.	\$12,500
014848.18 2018	Regional	Policy Planning and Research	KVCOG RPO Support	Kennebec Valley Council of Governments (KVCOG) Regional Planning Organization support.	\$12,500
014849.16 2016	Regional	Policy Planning and Research	LCRPC RPO Support	Lincoln County Regional Planning Commission (LCRPC) Regional Planning Organization support.	\$7,500

ID/Year	Municipality	Scope	Name	Description	Funding
014849.17 2017	Regional	Policy Planning and Research	LCRPC RPO Support	Lincoln County Regional Planning Commission (LCRPC) Regional Planning Organization support.	\$7,500
014849.18 2018	Regional	Policy Planning and Research	LCRPC RPO Support	Lincoln County Regional Planning Commission (LCRPC) Regional Planning Organization support.	\$7,500
014850.16 2016	Regional	Policy Planning and Research	MCOG RPO Support	Midcoast Council of Government (MCOG) Regional Planning Organization support.	\$7,500
014850.17 2017	Regional	Policy Planning and Research	MCOG RPO Support	Midcoast Council of Government (MCOG) Regional Planning Organization support.	\$7,500
014850.18 2018	Regional	Policy Planning and Research	MCOG RPO Support	Midcoast Council of Government (MCOG) Regional Planning Organization support.	\$7,500
014851.16 2016	Regional	Policy Planning and Research	MCRPC RPO Support	Midcoast Regional Planning Commission (MCRPC) Regional Planning Organization support.	\$10,000
014851.17 2017	Regional	Policy Planning and Research	MCRPC RPO Support	Midcoast Regional Planning Commission (MCRPC) Regional Planning Organization support.	\$10,000
014851.18 2018	Regional	Policy Planning and Research	MCRPC RPO Support	Midcoast Regional Planning Commission (MCRPC) Regional Planning Organization support.	\$10,000
014852.16 2016	Regional	Policy Planning and Research	NMDC RPO Support	Northern Maine Development Commission (NMDC) Regional Planning Organization support.	\$10,000
014852.17 2017	Regional	Policy Planning and Research	NMDC RPO Support	Northern Maine Development Commission (NMDC) Regional Planning Organization support.	\$10,000

ID/Year	Municipality	Scope	Name	Description	Funding
014852.18 2018	Regional	Policy Planning and Research	NMDC RPO Support	Northern Maine Development Commission (NMDC) Regional Planning Organization support.	\$10,000
014853.16 2016	Regional	Policy Planning and Research	Planning Support	Penobscot/Piscataquis Regional Planning Organization support.	\$10,000
014853.17 2017	Regional	Policy Planning and Research	Planning Support	Penobscot/Piscataquis Regional Planning Organization support.	\$10,000
014853.18 2018	Regional	Policy Planning and Research	Planning Support	Penobscot/Piscataquis Regional Planning Organization support.	\$10,000
014854.16 2016	Regional	Policy Planning and Research	SMPDC RPO Support	Southern Maine Planning and Development Commission (SMPDC) Regional Planning Organization support.	\$12,500
014854.17 2017	Regional	Policy Planning and Research	SMPDC RPO Support	Southern Maine Planning and Development Commission (SMPDC) Regional Planning Organization support.	\$12,500
014854.18 2018	Regional	Policy Planning and Research	SMPDC RPO Support	Southern Maine Planning and Development Commission (SMPDC) Regional Planning Organization support.	\$12,500
014855.16 2016	Regional	Policy Planning and Research	WCCOG RPO Support	Washington County Council of Governments (WCCOG) Regional Planning Organization support.	\$7,500
014855.17 2017	Regional	Policy Planning and Research	WCCOG RPO Support	Washington County Council of Governments (WCCOG) Regional Planning Organization support.	\$7,500
014855.18 2018	Regional	Policy Planning and Research	WCCOG RPO Support	Washington County Council of Governments (WCCOG) Regional Planning Organization support.	\$7,500

ID/Year	Municipality	Scope	Name	Description	Funding
014856.16 2016	Regional	Policy Planning and Research	Regional Planning	Regional multimodal transportation planning services consistent with current state and federal transportation laws with emphasis on municipal outreach.	\$337,500
014856.17 2017	Regional	Policy Planning and Research	Regional Planning	Regional multimodal transportation planning services consistent with current state and federal transportation laws with emphasis on municipal outreach.	\$337,500
014856.18 2018	Regional	Policy Planning and Research	Regional Planning	Regional multimodal transportation planning services consistent with current state and federal transportation laws with emphasis on municipal outreach.	\$337,500
002102.16 2016	Statewide	Inventory and Performance Management	Highway Classification	State transportation network.	\$65,000
002102.17 2017	Statewide	Inventory and Performance Management	Highway Classification	State transportation network.	\$65,000
002102.18 2018	Statewide	Inventory and Performance Management	Highway Classification	State transportation network.	\$65,000
002116.16 2016	Statewide	Policy Planning and Research	Scoping Division	Develop purpose and need, project definition, and assignment of cost shares through project agreements. Also oversees MPO scoping and performs major studies, traffic analysis, safety project selection, ITS planning and Scenic Byways.	\$1,030,000
002116.17 2017	Statewide	Policy Planning and Research	Scoping Division	Develops purpose and need, project definition, and assignment of cost shares through project agreements. Also oversees MPO scoping and performs major studies, traffic analysis, safety project selection, ITS planning and Scenic Byways.	\$989,000
002116.18 2018	Statewide	Policy Planning and Research	Scoping Division	Develops purpose and need, project definition, and assignment of cost shares through project agreements. Also oversees MPO scoping and performs major studies, traffic analysis, safety project selection, ITS planning and Scenic Byways.	\$1,000,000
002118.16 2016	Statewide	Work Program Management Administration	Asset Management	Management of MaineDOT Highway Asset Management System, including inventory, highway data collection, asset priorities, customer service levels, performance reporting, and prioritization / scoping of pavement preservation candidates.	\$400,000

ID/Year	Municipality	Scope	Name	Description	Funding
002118.17 2017	Statewide	Work Program Management Planning and Research	Asset Management	Management of MaineDOT Highway Asset Management System, including inventory, highway data collection, asset priorities, customer service levels, performance reporting, and prioritization / scoping of pavement preservation candidates.	\$400,000
002118.18 2018	Statewide	Work Program Management Administration	Asset Management	Management of MaineDOT Highway Asset Management System, including inventory, highway data collection, asset priorities, customer service levels, performance reporting, and prioritization / scoping of pavement preservation candidates.	\$400,000
002134.16 2016	Statewide	Policy Planning and Research	Research Administration	Administration and management of the federally mandated research program.	\$120,000
002134.17 2017	Statewide	Policy Planning and Research	Research Administration	Administration and management of the federally mandated research program.	\$120,000
002134.18 2018	Statewide	Policy Planning and Research	Research Administration	Administration and management of the federally mandated research program.	\$120,000
004777.16 2016	Statewide	Policy Planning and Research	Program Development	Work includes Resource Allocation and Development of the Department's Work Plan using Asset Management Systems and Principles, production of the Federally required STIP and other submittals.	\$500,000
004777.17 2017	Statewide	Policy Planning and Research	Program Development	Work includes Resource Allocation and Development of the Department's Work Plan using Asset Management Systems and Principles, production of the Federally required STIP and other submittals.	\$515,000
004777.18 2018	Statewide	Policy Planning and Research	Program Development	Work includes Resource Allocation and Development of the Department's Work Plan using Asset Management Systems and Principles, production of the Federally required STIP and other submittals.	\$530,000
005692.16 2016	Statewide	Policy Planning and Research	Statewide Planning	Work includes Federally mandated Statewide Planning, Customer Outreach.	\$250,000
005692.17 2017	Statewide	Policy Planning and Research	Statewide Planning	Work includes Federally mandated Statewide Planning, Customer Outreach.	\$255,000

ID/Year	Municipality	Scope	Name	Description	Funding
005692.18 2018	Statewide	Policy Planning and Research	Statewide Planning	Work includes Federally mandated Statewide Planning, Customer Outreach.	\$260,000
005858.16 2016	Statewide	Policy Planning and Research	Asset Management	Management of MaineDOT Bridge Asset Management System, including inventory, asset priorities, customer service levels, performance reporting, and prioritization / scoping of bridge candidates.	\$400,000
005858.17 2017	Statewide	Policy Planning and Research	Assest Management	Management of MaineDOT Bridge Asset Management System, including inventory, asset priorities, customer service levels, performance reporting, and prioritization / scoping of bridge candidates.	\$400,000
005858.18 2018	Statewide	Policy Planning and Research	Asset Management	Management of MaineDOT Bridge Asset Management System, including inventory, asset priorities, customer service levels, performance reporting, and prioritization / scoping of bridge candidates.	\$400,000
006309.16 2016	Statewide	Work Program Management Administration	GIS Management	Application development and user support of the Department's Geographical Information System.	\$750,000
006309.17 2017	Statewide	Work Program Management Administration	GIS Management	Application development and user support of the Department's Geographical Information System.	\$770,000
006309.18 2018	Statewide	Work Program Management Administration	GIS Management	Application development and user support of the Department's Geographical Information System.	\$770,000
007115.16 2016	Statewide	Inventory and Performance Management	Post Construction Evaluation	Work includes evaluation of projects to identify efficiencies and increase the cost effectiveness of future projects.	\$40,000
007115.17 2017	Statewide	MaineDOT Highway System Operations	Post Construction Evaluation	Work includes evaluation of projects to identify efficiencies and increase the cost effectiveness of future projects.	\$40,000
007115.18 2018	Statewide	MaineDOT Highway System Operations	Post Construction Evaluation	Work includes evaluation of projects to identify efficiencies and increase the cost effectiveness of future projects.	\$40,000

ID/Year	Municipality	Scope	Name	Description	Funding
007519.16 2016	Statewide	Policy Planning and Research	New Product Evaluation	Evaluate new products to identify efficiencies and increase cost effectiveness.	\$80,000
007519.17 2017	Statewide	Policy Planning and Research	New Product Evaluation	Evaluate new products to identify efficiencies and increase cost effectiveness.	\$80,000
007519.18 2018	Statewide	Policy Planning and Research	New Product Evaluation	Evaluate new products to identify efficiencies and increase cost effectiveness.	\$80,000
008246.16 2016	Statewide	External System Operations Highways	Municipal Salt and Sand	Coordination of the Municipal Sand and Salt Program.	\$25,000
008246.17 2017	Statewide	External System Operations Highways	Municipal Salt and Sand	Coordination of the Municipal Salt and Sand Program.	\$25,000
008246.18 2018	Statewide	External System Operations Highways	Municipal Salt and Sand	Coordination of the Municipal Salt and Sand Program.	\$25,000
008958.16 2016	Statewide	Policy Planning and Research	Problem Solving	Projects established to address research needs, such as: conducting synthesis of the state of the practice, collecting and analyzing field data and longer-term performance evaluation.	\$60,000
008958.17 2017	Statewide	Policy Planning and Research	Problem Solving	Projects established to address research needs, such as: conducting synthesis of the state of the practice, collecting and analyzing field data and longer-term performance evaluation.	\$60,000
008958.18 2018	Statewide	Policy Planning and Research	Problem Solving	Projects established to address research needs, such as: conducting synthesis of the state of the practice, collecting and analyzing field data and longer-term performance evaluation.	\$60,000
008993.16 2016	Statewide	Inventory and Performance Management	Traffic Volume Counts	Statewide traffic volume counts for monitoring traffic growth, meeting FHWA reporting requirements, and providing detailed information for Legislative and Department analysis.	\$795,000

ID/Year	Municipality	Scope	Name	Description	Funding
008993.17 2017	Statewide	Inventory and Performance Management	Traffic Volume Counts	Statewide traffic volume counts for monitoring traffic growth, meeting FHWA reporting requirements, and providing detailed information for Legislative and Department analysis.	\$915,000
008993.18 2018	Statewide	Inventory and Performance Management	Traffic Volume Counts	Statewide traffic volume counts for monitoring traffic growth, meeting FHWA reporting requirements, and providing detailed information for Legislative and Department analysis.	\$775,000
008995.16 2016	Statewide	Inventory and Performance Management	Vehicle Classification	Manual collection of vehicle size and weight classification for highway and bridge design.	\$165,000
008995.17 2017	Statewide	Inventory and Performance Management	Vehicle Classification	Manual collection of vehicle size and weight classification for highway and bridge design.	\$125,000
008995.18 2018	Statewide	Inventory and Performance Management	Vehicle Classification	Manual collection of vehicle size and weight classification for highway and bridge design.	\$125,000
008998.16 2016	Statewide	Inventory and Performance Management	Vehicle & Weight Characteristics	Operation and analysis of vehicle weigh-in-motion devices used in highway and bridge design.	\$175,000
008998.17 2017	Statewide	Inventory and Performance Management	Vehicle & Weight Characteristics	Operation and analysis of vehicle weigh-in-motion devices used in highway and bridge design.	\$175,000
008998.18 2018	Statewide	Inventory and Performance Management	Vehicle & Weight Characteristics	Operation and analysis of vehicle weigh-in-motion devices used in highway and bridge design.	\$175,000
008999.16 2016	Statewide	Inventory and Performance Management	Traffic Studies	Collection of data from origin and destination and other Traffic Studies for use in improving highway system efficiency.	\$100,000
008999.17 2017	Statewide	Inventory and Performance Management	Traffic Studies	Collection of data from origin and destination and other Traffic Studies for use in improving highway system efficiency.	\$100,000

ID/Year	Municipality	Scope	Name	Description	Funding
008999.18 2018	Statewide	Inventory and Performance Management	Traffic Studies	Collection of data from origin and destination and other Traffic Studies for use in improving highway system efficiency.	\$100,000
009001.16 2016	Statewide	Inventory and Performance Management	Crash Records	Collecting and categorizing crash records for the analysis in targeting safety improvements.	\$390,000
009001.17 2017	Statewide	Inventory and Performance Management	Crash Records	Collecting and categorizing crash records for the analysis in targeting safety improvements.	\$390,000
009001.18 2018	Statewide	Inventory and Performance Management	Crash Records	Collecting and categorizing crash records for the analysis in targeting safety improvements.	\$390,000
009676.16 2016	Statewide	Communication and Outreach	Community Services Division	Operation of the Division that operates the Maine Local Roads Center, the Local Roads Assistance Program (LRAP), highway classifications, Urban Compact boundaries, state/US Route Numbering, Municipal Sand/Salt Facility Program, and the Adopt-A-Highway.	\$13,000
009676.17 2017	Statewide	Communication and Outreach	Community Services Division	Operation of the Division that operates the Maine Local Roads Center, the Local Roads Assistance Program (LRAP), highway classifications, Urban Compact boundaries, state/US Route Numbering, Municipal Sand/Salt Facility Program, and the Adopt-A-Highway.	\$13,000
009676.18 2018	Statewide	Communication and Outreach	Community Services Division	Administration of Division that operates the Maine Local Roads Center, the Local Roads Assistance Program (LRAP), highway classifications, Urban Compact boundaries, state/US Route Numbering, Municipal Sand/Salt Facility Program, and the Adopt-A-Highway.	\$13,000
009730.16 2016	Statewide	Administration	Capital Planning	Bureau of Planning management and support, including development of required federal documents, direction of planning activities statewide, Work Plan development, management and performance measurement of 40 FTEs in three divisions.	\$400,000
009730.17 2017	Statewide	Administration	Capital Planning	Bureau of Planning management and support, including development of required federal documents, direction of planning activities statewide, Work Plan development, management and performance measurement of 40 FTEs in three divisions.	\$410,000
009730.18 2018	Statewide	Administration	Capital Planning	Bureau of Planning management and support, including development of required federal documents, direction of planning activities statewide, Work Plan development, management and performance measurement of 40 FTEs in three divisions.	\$420,000

ID/Year	Municipality	Scope	Name	Description	Funding
009860.16 2016	Statewide	Policy Planning and Research	Mobile Source Impact	Interagency transfer of funds to the Department of Environmental Protection's Air Bureau for federally required conformity and related analysis and reporting.	\$250,000
009860.17 2017	Statewide	Policy Planning and Research	Mobile Source Impact	Interagency transfer of funds to the Department of Environmental Protection's Air Bureau for federally required conformity and related analysis and reporting.	\$250,000
009860.18 2018	Statewide	Policy Planning and Research	Mobile Source Impact	Interagency transfer of funds to the Department of Environmental Protection's Air Bureau for federal required conformity and related analysis and reporting.	\$250,000
012818.16 2016	Statewide	Work Program Management Compliance Activities	USFWS Reviews	Funding for USFWS liaison to review projects subject to the federal Clean Water Act and Endangered Species Act to ensure on-time and in-compliance project delivery.	\$235,000
012818.17 2018	Statewide	Work Program Management Compliance Activities	USFWS Reviews	Funding for USFWS liaison to review projects subject to the federal Clean Water Act and Endangered Species Act to ensure on-time and in-compliance project delivery.	\$235,000
012818.18 2018	Statewide	Work Program Management Compliance Activities	USFWS Reviews	Funding for USFWS liaison to review projects subject to the federal Clean Water Act and Endangered Species Act to ensure on-time and in-compliance project delivery.	\$120,000
013383.10 2016	Statewide	Policy Planning and Research	Traffic Incident Management Services	Provide for Traffic Incident Management Services, equipment, operations, training, planning and to provide and promote interagency cooperation, coordination and communication.	\$288,000
016124.00 2016	Statewide	Policy Planning and Research	Research	Research Program: Research project to determine how to extend the life of concrete bridges and marine structures within varied climates.	\$490,000
016336.16 2016	Statewide	Information Technology Support	RSMS Sign Software	This is to enhance the MLRC Road System Management Software to include Sign Management with low end GIS component.	\$25,000
016336.17 2017	Statewide	Information Technology Support	RSMS Sign Software	This is to enhance the MLRC Road System Management Software to include Sign Management with low end GIS component.	\$25,000

ID/Year	Municipality	Scope	Name	Description	Funding
016336.18 2018	Statewide	Information Technology Support	RSMS Sign Software	This is to enhance the MLRC Road System Management Software to include Sign Management with low end GIS component.	\$25,000
017266.16 2016	Statewide	Work Program Management Compliance Activities	MEPDES General Permits	Implement new requirements of the Clean Water Act, including retrofits of drainage systems on MaineDOT assets within Urban Impaired Stream watersheds. Maine Pollutant Discharge Elimination System (MEPDES).	\$150,000
017266.17 2017	Statewide	Work Program Management Compliance Activities	MEPDES General Permits	Implement new requirements of the Clean Water Act, including retrofits of drainage systems on MaineDOT assets within Urban Impaired Stream watersheds. Maine Pollutant Discharge Elimination System (MEPDES).	\$150,000
017266.18 2018	Statewide	Work Program Management Compliance Activities	MEPDES General Permits	Implement new requirements of the Clean Water Act, including retrofits of drainage systems on MaineDOT assets within Urban Impaired Stream watersheds. Maine Pollutant Discharge Elimination System (MEPDES).	\$150,000
017269.16 2016	Statewide	Work Program Management Compliance Activities	Mitigation	Manage existing mitigation properties to maintain regulatory compliance.	\$5,000
017269.17 2017	Statewide	Work Program Management Compliance Activities	Mitigation	Manage existing mitigation properties to maintain regulatory compliance.	\$5,000
017269.18 2018	Statewide	Work Program Management Compliance Activities	Mitigation	Manage existing mitigation properties to maintain regulatory compliance.	\$5,000
017270.16 2016	Statewide	Work Program Management Compliance Activities	Site Remediation	To provide funding for site specific remediation of wetland compensation construction projects. To be used on projects that have been closed out and remain in the compliance post-construction monitoring phase of the permit.	\$5,000
017270.17 2017	Statewide	Work Program Management Compliance Activities	Site Remediation	To provide funding for site specific remediation of wetland compensation construction projects. To be used on projects that have been closed out and remain in the compliance post-construction monitoring phase of the permit.	\$5,000
017270.18 2018	Statewide	Work Program Management Compliance Activities	Site Remediation	To provide funding for site specific remediation of wetland compensation construction projects. To be used on projects that have been closed out and remain in the compliance post-construction monitoring phase of the permit.	\$5,000

ID/Year	Municipality	Scope	Name	Description	Funding
017274.16 2016	Statewide	Work Program Management Compliance Activities	Wildlife Connectivity	ID Wildlife habitat corridors as a transportation screening tool to improve safety by reducing potential traveler-wildlife collisions, providing cost efficient mitigation strategies and increasing compliance with relevant regulations.	\$70,000
017274.17 2017	Statewide	Work Program Management Compliance Activities	Wildlife Connectivity	ID Wildlife habitat corridors as a transportation screening tool to improve safety by reducing potential traveler-wildlife collisions, providing cost efficient mitigation strategies and increasing compliance with relevant regulations.	\$70,000
017274.18 2018	Statewide	Work Program Management Compliance Activities	Wildlife Connectivity	ID Wildlife habitat corridors as a transportation screening tool to improve safety by reducing potential traveler-wildlife collisions, providing cost efficient mitigation strategies and increasing compliance with relevant regulations.	\$50,000
017275.16 2016	Statewide	Work Program Management Compliance Activities	Historic Resource Reviews	Ensure efficient delivery of work subject to federal historic resource review under Sections 106 and 4(f).	\$60,000
017275.17 2017	Statewide	Work Program Management Compliance Activities	Historic Resource Reviews	Ensure efficient delivery of work subject to Federal historic resource review under Sections 106 and 4(f).	\$60,000
017275.18 2018	Statewide	Work Program Management Compliance Activities	Historic Resource Reviews	Ensure efficient delivery of work subject to Federal historic resource review under Sections 106 and 4(f).	\$60,000
017279.16 2016	Statewide	Work Program Management Compliance Activities	Mitigation Bank	Develop bank site proposals and pursue their addition to MaineDOT's Umbrella Mitigation Banking instrument to reduce costs associated with project-specific mitigation and improve efficiency of mitigation delivery.	\$10,000
017279.17 2017	Statewide	Work Program Management Compliance Activities	Mitigation Bank	Develop bank site proposals and pursue their addition to MaineDOT's Umbrella Mitigation Banking instrument to reduce costs associated with project-specific mitigation and improve efficiency of mitigation delivery.	\$18,000
017279.18 2018	Statewide	Work Program Management Compliance Activities	Mitigation Bank	Develop bank site proposals and pursue their addition to MaineDOT's Umbrella Mitigation Banking instrument to reduce costs associated with project-specific mitigation and improve efficiency of mitigation delivery.	\$18,000
017502.00 2016	Statewide	Work Program Management Planning and Research	Scenic Byways	Provides State funding match for federal Scenic Byways grant funding.	\$75,448

ID/Year	Municipality	Scope	Name	Description	Funding
017518.00 2018	Statewide	Communication and Outreach	Signing Upgrades	Safety Improvements: Statewide sign upgrades and training for local municipalities.	\$50,000
017582.16 2016	Statewide	Policy Planning and Research	Project Study Management	Funding providing for the continued analysis of potential transportation solutions that promote economic development, leverage additional investment, and improve safety and mobility.	\$100,000
017582.17 2017	Statewide	Policy Planning and Research	Project Study Management	Funding providing for the continued analysis of potential transportation solutions that promote economic development, leverage additional investment, and improve safety and mobility.	\$100,000
017582.18 2018	Statewide	Policy Planning and Research	Planning Study Management	Funding providing for the continued analysis of potential transportation solutions that promote economic development, leverage additional investment, and improve safety and mobility.	\$100,000
017690.16 2016	Statewide	External System Operations System-Wide	Fish Passage	Regulatory requirements dictate that MaineDOT complete post construction monitoring on stream crossing structures of particular importance.	\$25,000
017690.17 2017	Statewide	External System Operations System-Wide	Fish Passage	Regulatory requirements dictate that MaineDOT complete post construction monitoring on stream crossing structures of particular importance.	\$25,000
017690.18 2018	Statewide	External System Operations System-Wide	Fish Passage	Regulatory requirements dictate that MaineDOT complete post construction monitoring on stream crossing structures of particular importance.	\$25,000
017891.00 2016	Statewide	Policy Planning and Research	Research and Development	Conduct research and development to advance composite bridge technologies.	\$1,931,658
018099.16 2016	Statewide	Work Program Management Capital Project Support	Property Office	Existing condition data collection and processing.	\$100,000
018099.17 2017	Statewide	Work Program Management Capital Project Support	Property Office	Existing condition data collection and processing.	\$100,000

ID/Year	Municipality	Scope	Name	Description	Funding
018099.18 2018	Statewide	Work Program Management Capital Project Support	Property Office	Existing condition data collection and processing.	\$100,000
018423.00 2016	Statewide	Debt Service	Bond Principal/Interest	The repayment of transportation bonds for Calendar Years 2016, 2017 and 2018.	\$62,156,868
018439.00 2016	Statewide	Inventory and Performance Management	Streamlining Process	SHRP2 grant award and state funding to evaluate and improve efficiency, effectiveness, and accuracy of project cost projections and delivery related to Endangered Species screening.	\$350,000
018452.16 2016	Statewide	MaineDOT Multimodal System Operations	Ferry Service Operations	Maine State Ferry Service operations.	\$10,224,569
018452.17 2017	Statewide	MaineDOT Multimodal System Operations	Ferry Service Operations	Maine State Ferry Service operations.	\$10,926,886
018452.18 2018	Statewide	MaineDOT Multimodal System Operations	Ferry Service Operations	Maine State Ferry Service operations.	\$11,035,240
018501.16 2016	Statewide	Maintenance	Vegetation Management	Roadside vegetation management.	\$100,000
018501.17 2017	Statewide	Maintenance	Vegetation Management	Roadside vegetation management.	\$100,000
018501.18 2018	Statewide	Maintenance	Vegetation Management	Roadside vegetation management.	\$100,000
018505.16 2016	Statewide	Policy Planning and Research	Planning Partnership Initiative	This competitive program supports Regional Planning efforts through grants awarded on a best-value basis.	\$100,000

ID/Year	Municipality	Scope	Name	Description	Funding
018505.17 2017	Statewide	Policy Planning and Research	Planning Partnership Initiative	This competitive program supports Regional Planning efforts through grants awarded on a best-value basis.	\$100,000
018505.18 2018	Statewide	Policy Planning and Research	Planning Partnership Initiative	This competitive program supports Regional Planning efforts through grants awarded on a best-value basis.	\$100,000
018507.16 2016	Statewide	Employee Education and Training	Training	Occupational safety training, education and wellness programs to reduce costs and increase staff productivity.	\$60,000
018507.17 2017	Statewide	Employee Education and Training	Training	Occupational safety training, education and wellness programs to reduce costs and increase staff productivity.	\$62,000
018507.18 2018	Statewide	Employee Education and Training	Training	Occupational safety training, education and wellness programs to reduce costs and increase staff productivity.	\$64,000
018509.16 2016	Statewide	Work Program Management Employee Safety and Training	Safety Compliance	Develop and implement initiatives to ensure MaineDOT operations and personnel work in accordance with applicable and relevant environmental, health and safety regulations.	\$250,000
018509.17 2017	Statewide	Work Program Management Employee Safety and Training	Safety Compliance	Develop and implement initiatives to ensure MaineDOT operations and personnel work in accordance with applicable and relevant environmental, health and safety regulations.	\$262,500
018509.18 2018	Statewide	Work Program Management Employee Safety and Training	Safety Compliance	Develop and implement initiatives to ensure MaineDOT operations and personnel work in accordance with applicable and relevant environmental, health and safety regulations.	\$275,000
018514.00 2016	Statewide	Policy Planning and Research	Diffuser Research	Research to develop practical culvert diffuser designs.	\$25,000
018515.00 2016	Statewide	Policy Planning and Research	Rejuvenator Study	Research to develop intermediate Hot Mix Asphalt (HMA) layers with high Recycled Asphalt Pavement (RAP) content.	\$125,000

ID/Year	Municipality	Scope	Name	Description	Funding
018520.16 2016	Statewide	Work Program Management Compliance Activities	Animal Crash Reduction	Increase traveler safety, decrease wildlife mortality, and comply with relevant regulations by reducing incidents.	\$60,000
018520.17 2017	Statewide	Work Program Management Compliance Activities	Animal Crash Reduction	Increase traveler safety, decrease wildlife mortality, and comply with relevant regulations by reducing incidents.	\$60,000
018520.18 2018	Statewide	Work Program Management Compliance Activities	Animal Crash Reduction	Increase traveler safety, decrease wildlife mortality, and comply with relevant regulations by reducing incidents.	\$60,000
018522.16 2016	Statewide	Communication and Outreach	Bike/Ped Safety Program	Bicycle and Pedestrian Safety Education Program in schools and communities statewide, focuses on safety presentations and activities to improve safety behaviors to reduce injuries and crashes.	\$175,000
018522.17 2017	Statewide	Communication and Outreach	Bike/Ped Safety Program	Bicycle and Pedestrian Safety Education Program in schools and communities statewide, focuses on safety presentations and activities to improve safety behaviors to reduce injuries and crashes.	\$175,000
018522.18 2018	Statewide	Communication and Outreach	Bike/Ped Safety Program	Bicycle and Pedestrian Safety Education Program in schools and communities statewide, focuses on safety presentations and activities to improve safety behaviors to reduce injuries and crashes.	\$175,000
018525.16 2016	Statewide	Work Program Management Compliance Activities	Environmental Coordination	Funding to streamline state regulatory processes and review for state transportation activities.	\$90,000
018525.17 2017	Statewide	Work Program Management Compliance Activities	Environmental Coordination	Funding to streamline state regulatory processes and review for state transportation activities.	\$90,000
018525.18 2018	Statewide	Work Program Management Compliance Activities	Environmental Coordination	Funding to streamline state regulatory processes and review for state transportation activities.	\$90,000
018526.16 2016	Statewide	Administration	Executive Office	Funding to support the operations of the Executive Office.	\$1,350,000

ID/Year	Municipality	Scope	Name	Description	Funding
018526.17 2017	Statewide	Administration	Executive Office	Funding to support the operations of the Executive Office.	\$1,350,000
018526.18 2018	Statewide	Administration	Executive Office	Funding to support the operations of the Executive Office.	\$1,350,000
018528.16 2016	Statewide	Administration	Human Resources	Work includes labor relations, workers compensation administration, recruitment and retention as well as supporting managers in policy compliance, state and federal regulations, and collective bargaining administration.	\$1,350,000
018528.17 2017	Statewide	Administration	Human Resources	Work includes labor relations, workers compensation administration, recruitment and retention as well as supporting managers in policy compliance, state and federal regulations, and collective bargaining administration.	\$1,400,000
018528.18 2018	Statewide	Administration	Human Resources	Work includes labor relations, workers compensation administration, recruitment and retention as well as supporting managers in policy compliance, state and federal regulations, and collective bargaining administration.	\$1,400,000
018533.16 2016	Statewide	Work Program Management Capital Project Support	Support Services	Assists employees with printing large print jobs and supply needs. Prepares Bid documents and publications for sale to the public. Organizes all incoming and outgoing mail/packages.	\$1,000,000
018533.17 2017	Statewide	Work Program Management Capital Project Support	Support Services	Assists employees with printing large print jobs and supply needs. Prepares Bid documents and publications for sale to the public. Organizes all incoming and outgoing mail/packages.	\$1,000,000
018533.18 2018	Statewide	Work Program Management Capital Project Support	Support Services	Assists employees with printing large print jobs and supply needs. Prepares Bid documents and publications for sale to the public. Organizes all incoming and outgoing mail/packages.	\$1,000,000
018535.16 2016	Statewide	Policy Planning and Research	Aviation Program	Work includes project management, resource allocation and development of the Department's Aviation Work Plan using asset management systems and principles, production of the Federally required Airport Capital Improvement Plan (ACIP) and other submittals.	\$266,475
018535.17 2017	Statewide	Policy Planning and Research	Aviation Program	Work includes project management, resource allocation and development of the Department's Aviation Work Plan using asset management systems and principles, production of the Federally required Airport Capital Improvement Plan (ACIP) and other submittals.	\$271,416

ID/Year	Municipality	Scope	Name	Description	Funding
018535.18 2018	Statewide	Policy Planning and Research	Aviation Program	Work includes project management, resource allocation and development of the Department's Aviation Work Plan using asset management systems and principles, production of the Federally required Airport Capital Improvement Plan (ACIP) and other submittals.	\$271,416
018549.16 2016	Statewide	Inventory and Performance Management	Ancillary Structures	Inspection of mast arms, sign trusses, signals, and highway lighting.	\$500,000
018549.17 2017	Statewide	Inventory and Performance Management	Ancillary Structures	Inspection of mast arms, sign trusses, signals, and highway lighting.	\$500,000
018549.18 2018	Statewide	Inventory and Performance Management	Ancillary Structures	Inspection of mast arms, sign trusses, signals, and highway lighting.	\$500,000
018551.16 2016	Statewide	MaineDOT Highway System Operations	CVISN	Commercial Vehicle Information Systems and Networks (CVISN) Funding.	\$1,000,000
018551.17 2017	Statewide	MaineDOT Highway System Operations	CVISN	Commercial Vehicle Information Systems and Networks (CVISN) Funding.	\$1,000,000
018551.18 2018	Statewide	MaineDOT Highway System Operations	CVISN	Commercial Vehicle Information Systems and Networks (CVISN) Funding.	\$1,000,000
018585.00 2016	Statewide	Information Technology Support	Safety Enhancements	Traffic Incident Information Exchange, E911 Location Verification and Computer Aided Dispatch (CAD) Integration.	\$33,750
018586.16 2016	Statewide	Communication and Outreach	NAMI	To support Maine Suicide Prevention Program's research, media education, and training efforts, especially those involving transportation infrastructure. This funding provided to the National Alliance on Mental Illness - Maine Affiliate to administer.	\$10,000
018586.17 2017	Statewide	Communication and Outreach	NAMI	To support Maine Suicide Prevention Program's research, media education, and training efforts, especially those involving transportation infrastructure. This funding provided to the National Alliance on Mental Illness - Maine Affiliate to administer.	\$10,000

ID/Year	Municipality	Scope	Name	Description	Funding
018586.18 2018	Statewide	Communication and Outreach	NAMI	To support Maine Suicide Prevention Program's research, media education, and training efforts, especially those involving transportation infrastructure. This funding provided to the National Alliance on Mental Illness - Maine Affiliate to administer.	\$10,000
018717.01 2018	Statewide	MaineDOT Multimodal System Operations	Aviation Systems Plan	Safety and infrastructure improvements that may include an update to the Statewide Aviation Systems Plan.	\$309,000
018717.16 2016	Statewide	MaineDOT Multimodal System Operations	Aviation Systems Plan	Safety and infrastructure improvements that may include an update to the Statewide Aviation Systems Plan.	\$309,000
018837.00 2016	Statewide	Communication and Outreach	Defensive Driving	Municipal Defensive Driver Training.	\$15,000
018877.00 2016	Statewide	Communication and Outreach	Safety Coalition	Maine Transportation Safety Coalition public safety outreach and training.	\$6,000
018893.00 2018	Statewide	Communication and Outreach	Sign Upgrade/Training	Upgrade sign packages for municipalities - administered through Maine Local Roads Center.	\$50,000
018893.17 2017	Statewide	Communication and Outreach	Sign Upgrade/Training	Upgrade sign packages for municipalities - administered through Maine Local Roads Center.	\$50,000
018893.18 2018	Statewide	Communication and Outreach	Sign Upgrade/Training	Upgrade sign packages for municipalities - administered through Maine Local Roads Center.	\$50,000
019066.00 2016	Statewide	Work Program Management Administration	PROJEX Upgrade	To further develop the Department's project management information system.	\$1,085,000
019358.16 2016	Statewide	Work Program Management Compliance Activities	Aquatic Resource	Assess regulatory compliance of crossing structure projects. Identify measures to avoid and mitigate for environmental impacts.	\$30,000

ID/Year	Municipality	Scope	Name	Description	Funding
019358.17 2017	Statewide	Work Program Management Compliance Activities	Aquatic Resource	Assess regulatory compliance of crossing structure projects. Identify measures to avoid and mitigate for environmental impacts.	\$30,000
019358.18 2018	Statewide	Work Program Management Compliance Activities	Aquatic Resource	Assess regulatory compliance of crossing structure projects. Identify measures to avoid and mitigate for environmental impacts.	\$30,000
019359.16 2016	Statewide	MaineDOT Highway System Operations	Vehicle Usage	Vehicle rental charges for the Environmental Office.	\$20,000
019359.17 2017	Statewide	MaineDOT Highway System Operations	Vehicle Usage	Vehicle rental charges for the Environmental Office.	\$20,000
019359.18 2018	Statewide	MaineDOT Highway System Operations	Vehicle Usage	Vehicle rental charges for the Environmental Office.	\$20,000
019363.16 2016	Statewide	Work Program Management Compliance Activities	Resource Prioritization	Multi-stakeholder-driven process focused on regulatory efficiencies, cost-effective construction practices, streamlining, and compliance assurance.	\$20,000
019363.17 2017	Statewide	Work Program Management Compliance Activities	Resource Prioritization	Multi-stakeholder-driven process focused on regulatory efficiencies, cost-effective construction practices, streamlining and compliance assurance.	\$10,000
019363.18 2018	Statewide	Work Program Management Compliance Activities	Resource Prioritization	Multi-stakeholder-driven process focused on regulatory efficiencies, cost-effective construction practices, streamlining, and compliance assurance.	\$5,000
019364.16 2016	Statewide	Work Program Management Compliance Activities	Natural Areas Program	Data collection and project screening to ensure regulatory compliance.	\$12,500
019364.17 2017	Statewide	Work Program Management Compliance Activities	Natural Areas Program	Data collection and project screening to ensure regulatory compliance.	\$12,500

ID/Year	Municipality	Scope	Name	Description	Funding
019364.18 2018	Statewide	Work Program Management Compliance Activities	Natural Areas Program	Data collection and project screening to ensure regulatory compliance.	\$12,500
019369.16 2016	Statewide	Work Program Management Compliance Activities	Streamflow Gauging	Operation of 10 gauges in USGS-managed statewide stream gage network. Data is critical for maintaining up-to-date hydrologic design methods as well as tracking climate change impacts on river flows. Cost share is MaineDOT 60% / USGS 40%.	\$80,000
019369.17 2017	Statewide	Work Program Management Compliance Activities	Streamflow Gauging	Operation of 10 gauges in USGS-managed statewide stream gage network. Data is critical for maintaining up-to-date hydrologic design methods as well as tracking climate change impacts on river flows. Cost share is MaineDOT 60% / USGS 40%.	\$80,000
019369.18 2018	Statewide	Work Program Management Compliance Activities	Streamflow Gauging	Operation of 10 gauges in USGS-managed statewide stream gage network. Data is critical for maintaining up-to-date hydrologic design methods as well as tracking climate change impacts on river flows. Cost share is MaineDOT 60% / USGS 40%.	\$80,000
019371.16 2016	Statewide	Work Program Management Compliance Activities	Endangered Species	Data collection and project screening to identify nexus with state and federal endangered species to ensure efficient, compliant design, construction, and performance.	\$50,000
019371.17 2017	Statewide	Work Program Management Compliance Activities	Endangered Species	Data collection and project screening to identify nexus with state and federal endangered species to ensure efficient, compliant design, construction and performance.	\$50,000
019371.18 2018	Statewide	Work Program Management Compliance Activities	Endangered Species	Data collection and project screening to identify nexus with state and federal endangered species to ensure efficient, compliant design, construction, and performance.	\$50,000
019518.16 2016	Statewide	MaineDOT Highway System Operations	Park and Ride Lots	Statewide maintenance of Park and Ride lots.	\$40,000
019518.17 2017	Statewide	MaineDOT Highway System Operations	Park and Ride Lots	Statewide maintenance of Park and Ride Lots.	\$40,000
019518.18 2018	Statewide	MaineDOT Highway System Operations	Park and Ride Lots	Statewide maintenance of Park and Ride Lots.	\$40,000

ID/Year	Municipality	Scope	Name	Description	Funding
019786.16 2016	Statewide	Employee Education and Training	Fairfield Training Center	Funding for the operation and maintenance of the MaineDOT Fairfield Training Center.	\$90,000
019786.17 2017	Statewide	Employee Education and Training	Fairfield Training Center	Funding for the operation and maintenance of the MaineDOT Fairfield Training Center.	\$90,000
019786.18 2018	Statewide	Employee Education and Training	Fairfield Training Center	Funding for the operation and maintenance of the MaineDOT Fairfield Training Center.	\$90,000
019928.16 2016	Statewide	Policy Planning and Research	Statewide	Bridge Inspection and bridge load rating on all MaineDOT owned rail bridges on active rail lines.	\$650,000
019928.17 2017	Statewide	Policy Planning and Research	Statewide	Bridge Inspection and bridge load rating on all MaineDOT owned rail bridges on active rail lines.	\$450,000
019928.18 2018	Statewide	Policy Planning and Research	Statewide	Bridge Inspection and bridge load rating on all MaineDOT owned rail bridges on active rail lines.	\$450,000
020221.16 2016	Statewide	Communication and Outreach	Creative Services	Work includes equipment, training and management to realize efficiencies and enhance communication with MaineDOT's customers.	\$430,000
020221.17 2017	Statewide	Communication and Outreach	Creative Services	Work includes equipment, training and management to realize efficiencies and enhance communication with MaineDOT's customers.	\$440,000
020221.18 2018	Statewide	Communication and Outreach	Creative Services	Work includes equipment, training and management to realize efficiencies and enhance communication with MaineDOT's customers.	\$440,000
020223.16 2016	Statewide	Policy Planning and Research	Pooled Fund Projects	Includes National Cooperative Highway Research Program (NCHRP), Transportation Research Board (TRB), New England Consortium, Clean Roads Initiative and American Association of State Highway Transportation Officials (AASHTO).	\$404,000

ID/Year	Municipality	Scope	Name	Description	Funding
020223.17 2017	Statewide	Policy Planning and Research	Pooled Fund Projects	Includes National Cooperative Highway Research Program (NCHRP), Transportation Research Board (TRB), New England Consortium, Clean Roads Initiative and American Association of State Highway Transportation Officials (AASHTO).	\$404,000
020223.18 2018	Statewide	Policy Planning and Research	Pooled Fund Projects	Includes National Cooperative Highway Research Program (NCHRP), Transportation Research Board (TRB), New England Consortium, Clean Roads Initiative and American Association of State Highway Transportation Officials (AASHTO).	\$404,000
020224.16 2016	Statewide	Communication and Outreach	Local Technical Assistance Program	The Maine Local Roads Center provides training and assistance to local road/bridge managers in 502 municipalities. The Center is one of 50+ Local Technical Assistance Programs (LTAP) established by the FHWA.	\$355,000
020224.17 2017	Statewide	Communication and Outreach	Local Technical Assistance Program	The Maine Local Roads Center provides training and assistance to local road/bridge managers in 502 municipalities. The Center is one of 50+ Local Technical Assistance Programs (LTAP) established by the FHWA.	\$355,000
020224.18 2018	Statewide	Communication and Outreach	Local Technical Assistance Program	The Maine Local Roads Center provides training and assistance to local road/bridge managers in 502 municipalities. The Center is one of 50+ Local Technical Assistance Programs (LTAP) established by the FHWA.	\$355,000
020523.16 2016	Statewide	Administration	Legal Services	Provides legal advice and representation, contracts for specialized legal consultants, prepares title abstracts and provides other real estate support to MainesDOT and other state agencies.	\$1,200,000
020523.17 2017	Statewide	Administration	Legal Services	Provides legal advice and representation, contracts for specialized legal consultants, prepares title abstracts and provides other real estate support to MainesDOT and other state agencies.	\$1,215,000
020523.18 2018	Statewide	Administration	Legal Services	Provides legal advice and representation, contracts for specialized legal consultants, prepares title abstracts and provides other real estate support to MainesDOT and other state agencies.	\$1,230,000
020524.16 2016	Statewide	Administration	Finance & Administration	Support to enhance the accuracy of financial forecasting and promoting integrity in the administration of transportation programs and funds.	\$3,700,000
020524.17 2017	Statewide	Administration	Finance & Administration	Support to enhance the accuracy of financial forecasting and promoting integrity in the administration of transportation programs and funds.	\$3,900,000

ID/Year	Municipality	Scope	Name	Description	Funding
020524.18 2018	Statewide	Administration	Finance & Administration	Support to enhance the accuracy of financial forecasting and promoting integrity in the administration of transportation programs and funds.	\$4,100,000
020541.16 2016	Statewide	Communication and Outreach	Media Outreach	Efforts to educate the public about the importance of Work Zone Safety.	\$40,000
020541.17 2017	Statewide	Communication and Outreach	Media Outreach	Efforts to educate the public about the importance of Work Zone Safety.	\$40,000
020541.18 2018	Statewide	Communication and Outreach	Media Outreach	Efforts to educate the public about the importance of Work Zone Safety.	\$40,000
020580.16 2016	Statewide	MaineDOT Highway System Operations	River Gauges	River Gauge operation fees.	\$80,000
020580.17 2017	Statewide	MaineDOT Highway System Operations	River Gauges	River Gauge operation fees.	\$80,000
020580.18 2018	Statewide	MaineDOT Highway System Operations	River Gauges	River Gauge operation fees.	\$80,000
020767.16 2016	Statewide	External System Operations Public Transportation	Rural Transit Intercity	FTA Section 5311 - Intercity Capital / Operating - statewide transit agencies rural.	\$2,028,066
020767.17 2017	Statewide	External System Operations Public Transportation	Rural Transit Intercity	FTA Section 5311 - Intercity Capital / Operating - statewide transit agencies rural.	\$2,028,066
020767.18 2018	Statewide	External System Operations Public Transportation	Rural Transit Intercity	FTA Section 5311 - Intercity Capital / Operating - statewide transit agencies rural.	\$2,028,066

ID/Year	Municipality	Scope	Name	Description	Funding
020787.16 2016	Statewide	External System Operations Public Transportation	Rural Transit Administration	FTA Section 5311 for Administrative Assistance - statewide transit agencies rural.	\$2,296,604
020787.17 2017	Statewide	External System Operations Public Transportation	Rural Transit Administration	FTA Section 5311 for Administrative Assistance - statewide transit agencies rural.	\$2,296,604
020787.18 2018	Statewide	External System Operations Public Transportation	Rural Transit Administration	FTA Section 5311 for Administrative Assistance - statewide transit agencies rural.	\$2,296,604
020789.16 2016	Statewide	External System Operations Public Transportation	Rural Transit Operating	FTA Section 5311 for Operating Assistance - Statewide transit agencies rural.	\$5,831,230
020789.17 2017	Statewide	External System Operations Public Transportation	Rural Transit Operating	FTA Section 5311 for Operating Assistance - Statewide transit agencies rural.	\$5,831,230
020789.18 2018	Statewide	External System Operations Public Transportation	Rural Transit Operating	FTA Section 5311 for Operating Assistance - Statewide transit agencies rural.	\$5,831,230
020793.16 2016	Statewide	External System Operations Public Transportation	GO Maine	GO Maine Activities. A partnership with the Maine Turnpike Authority to provide statewide commuting options.	\$45,000
020793.17 2017	Statewide	External System Operations Public Transportation	GO Maine	GO Maine Activities. A partnership with the Maine Turnpike Authority to provide statewide commuting options.	\$45,000
020793.18 2018	Statewide	External System Operations Public Transportation	GO Maine	GO Maine Activities . A partnership with the Maine Turnpike Authority to provide statewide commuting options.	\$45,000
020813.00 2016	Statewide	Work Program Management Compliance Activities	Mapping	Developing endangered species map for endangered bats.	\$20,000

ID/Year	Municipality	Scope	Name	Description	Funding
020819.16 2016	Statewide	Work Program Management Capital Project Support	Materials Research	Materials research in coordination with highway construction projects.	\$300,000
020819.17 2017	Statewide	Work Program Management Capital Project Support	Materials Research	Materials research in coordination with highway construction projects.	\$300,000
020819.18 2018	Statewide	Work Program Management Capital Project Support	Materials Research	Materials research in coordination with highway construction projects.	\$300,000
020820.16 2016	Statewide	Work Program Management Capital Project Support	Geotechnical Field Work	Perform Geotechnical field work for several Highway and Bridge projects prior to STIP approval to expedite delivery.	\$100,000
020820.17 2017	Statewide	Work Program Management Capital Project Support	Geotechnical Field Work	Perform Geotechnical field work for several Highway and Bridge projects prior to STIP approval to expedite delivery.	\$100,000
020820.18 2018	Statewide	Work Program Management Capital Project Support	Geotechnical Field Work	Perform Geotechnical field work for several Highway and Bridge projects prior to STIP approval to expedite delivery.	\$100,000
020821.16 2016	Statewide	MaineDOT Highway System Operations	Landscaping	Landscaping work resulting from legal action associated with partnering efforts with other State of Maine agencies, and landscaping support associated with high profile planning projects.	\$52,000
020821.17 2017	Statewide	MaineDOT Highway System Operations	Landscaping	Landscaping work resulting from legal action associated with partnering efforts with other State of Maine agencies, and landscaping support associated with high profile planning projects.	\$52,000
020821.18 2018	Statewide	MaineDOT Highway System Operations	Landscaping	Landscaping work resulting from legal action associated with partnering efforts with other State of Maine agencies, and landscaping support associated with high profile planning projects.	\$52,000
020822.16 2016	Statewide	Work Program Management Planning and Research	AASHTO Technical Services	Annual contributions to the AASHTO Technical Services Program for initiatives such as pavement and bridge preservation technical transfer, new product evaluation, material standards development and sustainable transportation technical assistance.	\$101,000

ID/Year	Municipality	Scope	Name	Description	Funding
020822.17 2017	Statewide	Work Program Management Planning and Research	AASHTO Technical Services	Annual contributions to the AASHTO Technical Services Program for initiatives such as pavement and bridge preservation technical transfer, new product evaluation, material standards development and sustainable transportation technical assistance.	\$101,000
020822.18 2018	Statewide	Work Program Management Planning and Research	AASHTO Technical Services	Annual contributions to the AASHTO Technical Services Program for initiatives such as pavement and bridge preservation technical transfer, new product evaluation, material standards development and sustainable transportation technical assistance.	\$101,000
020823.00 2016	Statewide	Work Program Management Financial Administration	Bond Principal/Interest	The repayment of GARVEE bonds for Calendar Years 2016, 2017 and 2018.	\$63,222,933
020825.16 2016	Statewide	Communication and Outreach	Business and Community Relations	The Business and Community Relations Office provides a communication interface with community leaders, business, law enforcement, chambers of commerce and other stake holder organizations.	\$250,000
020825.17 2017	Statewide	Communication and Outreach	Business and Community Relations	The Business and Community Relations Office provides a communication interface with community leaders, business, law enforcement, chambers of commerce and other stake holder organizations.	\$255,000
020825.18 2018	Statewide	Communication and Outreach	Business and Community Relations	The Business and Community Relations Office provides a communication interface with community leaders, business, law enforcement, chambers of commerce and other stake holder organizations.	\$260,000
020826.16 2016	Statewide	Information Technology Support	CVISN	Annual cost-share for Commercial Vehicle Information Systems and Networks (CVISN) hosting and system maintenance.	\$90,000
020826.17 2017	Statewide	Information Technology Support	CVISN	Annual cost-share for Commercial Vehicle Information Systems and Networks (CVISN) and system maintenance.	\$90,000
020826.18 2018	Statewide	Information Technology Support	CVISN	Annual cost-share for Commercial Vehicle Information Systems and Networks (CVISN) and system maintenance.	\$90,000
020829.16 2016	Statewide	Policy Planning and Research	Multimodal Planning Division	Multimodal Planning, Administration, and Support for Aviation, Bicycle/Pedestrian, Ferry Service and Transit.	\$130,500

ID/Year	Municipality	Scope	Name	Description	Funding
020829.17 2017	Statewide	Policy Planning and Research	Multimodal Planning Division	Multimodal Planning, Administration, and Support for Aviation, Bicycle/Pedestrian, Ferry Service and Transit.	\$132,500
020829.18 2018	Statewide	Policy Planning and Research	Multimodal Planning Division	Multimodal Planning, Administration, and Support for Aviation, Bicycle/Pedestrian, Ferry Service and Transit.	\$134,500
020830.16 2016	Statewide	Policy Planning and Research	Municipal Coordination	Municipal Coordination to find and promote efficiencies in transportation services.	\$50,000
020830.17 2017	Statewide	Policy Planning and Research	Municipal Coordination	Multimodal Planning, Administration, and Support for Aviation, Bicycle/Pedestrian, Ferry Service and Transit.	\$50,000
020830.18 2018	Statewide	Policy Planning and Research	Municipal Coordination	Multimodal Planning, Administration, and Support for Aviation, Bicycle/Pedestrian, Ferry Service and Transit.	\$50,000
020831.16 2016	Statewide	MaineDOT Highway System Operations	Data Collection Vehicle	Operating costs for the Department's Data Collection Vehicle (ARAN).	\$200,000
020831.17 2017	Statewide	MaineDOT Highway System Operations	Data Collection Vehicle	Operating costs for the Department's Data Collection Vehicle (ARAN).	\$200,000
020831.18 2017	Statewide	MaineDOT Highway System Operations	Data Collection Vehicle	Operating costs for the Department's Data Collection Vehicle (ARAN).	\$200,000
020832.00 2016	Statewide	Policy Planning and Research	Bridge Load Capacity	Complete load testing and analysis on ten bridges.	\$100,000
020833.00 2016	Statewide	Policy Planning and Research	Coastal Risk Management	Further develop and implement a risk-based process that includes sea level rise and storm surge planning, into transportation planning for coastal transportation assets.	\$80,000

ID/Year	Municipality	Scope	Name	Description	Funding
020834.00 2016	Statewide	Policy Planning and Research	Invasive Plants Investigation	Investigate the benefits and methods of re-establishing native species and impacts of invasive species and incorporate into our roadside management program.	\$109,000
020835.00 2016	Statewide	Policy Planning and Research	Roadside Habitat	Handbook on Maine Native Plants and Grasses for Roadside Habitat. Develop guidelines for re-establishing native plants along our roadside.	\$12,000
021800.00 2017	Statewide	Communication and Outreach	Defensive Driving Training	Municipal defensive driving training.	\$15,000
021800.18 2018	Statewide	Communication and Outreach	Defensive Driving Training	Municipal defensive driving training.	\$15,000
021855.00 2017	Statewide	MaineDOT Multimodal System Operations	Various Locations	Visitors Information Centers Statewide Paving.	\$75,000
022001.16 2016	Statewide	Administration	Project Development	Capital Project Development and Production.	\$550,000
022001.17 2017	Statewide	Administration	Project Development	Capital Project Development and Production.	\$550,000
022001.18 2018	Statewide	Administration	Project Development	Capital Project Development and Production.	\$550,000
022002.16 2016	Statewide	Work Program Management Capital Project Support	Construction Contracts	Construction Contracts development, procurement and payment.	\$625,000
022002.17 2017	Statewide	Work Program Management Capital Project Support	Construction Contracts	Construction Contracts development, procurement and payment.	\$625,000

ID/Year	Municipality	Scope	Name	Description	Funding
022002.18 2018	Statewide	Work Program Management Capital Project Support	Construction Contracts	Construction Contracts development, procurement and payment.	\$625,000
022004.16 2016	Statewide	MaineDOT Building and Lot Maintenance	Building Rent	Project Development rental of statewide facilities.	\$200,000
022004.17 2017	Statewide	MaineDOT Building and Lot Maintenance	Building Rent	Project Development rental of statewide facilities.	\$200,000
022004.18 2018	Statewide	MaineDOT Building and Lot Maintenance	Building Rent	Project Development rental of statewide facilities.	\$100,000
022005.16 2016	Statewide	Work Program Management Capital Project Support	Property Acquisition	Property Management and Acquisition.	\$800,000
022005.17 2017	Statewide	Work Program Management Capital Project Support	Property Acquisition	Property Management and Acquisition.	\$800,000
022005.18 2018	Statewide	Work Program Management Capital Project Support	Property Acquisition	Property Management and Acquisition.	\$800,000
022006.16 2016	Statewide	Work Program Management Capital Project Support	Survey	Survey project support and equipment.	\$1,100,000
022006.17 2017	Statewide	Work Program Management Capital Project Support	Survey	Survey project support and equipment.	\$1,100,000
022006.18 2018	Statewide	Work Program Management Capital Project Support	Survey	Survey project support and equipment.	\$1,100,000

ID/Year	Municipality	Scope	Name	Description	Funding
022007.16 2016	Statewide	Work Program Management Capital Project Support	Multimodal Engineering	Multimodal Project Engineering and Development.	\$425,000
022007.17 2017	Statewide	Work Program Management Capital Project Support	Multimodal Engineering	Multimodal Project Engineering and Development.	\$425,000
022007.18 2018	Statewide	Work Program Management Capital Project Support	Multimodal Engineering	Multimodal Project Engineering and Development.	\$425,000
022008.16 2016	Statewide	Work Program Management Capital Project Support	Multimodal Production	Multimodal design and construction program management and support.	\$425,000
022008.17 2017	Statewide	Work Program Management Capital Project Support	Multimodal Production	Multimodal design and construction program management and support.	\$425,000
022008.18 2018	Statewide	Work Program Management Capital Project Support	Multimodal Production	Multimodal Design and Construction Program management and support.	\$425,000
022009.16 2016	Statewide	Work Program Management Capital Project Support	Design and Construction Support	Bridge Design/Construction Program Management and Project Support.	\$975,000
022009.17 2017	Statewide	Work Program Management Capital Project Support	Design and Construction Support	Bridge Design/Construction Program Management and Project Support.	\$975,000
022009.18 2018	Statewide	Work Program Management Capital Project Support	Design and Construction Support	Bridge Design/Construction Program Management and Project Support.	\$975,000
022010.16 2016	Statewide	Work Program Management Capital Project Support	Construction Support	Highway Design/Construction Program Management and Project Support.	\$1,950,000

ID/Year	Municipality	Scope	Name	Description	Funding
022010.17 2017	Statewide	Work Program Management Capital Project Support	Construction Support	Highway Design/Construction Program Management and Project Support.	\$1,950,000
022010.18 2018	Statewide	Work Program Management Capital Project Support	Construction Support	Highway Design/Construction Program Management and Project Support.	\$1,950,000
022011.16 2016	Statewide	Work Program Management Capital Project Support	Materials Testing	Materials Exploration, Testing Services and Equipment.	\$450,000
022011.17 2017	Statewide	Work Program Management Capital Project Support	Materials Testing	Materials Exploration, Testing Services and Equipment.	\$450,000
022011.18 2018	Statewide	Work Program Management Capital Project Support	Materials Testing	Materials Exploration, Testing Services and Equipment.	\$450,000
022012.16 2016	Statewide	Work Program Management Capital Project Support	Quality Assurance	Materials Quality Assurance Program and project support.	\$825,000
022012.17 2017	Statewide	Work Program Management Capital Project Support	Quality Assurance	Materials Quality Assurance Program and project support.	\$825,000
022012.18 2018	Statewide	Work Program Management Capital Project Support	Quality Assurance	Materials Quality Assurance Program and project support.	\$825,000
022015.16 2016	Statewide	Work Program Management Administration	Engineering Oversight	Engineering Oversight, Evaluation and Enhancements to Maine's transportation system.	\$250,000
022015.17 2017	Statewide	Work Program Management Administration	Engineering Oversight	Engineering Oversight, Evaluation and Enhancements to Maine's transportation system.	\$250,000

ID/Year	Municipality	Scope	Name	Description	Funding
022015.18 2018	Statewide	Work Program Management Administration	Engineering Oversight	Engineering Oversight, Evaluation and Enhancements to Maine's transportation system.	\$250,000
022017.16 2016	Statewide	Administration	Engineering Software	Direct Labor and operating costs for administration, user support, and development of the Department's CADD system.	\$300,000
022017.17 2017	Statewide	Administration	Engineering Software	Direct Labor and operating costs for administration, user support, and development of the Department's CADD system.	\$300,000
022017.18 2018	Statewide	Administration	Engineering Software	Direct Labor and operating costs for administration, user support, and development of the Department's CADD system.	\$300,000
022020.16 2016	Statewide	Work Program Management Compliance Activities	Environmental Coordination	Environmental Coordination (inter- and intra-agency).	\$715,000
022020.17 2017	Statewide	Work Program Management Compliance Activities	Environmental Coordination	Environmental Coordination (inter- and intra-agency).	\$715,000
022020.18 2018	Statewide	Work Program Management Compliance Activities	Environmental Coordination	Environmental Coordination (inter- and intra-agency).	\$715,000
022025.16 2016	Statewide	Work Program Management Safety Management	Safety Office	Oversight, evaluation and enhancement of transportation safety operations and improvements statewide.	\$210,000
022025.17 2017	Statewide	Work Program Management Safety Management	Safety Office	Oversight, evaluation and enhancement of transportation safety operations and improvements statewide.	\$220,000
022025.18 2018	Statewide	Work Program Management Safety Management	Safety Office	Oversight, evaluation and enhancement of transportation safety operations and improvements statewide.	\$230,000

ID/Year	Municipality	Scope	Name	Description	Funding
022026.16 2016	Statewide	Administration	Office of Freight and Business Services	The Office of Freight and Business Services (OFBS) forms policy, programs, and projects that improve Maine's freight transportation network as a cohesive system to provide more choices to shippers.	\$781,400
022026.17 2017	Statewide	Administration	Office of Freight and Business Services	The Office of Freight and Business Services (OFBS) forms policy, programs, and projects that improve Maine's freight transportation network as a cohesive system to provide more choices to shippers.	\$785,342
022026.18 2018	Statewide	Administration	Office of Freight and Business Services	The Office of Freight and Business Services (OFBS) forms policy, programs, and projects that improve Maine's freight transportation network as a cohesive system to provide more choices to shippers.	\$785,342
022028.17 2017	Statewide	Policy Planning and Research	Research Initiative	Surface Transportation Research: Anticipated funding for future federally mandated research initiatives.	\$90,000
022028.18 2018	Statewide	Policy Planning and Research	Research Initiative	Surface Transportation Research: Anticipated funding for future federally mandated research initiatives.	\$175,000
022029.16 2016	Statewide	Employee Education and Training	Employee Development	Occupational safety, training, education and wellness to reduce costs and increase staff productivity.	\$400,000
022029.17 2017	Statewide	Employee Education and Training	Employee Development	Occupational safety, training, education and wellness to reduce costs and increase staff productivity.	\$420,000
022029.18 2018	Statewide	Employee Education and Training	Employee Development	Occupational safety, training, education and wellness to reduce costs and increase staff productivity.	\$441,000
022031.16 2016	Statewide	Administration	STACAP	State Cost Allocation Plan (STACAP) enables the Maine's Controller's Office and central government to recover the cost of providing un-billed central services to State Programs that operate with Federal and/or special revenue funds.	\$950,000
022031.17 2017	Statewide	Administration	STACAP	State Cost Allocation Plan (STACAP) enables the Maine's Controller's Office and central government to recover the cost of providing un-billed central services to State Programs that operate with Federal and/or special revenue funds.	\$1,000,000

ID/Year	Municipality	Scope	Name	Description	Funding
022031.18 2018	Statewide	Administration	STACAP	State Cost Allocation Plan (STACAP) enables the Maine's Controller's Office and central government to recover the cost of providing un-billed central services to State Programs that operate with Federal and/or special revenue funds.	\$1,000,000
022032.16 2016	Statewide	Information Technology Support	Information Technology Expenditures	Technology charges incurred in the support, development and maintenance of MaineDOT's information technology systems.	\$10,673,659
022032.17 2017	Statewide	Information Technology Support	Information Technology Expenditures	Technology charges incurred in the support, development and maintenance of MaineDOT's information technology systems.	\$10,673,659
022032.18 2018	Statewide	Information Technology Support	Information Technology Expenditures	Technology charges incurred in the support, development and maintenance of MaineDOT's information technology systems.	\$10,573,479
022033.16 2016	Statewide	Inventory and Performance Management	Information Development	To provide ongoing process review and appropriate management tools to increase Department efficiency, effectiveness and transparency to the public.	\$500,000
022033.17 2017	Statewide	Inventory and Performance Management	Information Development	To provide ongoing process review and appropriate management tools to increase Department efficiency, effectiveness and transparency to the public.	\$510,000
022033.18 2018	Statewide	Inventory and Performance Management	Information Development	To provide ongoing process review and appropriate management tools to increase Department efficiency, effectiveness and transparency to the public.	\$510,000
022034.16 2016	Statewide	MaineDOT Highway System Operations	Operation of ITS Field Devices	Operation of Intelligent Transportation Systems (ITS) Field Devices. These systems will help drivers avoid hazards and manage congestion.	\$265,000
022034.17 2017	Statewide	MaineDOT Highway System Operations	Operation of ITS Field Devices	Operation of Intelligent Transportation Systems (ITS) Field Devices. These systems will help drivers avoid hazards and manage congestion.	\$265,000
022034.18 2018	Statewide	MaineDOT Highway System Operations	Operation of ITS Field Devices	Operation of Intelligent Transportation Systems (ITS) Field Devices. These systems will help drivers avoid hazards and manage congestion.	\$265,000

ID/Year	Municipality	Scope	Name	Description	Funding
022035.16 2016	Statewide	Inventory and Performance Management	Bridge Inspections	Bridge inspections to include scour evaluation and testing of bridges.	\$4,750,000
022035.17 2017	Statewide	Inventory and Performance Management	Bridge Inspections	Bridge inspections to include scour evaluation and testing of bridges.	\$4,800,000
022035.18 2018	Statewide	Inventory and Performance Management	Bridge Inspections	Bridge inspections to include scour evaluation and testing of bridges.	\$4,500,000
022037.16 2016	Statewide	MaineDOT Highway System Operations	ATMS/TIS Operations	Operations for Advanced Traffic Management System (ATMS) and Traveler Information System (TIS).	\$200,000
022037.17 2017	Statewide	MaineDOT Highway System Operations	ATMS/TIS Operations	Operations for Advanced Traffic Management System (ATMS) and Traveler Information System (TIS).	\$200,000
022037.18 2018	Statewide	MaineDOT Highway System Operations	ATMS/TIS Operations	Operations for Advanced Traffic Management System (ATMS) and Traveler Information System (TIS).	\$200,000
022038.16 2016	Statewide	Work Program Management Compliance Activities	Civil Rights	Responsible for general civil rights issues and specific legal requirements related to civil rights under state and federal law.	\$308,000
022038.17 2017	Statewide	Work Program Management Compliance Activities	Civil Rights	Responsible for general civil rights issues and specific legal requirements related to civil rights under state and federal law.	\$315,000
022038.18 2018	Statewide	Work Program Management Compliance Activities	Civil Rights	Responsible for general civil rights issues and specific legal requirements related to civil rights under state and federal law.	\$315,000
022039.16 2016	Statewide	Work Program Management Compliance Activities	DBE Support	Combination of federal grant and federal funds for program to support Disadvantaged Business Enterprise Program to meet federal required participation on federally funded highway projects and contracts.	\$162,123

ID/Year	Municipality	Scope	Name	Description	Funding
022039.17 2017	Statewide	Work Program Management Compliance Activities	DBE Support	Combination of federal grant and federal funds for the Disadvantaged Business Enterprise Program federally funded highway projects and contracts.	\$162,123
022039.18 2018	Statewide	Work Program Management Compliance Activities	DBE Support	Combination of federal grant and federal funds for program to support Disadvantaged Business Enterprise Program to meet federal required participation on federally funded highway projects and contracts.	\$162,123
022040.16 2016	Statewide	Work Program Management Compliance Activities	OJT Support	Combination of federal grant and federal funds for Services to promote and increase diversity in employment in highway construction trades and on federally funded projects.	\$100,000
022040.17 2017	Statewide	Work Program Management Compliance Activities	OJT Support	Combination of federal grant and federal funds for Services to promote and increase diversity in employment in highway construction trades and on federally funded projects.	\$100,000
022040.18 2018	Statewide	Work Program Management Compliance Activities	OJT Support	Combination of federal grant and federal funds for Services to promote and increase diversity in employment in highway construction trades and on federally funded projects.	\$100,000
022041.16 2016	Statewide	Work Program Management Compliance Activities	OJT Monitoring	Funding for federally required monitoring of trades training program to ensure that project goals for diversity are being met.	\$30,000
022041.17 2017	Statewide	Work Program Management Compliance Activities	OJT Monitoring	Funding for federally required monitoring of trades training program to ensure that project goals for diversity are being met.	\$30,000
022041.18 2018	Statewide	Work Program Management Compliance Activities	OJT Monitoring	Funding for federally required monitoring of trades training program to ensure that project goals for diversity are being met.	\$30,000
022042.16 2016	Statewide	Communication and Outreach	Diversity Education	Funding to promote education and employment in the trades to support economic opportunity for individuals in Maine. (State Funding).	\$18,000
022042.17 2017	Statewide	Communication and Outreach	Diversity Education	Funding to promote education and employment in the trades to support economic opportunity for individuals in Maine. (State Funding).	\$18,000

ID/Year	Municipality	Scope	Name	Description	Funding
022042.18 2018	Statewide	Communication and Outreach	Diversity Education	Funding to promote education and employment in the trades to support economic opportunity for individuals in Maine. (State Funding).	\$18,000
022043.16 2016	Statewide	Communication and Outreach	NSTI	Annual FHWA National Summer Transportation Institute grant funding (NSTI) to support youth education in transportation related professions.	\$35,000
022043.17 2017	Statewide	Communication and Outreach	NSTI	Annual FHWA National Summer Transportation Institute grant funding (NSTI) to support youth education in transportation related professions.	\$35,000
022043.18 2018	Statewide	Communication and Outreach	NTSI	Annual FHWA National Summer Transportation Institute grant funding (NSTI) to support youth education in transportation related professions.	\$35,000
022046.16 2016	Statewide	External System Operations Public Transportation	NNEPRA Operating	Northern New England Passenger Rail Authority operating assistance.	\$11,588,587
022046.17 2017	Statewide	External System Operations Public Transportation	NNEPRA Operating	Northern New England Passenger Rail Authority operating assistance.	\$12,588,587
022046.18 2018	Statewide	External System Operations Public Transportation	NNEPRA Operating	Northern New England Passenger Rail Authority operating assistance.	\$12,588,587
022515.00 2016	Statewide	Work Program Management Maintenance and Operations	Salt/Sand	Municipal Sand / Salt Program. This allocation will conclude the Program by reimbursing remaining municipalities for their eligible Sand / Salt Buildings.	\$3,000,000
022760.00 2016	Statewide	External System Operations Public Transportation	SFO - Multimodal Transit	Multimodal Transit Funds to match Federal Transit Administration funds, State Funds Only.	\$300,000
022760.17 2017	Statewide	External System Operations Public Transportation	State Funding	Multimodal Transit Funds to match Federal Transit Administration Funds, State Funds Only.	\$300,000

ID/Year	Municipality	Scope	Name	Description	Funding
022760.18 2018	Statewide	External System Operations Public Transportation	State Funding	Multimodal Transit Funds to match Federal Transit Administration Funds, State Funds Only.	\$300,000
022767.00 2016	Statewide	External System Operations Public Transportation	Statewide Transit Administration	FTA Section 5310 Statewide Administration.	\$62,361
022767.17 2017	Statewide	External System Operations Public Transportation	Statewide Transit Administration	FTA Section 5310 Statewide Administration.	\$62,361
022767.18 2018	Statewide	External System Operations Public Transportation	Statewide Transit Administration	FTA Section 5310 Statewide Administration.	\$62,361
022768.00 2016	Statewide	External System Operations Public Transportation	Rural Transit Administration	FTA Section 5311 Statewide Administration.	\$676,022
022768.17 2017	Statewide	External System Operations Public Transportation	Rural Transit Administration	FTA Section 5311 Statewide Administration.	\$676,022
022768.18 2018	Statewide	External System Operations Public Transportation	Rural Transit Administration	FTA Section 5311 Statewide Administration.	\$676,022
022770.00 2016	Statewide	External System Operations Public Transportation	Urban Transit Planning	FTA Section 5303 for Metropolitan Planning Statewide. Funds to be transferred to FHWA for MPOs under the Consolidated Planning Grant Program.	\$530,054
022770.17 2017	Statewide	External System Operations Public Transportation	Urban Transit Planning	FTA Section 5303 for Metropolitan Planning Statewide. Funds to be transferred to FHWA for MPOs under the Consolidated Planning Grant Program.	\$530,054
022770.18 2018	Statewide	External System Operations Public Transportation	Urban Transit Planning	FTA Section 5303 for Metropolitan Planning Statewide. Funds to be transferred to FHWA for MPOs under the Consolidated Planning Grant Program.	\$530,054

ID/Year	Municipality	Scope	Name	Description	Funding
022771.00 2016	Statewide	MaineDOT Multimodal System Operations	Urban Transit Planning	FTA Section 5304 for statewide Urban Transit Planning.	\$138,400
022771.17 2017	Statewide	MaineDOT Multimodal System Operations	Urban Transit Planning	FTA Section 5304 for statewide Urban Transit Planning.	\$138,400
022771.18 2018	Statewide	MaineDOT Multimodal System Operations	Urban Transit Operating	FTA Section 5304 for statewide Urban Transit Planning.	\$138,400
022780.00 2016	Statewide	External System Operations Public Transportation	Rural Transit RTAP	FTA Section 5311 for Rural Transit Assistance Program (RTAP) - statewide transit agencies rural.	\$141,583
022780.17 2017	Statewide	External System Operations Public Transportation	Rural Transit RTAP	FTA Section 5311 for Rural Transit Assistance Program (RTAP) - statewide transit agencies rural.	\$141,583
022780.18 2018	Statewide	External System Operations Public Transportation	Rural Transit RTAP	FTA Section 5311 for Rural Transit Assistance Program (RTAP) - statewide transit agencies rural.	\$141,583
BR 22746 2016	Statewide	System Operations	Various Locations	24-Hour Operations Center.	\$935,000
BR 22767 2017	Statewide	System Operations	Various Locations	24-Hour Operations Center.	\$950,000
BR 22811 2018	Statewide	System Operations	Various Locations	24-Hour Operations Center.	\$970,000
BR 22679 2016	Statewide	Crew Operations	Dept. Operations	Augusta Sign Shop operations.	\$600,000

ID/Year	Municipality	Scope	Name	Description	Funding
BR 22703 2017	Statewide	Crew Operations	Dept. Operations	Augusta Sign Shop operations.	\$620,000
BR 22849 2018	Statewide	Crew Operations	Dept. Operations	Augusta Sign Shop operations.	\$640,000
BR 22745 2016	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Headquarters.	\$1,800,000
BR 22766 2017	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Headquarters.	\$1,870,000
BR 22822 2018	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Headquarters.	\$1,915,000
BR 22739 2016	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Region 1.	\$900,000
BR 22761 2017	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Region 1.	\$930,000
BR 22817 2018	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Region 1.	\$960,000
BR 22740 2016	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Region 2.	\$1,475,000
BR 22762 2017	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Region 2.	\$1,520,000

ID/Year	Municipality	Scope	Name	Description	Funding
BR 22818 2018	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Region 2.	\$1,560,000
BR 22742 2016	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Region 3.	\$1,205,000
BR 22763 2017	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Region 3.	\$1,250,000
BR 22819 2018	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Region 3.	\$1,290,000
BR 22743 2016	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Region 4.	\$1,815,000
BR 22764 2017	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Region 4.	\$1,870,000
BR 22820 2018	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Region 4.	\$1,900,000
BR 22744 2016	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Region 5.	\$983,000
BR 22765 2017	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Region 5.	\$1,030,000
BR 22821 2018	Statewide	Department, Bureau and Office Administration	Dept. Operations	Bureau of Maintenance and Operations Administration, Region 5.	\$1,060,000

ID/Year	Municipality	Scope	Name	Description	Funding
BR 22750 2016	Statewide	Communication and Outreach	Dept. Operations	Communication and Outreach - Bureau of Maintenance and Operations.	\$100,000
BR 22771 2017	Statewide	Communication and Outreach	Dept. Operations	Communication and Outreach - Bureau of Maintenance and Operations.	\$150,000
BR 22813 2018	Statewide	Communication and Outreach	Dept. Operations	Communication and Outreach - Bureau of Maintenance and Operations.	\$155,000
BR 22749 2016	Statewide	Contract Administration	Dept. Operations	Contract Administration - Bureau of Maintenance and Operations.	\$1,850,000
BR 22770 2017	Statewide	Contract Administration	Dept. Operations	Contract Administration - Bureau of Maintenance and Operations.	\$1,905,000
BR 22824 2018	Statewide	Contract Administration	Dept. Operations	Contract Administration - Bureau of Maintenance and Operations.	\$1,950,000
BR 22748 2016	Statewide	Asset Location Management	Dept. Operations	Data management, collection, processing and reporting - Bureau of Maintenance and Operations.	\$250,000
BR 22769 2017	Statewide	Asset Location Management	Dept. Operations	Data management, collection, processing and reporting - Bureau of Maintenance and Operations.	\$285,000
BR 22823 2018	Statewide	Asset Location Management	Dept. Operations	Data management, collection, processing and reporting - Bureau of Maintenance and Operations.	\$290,000
BR 22725 2016	Statewide	Employee Education and Training	Dept. Operations	Employee Education and Training - Bureau of Maintenance and Operations.	\$4,940,000

ID/Year	Municipality	Scope	Name	Description	Funding
BR 22754 2017	Statewide	Employee Education and Training	Dept. Operations	Employee Education and Training - Bureau of Maintenance and Operations.	\$4,950,000
BR 22814 2018	Statewide	Employee Education and Training	Dept. Operations	Employee Education and Training - Bureau of Maintenance and Operations.	\$5,100,000
BR 22789 2016	Statewide	Engineering and Professional Services	Various Locations	Engineering and Professional Services - Bureau of Maintenance and Operations.	\$975,000
BR 22790 2017	Statewide	Engineering and Professional Services	Various Locations	Engineering and Professional Services - Bureau of Maintenance and Operations.	\$1,100,000
BR 22842 2018	Statewide	Engineering and Professional Services	Various Locations	Engineering and Professional Services - Bureau of Maintenance and Operations.	\$1,150,000
BR 22753 2016	Statewide	Environmental Stewardship	Various Locations	Environmental Stewardship - Bureau of Maintenance and Operations.	\$550,000
BR 22773 2017	Statewide	Environmental Stewardship	Various Locations	Environmental Stewardship - Bureau of Maintenance and Operations.	\$570,000
BR 22816 2018	Statewide	Environmental Stewardship	Various Locations	Environmental Stewardship - Bureau of Maintenance and Operations.	\$590,000
BR 22683 2016	Statewide	Custodial Maintenance	Various Locations	Statewide Integrated Vegetation Control.	\$3,380,000
BR 22708 2017	Statewide	Custodial Maintenance	Various Locations	Statewide Integrated Vegetation Control.	\$3,685,000

ID/Year	Municipality	Scope	Name	Description	Funding
BR 22833 2018	Statewide	Custodial Maintenance	Various Locations	Statewide Integrated Vegetation Control.	\$3,740,000
BR 22747 2016	Statewide	System Operations	Various Locations	Statewide Intelligent Transportation System (ITS) Device Maintenance.	\$100,000
BR 22768 2017	Statewide	System Operations	Various Locations	Statewide Intelligent Transportation System (ITS) Device Maintenance.	\$105,000
BR 22812 2018	Statewide	System Operations	Various Locations	Statewide Intelligent Transportation System (ITS) Device Maintenance.	\$110,000
BR 22659 2016	Statewide	Custodial Maintenance	Various Locations	Statewide bridge cleaning, washing and sealing.	\$1,905,000
BR 22684 2017	Statewide	Custodial Maintenance	Various Locations	Statewide bridge cleaning, washing and sealing.	\$2,200,000
BR 22825 2018	Statewide	Custodial Maintenance	Various Locations	Statewide bridge cleaning, washing and sealing.	\$2,300,000
BR 22667 2016	Statewide	Bridge and Structural Maintenance	Various Locations	Statewide bridge work and improvements.	\$3,950,000
BR 22693 2017	Statewide	Bridge and Structural Maintenance	Various Locations	Statewide bridge work and improvements.	\$10,500,000
BR 22836 2018	Statewide	Bridge and Structural Maintenance	Various Locations	Statewide bridge work and improvements.	\$10,750,000

ID/Year	Municipality	Scope	Name	Description	Funding
BR 22661 2016	Statewide	Department Building and Lot Maintenance	Dept. Operations	Statewide building and lot maintenance.	\$9,735,000
BR 22686 2017	Statewide	Department Building and Lot Maintenance	Dept. Operations	Statewide building and lot maintenance.	\$9,750,000
BR 22827 2018	Statewide	Department Building and Lot Maintenance	Dept. Operations	Statewide building and lot maintenance.	\$9,860,000
BR 22662 2016	Statewide	Drainage Maintenance	Various Locations	Statewide catch basin and culvert cleaning.	\$1,610,000
BR 22687 2017	Statewide	Drainage Maintenance	Various Locations	Statewide catch basin and culvert cleaning.	\$1,675,000
BR 22828 2018	Statewide	Drainage Maintenance	Various Locations	Statewide catch basin and culvert cleaning.	\$1,725,000
BR 22663 2016	Statewide	Crew Operations	Dept. Operations	Statewide crew supervision and management.	\$5,720,000
BR 22688 2017	Statewide	Crew Operations	Dept. Operations	Statewide crew supervision and management.	\$5,950,000
BR 22829 2018	Statewide	Crew Operations	Dept. Operations	Statewide crew supervision and management.	\$6,050,000
BR 22668 2016	Statewide	Drainage Maintenance	Various Locations	Statewide drainage maintenance and improvements.	\$7,015,000

ID/Year	Municipality	Scope	Name	Description	Funding
BR 22694 2017	Statewide	Drainage Maintenance	Various Locations	Statewide drainage maintenance and improvements.	\$16,500,000
BR 22837 2018	Statewide	Drainage Maintenance	Various Locations	Statewide drainage maintenance and improvements.	\$16,775,000
BR 22664 2016	Statewide	Crew Operations	Dept. Operations	Statewide equipment service, repair and associated fleet costs.	\$7,960,000
BR 22689 2017	Statewide	Crew Operations	Dept. Operations	Statewide equipment service, repair and associated fleet costs.	\$8,375,000
BR 22830 2018	Statewide	Crew Operations	Dept. Operations	Statewide equipment service, repair and associated fleet costs.	\$8,615,000
BR 22665 2016	Statewide	Operational and Safety Maintenance	Various Locations	Statewide guardrail installation and maintenance.	\$1,700,000
BR 22690 2017	Statewide	Operational and Safety Maintenance	Various Locations	Statewide guardrail installation and maintenance.	\$1,950,000
BR 22831 2018	Statewide	Operational and Safety Maintenance	Various Locations	Statewide guardrail installation and maintenance.	\$2,010,000
BR 22670 2016	Statewide	Custodial Maintenance	Various Locations	Statewide highway patrolling and inspecting.	\$2,625,000
BR 22696 2017	Statewide	Custodial Maintenance	Various Locations	Statewide highway patrolling and inspecting.	\$2,730,000

ID/Year	Municipality	Scope	Name	Description	Funding
BR 22839 2018	Statewide	Custodial Maintenance	Various Locations	Statewide highway patrolling and inspecting.	\$2,800,000
BR 22737 2016	Statewide	Infrastructure Inspection and Inventory	Dept. Operations	Statewide infrastructure inspections and inventory.	\$1,180,000
BR 22759 2017	Statewide	Infrastructure Inspection and Inventory	Dept. Operations	Statewide infrastructure inspections and inventory.	\$1,250,000
BR 22815 2018	Statewide	Infrastructure Inspection and Inventory	Dept. Operations	Statewide infrastructure inspections and inventory.	\$1,300,000
BR 22666 2016	Statewide	Custodial Maintenance	Various Locations	Statewide litter and debris removal.	\$425,000
BR 22692 2017	Statewide	Custodial Maintenance	Various Locations	Statewide litter and debris removal.	\$430,000
BR 22834 2018	Statewide	Custodial Maintenance	Various Locations	Statewide litter and debris removal.	\$435,000
BR 22738 2016	Statewide	Crew Operations	Dept. Operations	Statewide material processing and transport.	\$1,350,000
BR 22760 2017	Statewide	Crew Operations	Dept. Operations	Statewide material processing and transport.	\$1,400,000
BR 22835 2018	Statewide	Crew Operations	Dept. Operations	Statewide material processing and transport.	\$1,450,000

ID/Year	Municipality	Scope	Name	Description	Funding
BR 22669 2016	Statewide	System Operations	Various Locations	Statewide moveable bridge operations.	\$1,530,000
BR 22695 2017	Statewide	System Operations	Various Locations	Statewide moveable bridge operations.	\$1,590,000
BR 22838 2018	Statewide	System Operations	Various Locations	Statewide moveable bridge operations.	\$1,650,000
BR 22675 2016	Statewide	Custodial Maintenance	Various Locations	Statewide mowing.	\$1,000,000
BR 22691 2017	Statewide	Custodial Maintenance	Various Locations	Statewide mowing.	\$1,100,000
BR 22845 2018	Statewide	Custodial Maintenance	Various Locations	Statewide mowing.	\$1,150,000
BR 22671 2016	Statewide	Surface and Base Maintenance	Various Locations	Statewide pavement maintenance and repair.	\$4,775,000
BR 22697 2017	Statewide	Surface and Base Maintenance	Various Locations	Statewide pavement maintenance and repair.	\$4,965,000
BR 22840 2018	Statewide	Surface and Base Maintenance	Various Locations	Statewide pavement maintenance and repair.	\$5,050,000
BR 22727 2016	Statewide	System Operations	Various Locations	Statewide permitting.	\$1,825,000

ID/Year	Municipality	Scope	Name	Description	Funding
BR 22756 2017	Statewide	System Operations	Various Locations	Statewide permitting.	\$1,875,000
BR 22841 2018	Statewide	System Operations	Various Locations	Statewide permitting.	\$1,925,000
BR 22736 2016	Statewide	Custodial Maintenance	Various Locations	Statewide railroad maintenance.	\$340,000
BR 22758 2017	Statewide	Custodial Maintenance	Various Locations	Statewide railroad maintenance.	\$350,000
BR 22843 2018	Statewide	Custodial Maintenance	Various Locations	Statewide railroad maintenance.	\$360,000
BR 22674 2016	Statewide	Custodial Maintenance	Various Locations	Statewide rest area maintenance.	\$1,115,000
BR 22700 2017	Statewide	Custodial Maintenance	Various Locations	Statewide rest area maintenance.	\$1,160,000
BR 22844 2018	Statewide	Custodial Maintenance	Various Locations	Statewide rest area maintenance.	\$1,200,000
BR 22672 2016	Statewide	Surface and Base Maintenance	Various Locations	Statewide roadway shoulder and base maintenance.	\$1,355,000
BR 22698 2017	Statewide	Surface and Base Maintenance	Various Locations	Statewide roadway shoulder and base maintenance.	\$1,500,000

ID/Year	Municipality	Scope	Name	Description	Funding
BR 22847 2018	Statewide	Surface and Base Maintenance	Various Locations	Statewide roadway shoulder and base maintenance.	\$1,565,000
BR 22676 2016	Statewide	Surface and Base Maintenance	Various Locations	Statewide shoulder grading.	\$945,000
BR 22701 2017	Statewide	Surface and Base Maintenance	Various Locations	Statewide shoulder grading.	\$1,025,000
BR 22846 2018	Statewide	Surface and Base Maintenance	Various Locations	Statewide shoulder grading.	\$1,075,000
BR 22678 2016	Statewide	Operational and Safety Maintenance	Various Locations	Statewide sign maintenance.	\$1,755,000
BR 22702 2017	Statewide	Operational and Safety Maintenance	Various Locations	Statewide sign maintenance.	\$1,810,000
BR 22848 2018	Statewide	Operational and Safety Maintenance	Various Locations	Statewide sign maintenance.	\$1,850,000
BR 22680 2016	Statewide	Winter Maintenance	Various Locations	Statewide snow and ice control.	\$36,370,000
BR 22704 2017	Statewide	Winter Maintenance	Various Locations	Statewide snow and ice control.	\$36,950,000
BR 22850 2018	Statewide	Winter Maintenance	Various Locations	Statewide snow and ice control.	\$37,550,000

ID/Year	Municipality	Scope	Name	Description	Funding
BR 22681 2016	Statewide	Custodial Maintenance	Various Locations	Statewide sweeping.	\$1,465,000
BR 22706 2017	Statewide	Custodial Maintenance	Various Locations	Statewide sweeping.	\$1,510,000
BR 22851 2018	Statewide	Custodial Maintenance	Various Locations	Statewide sweeping.	\$1,550,000
BR 22726 2016	Statewide	System Operations	Various Locations	Statewide traffic engineering and support.	\$1,640,000
BR 22755 2017	Statewide	System Operations	Various Locations	Statewide traffic engineering and support.	\$1,700,000
BR 22852 2018	Statewide	System Operations	Various Locations	Statewide traffic engineering and support.	\$1,760,000
BR 22682 2016	Statewide	Operational and Safety Maintenance	Various Locations	Statewide traffic signal and highway lighting maintenance.	\$1,180,000
BR 22707 2017	Statewide	Operational and Safety Maintenance	Various Locations	Statewide traffic signal and highway lighting maintenance.	\$1,215,000
BR 22853 2018	Statewide	Operational and Safety Maintenance	Various Locations	Statewide traffic signal and highway lighting maintenance.	\$1,250,000
BR 22673 2016	Statewide	System Operations	Various Locations	Statewide transportation system emergency response.	\$975,000

ID/Year	Municipality	Scope	Name	Description	Funding
BR 22699 2017	Statewide	System Operations	Various Locations	Statewide transportation system emergency response.	\$1,015,000
BR 22832 2018	Statewide	System Operations	Various Locations	Statewide transportation system emergency response.	\$1,050,000

GLOSSARY

Term	Definition
ACIP	Airport Capital Improvement Plan.
ADA (Americans with Disabilities Act)	The Americans with Disabilities Act prohibits discrimination and ensures equal opportunity for persons with disabilities in employment, government services, public accommodations, commercial facilities and transportation.
Airport Master Plan	An Airport Master Plan is a comprehensive study of an airport that describes short-, medium- and long- term development plans to meet future aviation demand.
Apron	The area of an airport intended to accommodate the loading and unloading of passengers and cargo, and the refueling, servicing and parking of aircraft.
Asset Name	Names the publicly owned or publicly used facility or program on which work is to occur.
AVL (Automatic Vehicle Location)	Automatic Vehicle Location is a means of determining the location of a vehicle and transmitting that information to a receiver, allowing transit agencies to determine location of buses, wait times and other information.
BIG (Boating Infrastructure Grants)	Boating Infrastructure Grants is a program of the U.S. Fish and Wildlife Service to support boating infrastructure.
BR	Bureau Request for Maintenance & Operations
Bridge	A span length of at least 20 feet, in accordance with Federal Law.
Bridge Deck	The portion of the bridge that provides direct support for vehicular and pedestrian traffic.
Bridge Scour Countermeasures	Techniques employed to mitigate the effects of sediment scour and other hydraulic stress on bridge structures.

Bridge Substructure	The parts of a bridge that are below the bottom of the girders. Pilings, shafts, spread footings and columns may be part of the substructure.
Bridge Superstructure	The parts of a bridge that are above the bottom of the girders. Girders, bridge deck and bridge railing are parts of the superstructure.
BPI (Business Partnership Initiative)	Provides state funding to match private and municipal investment in highway improvements performed to facilitate economic development.
CADD	Computer Aided Design and Drafting.
Catch Basin	A reservoir for collecting surface drainage or runoff.
CMAQ (Congestion Mitigation for Air Quality)	A source of Federal-Aid funding for transportation improvements designed to improve air quality and mitigate congestion.
CMQ, CMQR	Central Maine and Quebec Railway
Cold Storage Building	A building facility used to store salt and sand materials for use in maintaining a roadway facility in winter.
CON	Construction phase of project work.
Construction Engineering (CE)	The supervision and inspection of construction activities.
Crack Sealing	Roadway or runway surface crack sealing treatments, to prevent surface damage from freeze that cycles.
Culvert	Any pipe or other structure under a roadway that has a span of less than 10 feet, or multiple pipes or other structures with a combined opening of less than 80 square feet.
CSL (Customer Service Level)	A measure of how a road compares to other roads of the same priority across the state, based on safety, condition and service.
Debt Service	Debt service is the cash required over a given time period for the repayment of interest and principal on a debt instrument.

Description	Provides a detailed description as to the specific location of where work is to occur and/or details the type of work that is to occur over a specific area.
DSRX	Downeast Scenic Railroad
Easement	A certain right to use the real property of another without possessing it.
EMR	Eastern Maine Railway
Enhanced Project Scoping	A planning process intended to manage future risk by detailing the basic need, possible impacts, roadway design matters, potential cost and stakeholder issues of proposed projects.
FAA (Federal Aviation Administration)	The national aviation authority of the United States of America.
Feasibility Study	An analysis and evaluation of a proposed action which is based on extensive investigation and research to determine order-of-magnitude costs and benefits for the proposed action.
FYY (Federal Fiscal Year)	Federal Fiscal Year begins October 1 st .
Federal Functional Classification	The process by which both rural and urban streets and highways are grouped into classes.
Federal Fund	A fund in which all resources are provided by the Federal Government.
Finger Floats	Floating parallel docks for use as a boat slip.
FTA 5303	Funding provided by FTA for Metropolitan Transportation Planning.
FTA 5304	Funding provided by FTA for Statewide and Non-metropolitan Transportation Planning.
FTA 5307	Funding provided by FTA for transit investments, operating assistance and transportation planning in urbanized areas.

FTA 5310	Funding provided by FTA to improve transportation for seniors and individuals with disabilities.
FTA 5311	Funding provided by FTA to support public transportation in rural areas.
FTA 5337	Funding provided by FTA to finance capital projects to maintain public transportation systems in a state of good repair.
FTA 5339	Funding provided by FTA to replace, rehabilitate and purchase buses and related equipment and to construct bus-related facilities.
Funding	Comprises the total funding being applied to a project, specific to the scope.
GARVEE	A Grant Anticipation Revenue Vehicle is any bond or other form of debt repayable, either exclusively or primarily, with future Federal-aid highway funds under Section 122 of Title 23 of the United States Code.
General Fund	A fund used to account for all transactions of a governmental unit that are not accounted for in another fund.
General Obligation Bonds	General obligation (G.O.) bonds are debt instruments issued to raise funds for public works. G.O. bonds are backed by the full faith and credit of the issuing entity.
Grader Work	Reshaping the shoulder of the highway to facilitate runoff to ditches.
Guardrail	Railing designed to keep vehicles from straying into dangerous or off-limits areas.
Guardrail Crash Cushion	Energy-absorbing cushioning device that offers protection from collisions with fixed guardrail installations.
Hangar	A large building for storing and maintaining aircraft.

HCP (Highway Corridor Priority)	A classification system based on common-sense factors including the economic importance of the road. All 23,400 miles of Maine public highway into six priority levels:
Priority 1 Roads	These roads include the Maine Turnpike, the Interstate System and key principal arterials like Route 1 in Aroostook County, the Airline (Route 9), Route 2 west of Newport, and Route 302.
Priority 2 Roads	Priority 2 roads are non-Interstate, high-value arterials.
Priority 3 Roads	These roads generally are the remaining arterials and most significant major collector highways.
Priority 4 Roads	These roads generally are the remainder of the major collector highways.
Priority 5 Roads	These roads are 2,480 miles of minor collector highways.
Priority 6 Roads	These roads are local roads and streets, and are the year-round responsibility of our municipal partners.
Highway & Bridge Capital	Capital investments for highway and bridge improvements.
Highway & Bridge Maintenance	Maintenance investments for the highway and bridge program.
Highway Fund	The State Highway Fund is an account that receives its resources mainly through fuel taxes and is used to fund projects that are related to the State's highway system.
Highway Reconstruction	The rebuilding of an existing highway to modern design standards and ensure adequate levels of service for travelers.
Highway Rehabilitation	Structural enhancements that extend the service life of an existing pavement and/or improve its load-carrying capacity.
HTP (Highway Trust Fund)	An account established by law to hold Federal highway user taxes that are dedicated for highway and transit-related purposes. The HTF has two accounts: the Highway Account and the Mass Transit Account.

HPP (High Priority Projects)	The High Priority Projects program provides designated funding for specific projects identified in SAFETEA-LU.
ID (Identification Number)	The primary means of identifying and tracking projects within programs and information systems.
IMT	International Marine Terminal
Intermodal Facility	A transportation facility designed to facilitate the change in mode for passenger or freight movement.
Interpretive Signs	Signs used to inform and make visitors aware of notable features of an area.
Large Culvert	Formerly known as a strut, a large culvert is a pipe or other structure that has a clear span between 5 and 10 feet, or multiple pipes or structures with a combined opening between 19 and 80 square feet.
LCP (Light Capital Paving)	Light Capital Paving, also known as a maintenance surface treatment, is typically the application of a 5/8" nominal overlay, used as a holding action on unbuilt roads.
LED (Light-Emitting Diode)	Semiconductor light sources that are highly efficient, used in highway lighting and signage installation.
Local Road Assistance	The program working with municipal and tribal jurisdictions to provide training, technical assistance and information regarding the construction, maintenance and managing of local roads and bridges in Maine.
MAP-21	Moving Ahead for Progress in the 21 st Century: the federal transportation law reauthorizing surface transportation programs through 2014.
MCRR	Maine Central Railroad
MERR	Maine Eastern Railroad
Mill and Fill	A pavement management program that extends the life of existing roadways by removing a portion of the roadway surface then replacing it with a suitable depth of new hot mix asphalt.

Mitigation	Actions that avoid, minimize or compensate for potential adverse impacts.
MNR	Maine Northern Railway
MPI (Municipal Partnership Initiative)	A method to develop, fund and build projects of municipal interest on the state infrastructure system with MaineDOT as a partner.
MPO (Metropolitan Planning Organization)	Regional planning entity responsible for transportation planning and approval of federal transportation funding for the region. Maine has four: Androscoggin Transportation Resource Center (ATRC), Bangor Area Comprehensive Transportation System (BACTS), Kittery Area Comprehensive Transportation Study (KACTS) and the Portland Area Comprehensive Transportation System (PACTS).
MTA (Maine Turnpike Authority)	The Maine Turnpike Authority is a body that was established with the purpose of constructing, maintaining, reconstructing and operating a toll highway from Kittery to Augusta.
Multimodal	The transportation of goods or passengers performed by multiple modes of transport. This can include rail, bus, ferry, bicycling, walking and aviation.
Multimodal Capital	Capital outlays for non-highway transportation investments.
Multimodal Operations	Operating outlays for non-highway transportation investments.
Multi-use Path	A path or sidewalk designed for use by cyclists and pedestrians, and sometimes motorized vehicles.

NPDES II MS4 -	As authorized by the Clean Water Act, the National Pollutant Discharge Elimination System (NPDES) permit program controls water pollution by regulating point sources that discharge pollutants into waters of the United States. Phase II, issued in 1999, requires regulated Municipal Separate Storm Sewer Systems (MS4s) in urbanized areas to obtain NPDES permit coverage for their stormwater discharges. An MS4 is a conveyance or system of conveyances that is: owned by a state, city, town, village, or other public entity that discharges to waters of the U.S.; designed or used to collect or convey stormwater (including storm drains, pipes, ditches, etc.); not a combined sewer; and not part of a Publicly Owned Treatment Works (sewage treatment plant). MaineDOT facilities within these urbanized areas of the State are regulated in a statewide permit.
NHPP (National Highway Performance Program)	A federal program that funds construction and maintenance projects located on the National Highway System.
NHS (National Highway System)	A highway system, consisting primarily of existing Interstate routes and a portion of the federally designated principal arterial highways.
Park & Ride Lots	Designated parking areas for drivers who wish to ride in another vehicle for a portion of their trip.
PE (Preliminary Engineering)	Engineering work done prior to advertising a project.
Pedestrian Refuge	A small section of pavement or sidewalk completely surrounded by asphalt or other road materials, where pedestrians can stop before finishing crossing the road.
Pilings	Linear members usually shaped hexagon, square, round or "H" constructed of timber, steel, concrete or a composite of these materials, driven into the earth to carry structural load.
PMRAP (Plant Mix Recycled Asphalt Pavement)	A cold pavement mix consisting of reclaimed asphalt materials used as a base to add structure and correct deficient cross-slopes.

Precision Approach Path Indicator	A visual aid consisting of lights in a single row of either two or four light units set perpendicular to the airport runway centerline. The row of light units is normally installed on the left side of the runway.
Preservation Paving	Paving done to a highway facility that facilitates the preservation of the investment.
Region	MaineDOT maintenance region. MaineDOT's field operations and facilities are grouped into five large geographic areas of the state (Northern, Southern, Eastern, Western and Mid-Coast).
Roof Condensing Unit	Air conditioning condensing unit placed on a roof.
Roundabout	A type of circular intersection or junction in which road traffic is slowed and flows almost continuously in one direction around a central island to several exits onto the various intersecting roads.
Route	Established path along the public road network. A route's length is typically measured in miles. Locations along the route are typically referenced by their milepoint.
ROW, RW (Right of Way)	That portion of land owned by the State adjacent to and including the transportation facility.
RTAP (Rural Transit Assistance Program)	A program that provides a source of funding to assist in the design and implementation of training and technical assistance projects and other support services tailored to meet the needs of transit operators in non-urbanized areas.
Safety and Spot Improvements	Roadway treatments that address single issues or a series of issues along a roadway.
Scope	The type of the planned treatment, activity, or operation that will take place.
SHIP (Small Harbors Improvement Program)	A program that promotes economic development, public access and improved commercial fishing opportunities, and works to preserve and create infrastructure at facilities in tidewater and coastal municipalities.
SLA, SLR	Saint Lawrence and Atlantic Railroad

STP (Surface Transportation Program)	A federal program that provides flexible funding that may be used by States and localities for projects on any Federal-Aid highway including the National Highway System, bridge projects on any public road, transit capital projects, and intra- and inter-city bus terminals and facilities.
Taxiway	A defined path established for the taxiing of aircraft from one part of an airport to another.
TIGER	The Transportation Investment Generation Economic Recovery, or TIGER Discretionary Grant program, provides a unique opportunity for the DOT to invest in road, rail, transit and port projects that promises to achieve national objectives.
Traffic Calming	Changes in street alignment, installation of barriers and other physical measures to reduce traffic speed and/or cut-through volumes, in the interest of street safety, livability and other public purpose.
Transfer Bridge	Bridging structure that facilitates car movement from a dock to a ferry.
UA (Urbanized Area)	A continuous urban area as designated by the U.S. Bureau of the Census having a population of 50,000 or more.
Vessel Electronic Devices	Electronic devices classed for use in the marine environment, designed for navigation and other marine functions.
Wearing Surface	The surface portion of a roadway or bridge deck which is in the direct contact with the vehicles.
Wetland Mitigation	Actions that avoid, minimize or compensate for potential adverse impacts to wetlands.
Wingwalls	The retaining wall extension of an abutment extended to the side-slope material of an approach, causeway or embankment.
WR (Work Request)	Work Request for Maintenance & Operations

Appendix A - Statewide Capital Programs

Aviation includes crack-sealing to preserve airport runway pavement.

Bridge Preservation includes bridge-strengthening and other bridge improvements on state-owned rail lines.

The **Business Partnership Initiative** provides state funding to match private and municipal investment in highway improvements performed to facilitate economic development.

Bicycle- Pedestrian includes PACTS-sponsored wayfinding signage, maintenance for the Down East Sunrise Trail, and installation of rectangular rapid flashing beacons at crosswalks.

Freight provides funding for the Department of Public Safety to purchase vehicles for the State Police Commercial Vehicle Enforcement Unit.

The **Highway Light Capital Paving (LCP)** Program performs light paving treatments to improve safety and drivability, and to extend the life of lower-priority roadways.

Highway Preservation Paving work items in this tab show aggregate funding for ¾-inch overlays and similar paving treatments to be performed in each Region and on the Interstate in CY 2018.

Highway Safety and Spot Improvements include striping, guardrail, rumble strips, crack-sealing, signage, measures to reduce vehicle/large animal collisions, improvements to visitor information centers, and installation of pedestrian crossing-signals.

Local Road Assistance Program distributes a portion of State Highway Fund revenues to municipalities for capital improvements on State Aid highways and local roads.

Marine programs include the Boating Infrastructure Grant program funded by the U.S. Fish and Wildlife Service, funding for infrastructure improvements for the Maine State Ferry Service, and marine port improvements, statewide.

The **Municipal Partnership Initiative** funds state/local financial partnerships with municipalities to make highway improvements of local interest.

The **PACTS Municipal Partnership Initiative** funds state/local financial partnerships with municipalities to make highway improvements of local interest.

Public Transportation includes capital funding for buses and bus facilities under Federal Transit Administration (FTA) intercity, urban, small urban, and rural programs that serve the general public, and elderly and disabled persons. Some FTA funding may be used for either capital or operating expense. This category also includes improvements to park-and-ride lots.

Rail includes operational improvements to state-owned rail lines, rail-crossing improvements and the Industrial Rail Access Program, which partners with private-sector entities to fund rail improvements that support economic development.

The **Recreational Trails Program** (listed under Bicycle-Pedestrian) transfers Federal Highway Administration (FHWA) funding to the Maine Department of Agriculture, Conservation and Forestry for improvements to multi-use trails.

Appendix B - Statewide Operations

Administration includes the ongoing functions that support MaineDOT programs and projects, including department-wide financial and administrative services, financial administration for federal programs, human resources, legal services, operation of the Executive Office, geographic information systems, performance measurement and accountability, the Freight and Business Services Office, the Business and Community Relations Office and engineering oversight.

Asset Location Management involves managing transportation asset data, coordinating data between systems, analyzing data and work-reporting, and producing reports, maps and data files.

Bridge and Structural Maintenance includes investments to prevent or repair routine problems, and to extend the useful life of bridges until capital funding becomes available.

Building and Lot Maintenance supports maintenance of over 600 buildings and more than 100 building lots, as well as maintenance of ancillary lot structures.

Communications and Outreach includes the Local Transportation Assistance Program, work zone-safety and bicycle-pedestrian safety education, and audio-visual and other creative services.

Contract Administration includes costs related to developing and administering contracts.

Crew Operations includes crew management and planning, and overall work preparation activities. Equipment transport and certain repairs are fall in this category.

Custodial Maintenance includes activities aimed at keeping the assets clean and functioning—patrolling and inspecting highways, sweeping, cleaning bridges, and vegetation management.

Debt Service includes principal and interest payments on General Obligation (GO) bonds and FHWA Grant Anticipation Revenue Vehicle (“GARVEE” - federal bonding instrument) bonds.

Drainage Maintenance is removing water from the highway structure, which increases roadway longevity—ditching, catch basin and culvert cleaning, and installation/replacement of drainage.

Employee Education and Training includes all costs associated with creating, presenting and attending various trainings, as well as costs associated with attending meetings and conferences.

Engineering and Professional Services includes legal work, right-of-way, design, geotechnical engineering, surveying, civil rights, planning, project management and utility coordination.

Environmental Stewardship includes the collection, documenting, permitting and administration of environmental issues associated with maintenance activities or projects.

Highway System Operations includes project-level expenses across multiple types of projects, and various operational activities including: fees for river gauges, landscaping, operating costs for the ARAN data collection vehicle, operation of intelligent transportation system field devices and advanced transportation management system operations.

Information Technology Support funds development, operation and maintenance of the department’s technology systems through the state Office of Information Technology.

Infrastructure Inspection and Inventory involves collection, monitoring and review of the Department’s assets, which include highways, rail, ferry, structures and appurtenances.

Inventory and Performance Management includes vehicle size/weight classification, traffic counts, highway classification, traffic studies, bridge inspections, the Safety Office, and operation of the Results and Information Office (RIO).

Maintenance includes leasing excavation equipment to maintain and upgrade drainage systems prior to paving, and roadside vegetation management.

Multimodal System Operations includes support for aviation facilities, bicycle/pedestrian facilities, Visitor Information Centers, transit, and operation of the Maine State Ferry Service.

Operational and Safety Maintenance is traffic control, delineation and protection, including signage, traffic signal maintenance, lighting, striping, and guardrail installation and maintenance.

Policy, Planning and Research includes management of MaineDOT planning activities and studies, public outreach; project scoping and analysis; *Work Plan* development; Metropolitan Planning and Regional Planning Organization planning; and research programs and projects.

Public Transportation Operations supports statewide operations, planning and administration for buses and passenger rail, including operating support and administration of federal programs, state-funded transit assistance, and operating support for the *Downeaster* passenger rail service.

System Operations includes permitting and emergency response at crash sites.

Surface and Base Maintenance includes localized pavement repairs, shimming, and paving of certain corridors. This activity also includes the preparation of base gravels or shoulder work.

Winter Maintenance includes all activities associated with snow and ice control, and monitoring the highways for hazardous winter conditions.

Work Program Management includes the functions that support the development of projects, including overall management of the capital program; construction-contracting; Highway, Bridge and Multimodal Program management; engineering software; materials testing; property acquisition; quality assurance; and survey project support and equipment. Work Program Management also includes compliance activities that MaineDOT conducts to meet federal and state regulatory requirements, such as federal civil rights compliance; on-the-job training support; historic review; implementation of environmental streamlining and mitigation; endangered species data collection; weather-event vulnerability assessment; state and federal environmental review; safety compliance, and transfer payments to the Maine Department of Environmental Protection to fund air quality compliance reviews for capital projects.

Municipal Index

Municipality	County Tab
Abbot	Piscataquis
Acton	York
Addison	Washington
Albany Twp	Oxford
Alfred	York
Allagash	Aroostook
Alna	Lincoln
Alton	Penobscot
Amherst	Hancock
Amity	Aroostook
Andover	Oxford
Anson	Somerset
Appleton	Knox
Argyle	Penobscot
Arrowsic	Sagadahoc
Arundel	York
Ashland	Aroostook
Athens	Somerset
Attean Township	Somerset
Auburn	Androscoggin
Augusta	Kennebec
Aurora	Hancock
Avon	Franklin
Baileyville	Washington
Baldwin	Cumberland
Bancroft	Aroostook
Bangor	Penobscot
Bar Harbor	Hancock
Baring Plt	Washington
Batchelders Grant	Oxford
Bath	Sagadahoc
Beals	Washington
Belfast	Waldo
Belgrade	Kennebec
Belmont	Waldo
Benedicta	Aroostook
Benton	Kennebec

Municipality	County Tab
Berwick	York
Bethel	Oxford
Biddeford	York
Blaine	Aroostook
Blue Hill	Hancock
Boothbay	Lincoln
Boothbay Harbor	Lincoln
Bowdoin	Sagadahoc
Bowdoinham	Sagadahoc
Bremen	Lincoln
Brewer	Penobscot
Bridgton	Cumberland
Bristol	Lincoln
Brooklin	Hancock
Brooks	Waldo
Brooksville	Hancock
Brookton Twp	Washington
Brownfield	Oxford
Brownville	Piscataquis
Brunswick	Cumberland
Buckfield	Oxford
Bucksport	Hancock
Burlington	Penobscot
Burnham	Waldo
Buxton	York
Byron	Oxford
Calais	Washington
Camden	Knox
Canaan	Somerset
Cape Elizabeth	Cumberland
Caratunk	Somerset
Caribou	Aroostook
Carmel	Penobscot
Carrabassett Valley	Franklin
Carthage	Franklin
Cary Plt	Aroostook
Caswell	Aroostook

Municipality	County Tab
Cathance Twp	Washington
Chain Of Ponds Twp	Franklin
Chapman	Aroostook
Charleston	Penobscot
Charlotte	Washington
Chebeague Island	Cumberland
Cherryfield	Washington
Chester	Penobscot
Chesterville	Franklin
China	Kennebec
Clifton	Penobscot
Clinton	Kennebec
Coburn Gore Twp	Franklin
Codyville Plt	Washington
Columbia	Washington
Columbia Falls	Washington
Connor Twp	Aroostook
Cooper	Washington
Coplin Plt	Franklin
Corinna	Penobscot
Corinth	Penobscot
Cornish	York
Cornville	Somerset
Crawford	Washington
Cross Lake Twp	Aroostook
Crystal	Aroostook
Cumberland	Cumberland
Cutler	Washington
Dallas Plt	Franklin
Damariscotta	Lincoln
Danforth	Washington
Day Block Twp	Washington
Dayton	York
Dedham	Hancock
Deer Isle	Hancock
Denmark	Oxford
Dennysville	Washington
Detroit	Somerset
Dexter	Penobscot

Municipality	County Tab
Dixfield	Oxford
Dixmont	Penobscot
Dover-Foxcroft	Piscataquis
Dresden	Lincoln
Durham	Androscoggin
Dyer Brook	Aroostook
E Plt	Aroostook
Eagle Lake	Aroostook
East Machias	Washington
East Millinocket	Penobscot
Eastbrook	Hancock
Easton	Aroostook
Eastport	Washington
Ebeemee Twp	Piscataquis
Eddington	Penobscot
Edgecomb	Lincoln
Edmunds Twp	Washington
Eliot	York
Ellsworth	Hancock
Embden	Somerset
Enfield	Penobscot
Etna	Penobscot
Fairfield	Somerset
Falmouth	Cumberland
Farmington	Franklin
Forest City Twp	Washington
Forktown Twp	Aroostook
Fort Fairfield	Aroostook
Fort Kent	Aroostook
Franklin	Hancock
Freedom	Waldo
Freeport	Cumberland
Frenchville	Aroostook
Friendship	Knox
Fryeburg	Oxford
Gardiner	Kennebec
Garfield Plt	Aroostook
Garland	Penobscot
Gilead	Oxford

Municipality	County Tab
Glenwood Plt	Aroostook
Gorham	Cumberland
Gouldsboro	Hancock
Grafton Twp	Oxford
Grand Isle	Aroostook
Gray	Cumberland
Greenbush	Penobscot
Greene	Androscoggin
Greenville	Piscataquis
Guilford	Piscataquis
Hallowell	Kennebec
Hamlin	Aroostook
Hampden	Penobscot
Hancock	Hancock
Harpswell	Cumberland
Harrington	Washington
Harrison	Cumberland
Hartford	Oxford
Hartland	Somerset
Haynesville	Aroostook
Hermon	Penobscot
Herseytown Twp	Penobscot
Hiram	Oxford
Hodgdon	Aroostook
Holden	Penobscot
Hollis	York
Hope	Knox
Houlton	Aroostook
Howland	Penobscot
Hudson	Penobscot
Industry	Franklin
Island Falls	Aroostook
Islesboro	Waldo
Jackman	Somerset
Jay	Franklin
Jefferson	Lincoln
Johnson Mt Twp	Somerset
Jonesboro	Washington
Jonesport	Washington

Municipality	County Tab
Kennebunk	York
Kennebunkport	York
Kingfield	Franklin
Kingsbury Plt	Piscataquis
Kittery	York
Knox	Waldo
Lagrange	Penobscot
Lakeville	Penobscot
Leeds	Androscoggin
Letter D Twp	Franklin
Lewiston	Androscoggin
Liberty	Waldo
Lily Bay Twp.	Piscataquis
Limerick	York
Limestone	Aroostook
Limington	York
Lincoln	Penobscot
Lincoln Plt	Oxford
Linneus	Aroostook
Lisbon	Androscoggin
Litchfield	Kennebec
Littleton	Aroostook
Livermore	Androscoggin
Livermore Falls	Androscoggin
Long A Twp	Penobscot
Long Pond Twp	Somerset
Lovell	Oxford
Lowell	Penobscot
Lower Cupsuptic	Oxford
Lubec	Washington
Ludlow	Aroostook
Lyman	York
Machias	Washington
Machiasport	Washington
Macwohoc Plt	Aroostook
Madawaska	Aroostook
Madison	Somerset
Madrid	Franklin
Magalloway Plt	Oxford

Municipality	County Tab
Manchester	Kennebec
Mapleton	Aroostook
Mariaville	Hancock
Marion Twp	Washington
Mars Hill	Aroostook
Marshfield	Washington
Masardis	Aroostook
Maxfield	Penobscot
Mayfield Twp	Somerset
Mechanic Falls	Androscoggin
Meddybemps	Washington
Medway	Penobscot
Mercer	Somerset
Mexico	Oxford
Milbridge	Washington
Milford	Penobscot
Millinocket	Penobscot
Milo	Piscataquis
Molunkus Twp	Aroostook
Monmouth	Kennebec
Monroe	Waldo
Monticello	Aroostook
Montville	Waldo
Morrill	Waldo
Moscow	Somerset
Mount Chase	Penobscot
Mt Desert	Hancock
Mt Vernon	Kennebec
Naples	Cumberland
Nashville Plt	Aroostook
New Gloucester	Cumberland
New Limerick	Aroostook
New Portland	Somerset
New Sharon	Franklin
New Sweden	Aroostook
New Vineyard	Franklin
Newburgh	Penobscot
Newcastle	Lincoln
Newfield	York

Municipality	County Tab
Newport	Penobscot
Nobleboro	Lincoln
Norridgewock	Somerset
North Haven	Knox
North Yarmouth	Cumberland
North Yarmouth Academy	Aroostook
Northfield	Washington
Northport	Waldo
Norway	Oxford
Oakfield	Aroostook
Oakland	Kennebec
Ogunquit	York
Old Orchard Beach	York
Old Town	Penobscot
Orient	Aroostook
Orland	Hancock
Orneville Twp	Piscataquis
Orono	Penobscot
Orrington	Penobscot
Osborn	Hancock
Otisfield	Oxford
Owls Head	Knox
Oxbow Plt	Aroostook
Oxford	Oxford
Palermo	Waldo
Palmyra	Somerset
Paris	Oxford
Parkman	Piscataquis
Parlin Pond Twp	Somerset
Parsonsfield	York
Patten	Penobscot
Penobscot	Hancock
Perham	Aroostook
Perry	Washington
Peru	Oxford
Phillips	Franklin
Phippsburg	Sagadahoc
Pittsfield	Somerset

Municipality	County Tab
Pittston	Kennebec
Plymouth	Penobscot
Poland	Androscoggin
Porter	Oxford
Portland	Cumberland
Pownal	Cumberland
Presque Isle	Aroostook
Princeton	Washington
Prospect	Waldo
Randolph	Kennebec
Rangeley	Franklin
Rangeley Plt	Franklin
Raymond	Cumberland
Readfield	Kennebec
Reed Plt	Aroostook
Region 1	Statewide
Region 2	Statewide
Region 3	Statewide
Region 4	Statewide
Region 5	Statewide
Richmond	Sagadahoc
Ripley	Somerset
Rockland	Knox
Rockport	Knox
Rockwood Strip	Somerset
Rome	Kennebec
Roque Bluffs	Washington
Roxbury	Oxford
Rumford	Oxford
Sabattus	Androscoggin
Saco	York
Sandy Bay Twp	Somerset
Sandy River Plt	Franklin
Sanford	York
Sangerville	Piscataquis
Sapling Twp	Somerset
Scarborough	Cumberland
Searsmont	Waldo
Searsport	Waldo

Municipality	County Tab
Sebago	Cumberland
Sebec	Piscataquis
Sedgwick	Hancock
Shapleigh	York
Sherman	Aroostook
Shirley	Piscataquis
Sidney	Kennebec
Silver Ridge Twp	Aroostook
Skowhegan	Somerset
Smithfield	Somerset
Smyrna	Aroostook
Soldiertown Twp	Penobscot
Solon	Somerset
Somerville	Lincoln
South Berwick	York
South Portland	Cumberland
South Thomaston	Knox
Southport	Lincoln
Southwest Harbor	Hancock
Springfield	Penobscot
St Agatha	Aroostook
St Albans	Somerset
St Francis	Aroostook
St George	Knox
St John Plt	Aroostook
Stacyville	Penobscot
Standish	Cumberland
Starks	Somerset
Statewide	Statewide
Stockholm	Aroostook
Stockton Springs	Waldo
Stoneham	Oxford
Stonington	Hancock
Strong	Franklin
Sullivan	Hancock
Sumner	Oxford
Surry	Hancock
Swans Island	Hancock
Swanville	Waldo

Municipality	County Tab
T01 R01 NBKP	Somerset
T3 Indian Purchase	Penobscot
T4 Indian Purchase	Penobscot
Talmadge	Washington
Taunton And Raynham	Somerset
Temple	Franklin
Temple	Somerset
The Forks Plt	Somerset
Thomaston	Knox
Thorndike	Waldo
Topsfield	Washington
Topsham	Sagadahoc
Tremont	Hancock
Trenton	Hancock
Turner	Androscoggin
Twp 01 R09 Wels	Piscataquis
Twp 02 R09 Wels	Piscataquis
Twp 05 R09	Piscataquis
Twp 22 Md	Hancock
Twp 28 Md	Hancock
Twp01 R06 Wels	Penobscot
Twp02 R08 Nwp	Penobscot
Twp06 R08 Wels	Penobscot
Twp07 R05 Wels	Aroostook
Twp08 R05 Wels	Aroostook
Twp14 R06 Wels	Aroostook
Twp15 R06 Wels	Aroostook
Twp17 R05 Wels	Aroostook
Twp24 MD	Washington
Twp26 ED	Washington
Twp30 MD	Washington
TwpR07 Wels	Penobscot
Union	Knox
Unity	Waldo
Upton	Oxford
Van Buren	Aroostook
Vanceboro	Washington
Vassalboro	Kennebec

Municipality	County Tab
Veazie	Penobscot
Verona	Hancock
Vienna	Kennebec
Vinalhaven	Knox
Waite	Washington
Waldo	Waldo
Waldoboro	Lincoln
Wales	Androscoggin
Wallagrass Plt	Aroostook
Waltham	Hancock
Warren	Knox
Washburn	Aroostook
Washington	Knox
Waterboro	York
Waterford	Oxford
Waterville	Kennebec
Weld	Franklin
Wellington	Piscataquis
Wells	York
Wesley	Washington
West Bath	Sagadahoc
West Forks Plt	Somerset
West Gardiner	Kennebec
West Paris	Oxford
Westbrook	Cumberland
Westfield	Aroostook
Westport Island	Lincoln
Whitefield	Lincoln
Whiting	Washington
Whitneyville	Washington
Willimantic	Piscataquis
Wilton	Franklin
Windham	Cumberland
Windsor	Kennebec
Winn	Penobscot
Winslow	Kennebec
Winter Harbor	Hancock
Winterport	Waldo
Winterville Plt	Aroostook

Municipality	County Tab
Winthrop	Kennebec
Wiscasset	Lincoln
Woodland	Aroostook
Woodstock	Oxford
Woolwich	Sagadahoc
Yarmouth	Cumberland
York	York

MaineDOT
Integrity • Competence • Service