

Initial List of Regionally Significant Projects for ON TO 2050

RSP ID*	Submitted By	Project Name	North/West Limits	South/East Limits	Short Description	Total Capital Cost	GO TO 2040**
87	CDOT	Mid-City Transitway	Jefferson Park Station (Blue Line)	87th St	New Transit Rail	\$ 1,000,000,000	UC
103	CDOT	River North-Streeterville Transit Improvements			New Transit Bus	\$ 400,000,000	N
104	CDOT	South Lakefront-Museum Campus Access Improvement			New Transit Bus	\$ 400,000,000	N
85	CDOT	West Loop Transportation Center Phase I	Clinton at Lake St	Clinton at Congress Pkwy	Transit Station Improvements	\$ 600,000,000	C
88	CDOT	West Loop Transportation Center Phase II			New Transit Station and Rail Extension	\$ 2,000,000,000	UC
106	CTA	Ashland Ave BRT	Irving Park Rd	95th St	New Transit Bus	\$ 160,000,000	N
93	CTA	Blue Line Forest Park Branch Reconstruction			Transit Rail Improvements	TBD	N
59	CTA	Blue Line West Extension	Either Maywood, Oak Brook, or Lombard	Forest Park Station	Transit Rail Extension	\$ 2,573,000,000	UC
94	CTA	Brown Line Capacity Expansion	Kimball Terminal	Loop	Transit Rail Improvements	TBD	N
60	CTA	Brown Line Extension	Jefferson Park Station (Blue Line)	Kimball Station	Transit Rail Extension	\$ 4,139,000,000	UC
62	CTA	Circle Line North (Phase III)			New Transit Rail	\$ 2,237,000,000	UC
61	CTA	Circle Line South (Phase II)			New Transit Rail	\$ 1,000,000,000	UC
107	CTA	Green Line Extension	Green Line Cottage Grove Station	63rd and Stony Island Ave	Transit Rail Extension	\$ 1,000,000,000	N
63	CTA	Orange Line Extension	Midway Station	Ford City Mall	Transit Rail Extension	\$ 498,000,000	UC
57	CTA	Red Line Extension (South)	US-12/US-20/95th St	130th St	Transit Rail Extension	\$ 2,300,000,000	C
58	CTA	Red Purple Modernization Phase I	Howard Station	Belmont Station	Transit Rail Improvements	\$ 2,100,000,000	C
58	CTA	Red Purple Modernization Phase II	Linden Station (Purple Line)	Belmont Station	Transit Rail Improvements	\$ 4,200,000,000	C
108	CTA	South Halsted BRT	79th St Red Line Station	Harvey Transportation Center	New Transit Bus	TBD	N
64	CTA	Yellow Line Enhancements and Extension	Old Orchard Rd	Dempster Station	Transit Rail Extension	\$ 294,000,000	UC

* RSP ID corresponds to the labels found on the project maps

** C = Fiscally Constrained Project; UC = Unconstrained Project; N = New

Initial List of Regionally Significant Projects for ON TO 2050

RSP ID*	Submitted By	Project Name	North/West Limits	South/East Limits	Short Description	Total Capital Cost	GO TO 2040**
33	IDOT	Circle Interchange	I-290 and Adams St	Congress Parkway and Polk St	Major Highway Interchange Reconstruction and Expansion	\$ 410,000,000	C
32	IDOT	I-190 Access Improvements	US-12/US-45/Mannheim Rd	Cumberland Ave	Corridor Improvement	\$ 375,000,000	C
30	IDOT	I-290 Managed Lane	US-12/45/20/Mannheim Rd	Racine Ave	Corridor Improvement	\$ 1,600,000,000	C
34	IDOT	I-55 Add Lanes and Reconstruction	I-80	Coal City Rd	Major Highway Add Lanes and Reconstruction	\$ 839,000,000	UC
29	IDOT	I-55 Managed Lane	I-90/I-94	I-355	Corridor Improvement	\$ 400,000,000	C
35	IDOT	I-57 Add Lanes	I-80	Proposed I-57/IL-394 Connector	Major Highway Add Lanes and Reconstruction	\$ 895,000,000	UC
36	IDOT	I-80 Add / Managed Lanes	Ridge Rd	US-30	Corridor Improvement and Major Highway Add Lanes	\$ 1,288,400,000	UC
37	IDOT	I-80 Managed Lanes	US-30	I-294	Corridor Improvement	\$ 450,000,000	UC
38	IDOT	I-80 to I-55 Connector	I-80	I-55	New Major Highway	\$ 100,000,000	UC
14	IDOT	IL-131/Greenbay Rd	Russell Rd	Sunset Ave	New Arterial Lanes	\$ 161,714,000	N
15	IDOT	IL-173/Rosecrans Rd	IL-59	US-41/Skokie Hwy	New Arterial Lanes	\$ 119,900,000	N
6	IDOT	IL-31 Front St	IL-120	IL-176	New Arterial Lanes	\$ 113,200,000	N
109	IDOT	IL-43/Harlem Ave	BRC Railroad/65th St		Arterial and Railroad Grade Separation	\$ 213,000,000	N
110	IDOT	IL-47	Charles Rd	Reed Rd	New Arterial Lanes with Intersection Improvements and Bridge Replacement	\$ 299,956,000	N
10	IDOT	IL-60	IL-176/Maple Ave	CN RR	New Arterial Lanes and Grade Separatio	\$ 123,200,000	N
11	IDOT	IL-62/Algonquin Rd	IL-25	IL-68	New Arterial Lanes	\$ 119,500,000	N
13	IDOT	IL-83/Barron Blvd	Petite Lake Rd	IL-120/Belvidere Rd	New Arterial Lanes	\$ 118,438,000	N
111	IDOT	IL-83/Kingery Hwy	31st St	Central Ave	New Arterial Lanes	\$ 100,350,000	N
31	IDOT	Illiana Corridor	I-55	I-65	New Major Highway	\$ 1,000,000,000	C

* RSP ID corresponds to the labels found on the project maps

** C = Fiscally Constrained Project; UC = Unconstrained Project; N = New

Initial List of Regionally Significant Projects for ON TO 2050

RSP ID*	Submitted By	Project Name	North/West Limits	South/East Limits	Short Description	Total Capital Cost	GO TO 2040**
89	IDOT	Lake Shore Drive Reconstruction	Hollywood Ave	US-41/Grand Ave	Highway Reconstruction	\$ 911,000,000	N
112	IDOT	US-12/95th St	Stony Island Ave		Intersection Improvement with Bridge Relocation	\$ 154,100,000	N
113	IDOT	US-20/Lake St	Randall Rd	Shales Pkwy	Arterial Reconstruction with Bridge Replacment	\$ 109,100,000	N
114	IDOT	US-45/Olde Half Day Rd	IL-60/Townline Rd	Buffalo Grove Rd/Fairway Dr	New Arterial Lanes	\$ 107,590,000	N
46	Kane Co	Randall Rd	Corporate Boulevard	North of Oak St	Add Arterial Lanes	\$ 277,000,000	N
3	McHenry Co	McHenry-Lake Corridor	US-12/Stateline	IL-120	New Major Highway	\$ 1,200,000,000	N
51	McHenry Co	North Algonquin Fox River Crossing	Virginia Rd and IL-31	Haegers Bend Rd	New Arterial Road and Bridge	\$ 100,000,000	N
98	Metra	A-2 Crossing Rebuild			Commuter Rail Improvements	\$ 500,000,000	N
71	Metra	BNSF Extension-Oswego/Plano	Aurora	Oswego/Plano	Commuter Rail Extension	\$ 840,000,000	UC
115	Metra	BNSF Extension-Sugar Grove	Sugar Grove	Aurora	Commuter Rail Extension	\$ 500,000,000	N
72	Metra	BNSF Improvements			Commuter Rail Improvements	\$ 447,000,000	UC
116	Metra	Heritage Corridor Extension	Joliet	Wilmington	Commuter Rail Extension	\$ 500,000,000	N
73	Metra	Heritage Corridor Improvements			Commuter Rail Improvements	\$ 199,000,000	UC
75	Metra	Metra Electric Extension	University Park	South Suburban Airport	Commuter Rail Extension	\$ 291,000,000	UC
74	Metra	Metra Electric Improvements	Millennium Station	University Park	Commuter Rail Improvements	\$ 447,000,000	UC
117	Metra	Milwaukee District North Extension-Richmond	Richmond	Fox Lake	Commuter Rail Extension	\$ 500,000,000	N
76	Metra	Milwaukee District North Extension-Wadsworth	IL-176 near I-94	Wadsworth	Commuter Rail Extension	\$ 644,000,000	UC
77	Metra	Milwaukee District North Improvements			Commuter Rail Improvements	\$ 130,000,000	N
118	Metra	Milwaukee District West Extension-Hampshire	Hampshire	Big Timber Rd	Commuter Rail Extension	\$ 500,000,000	N

* RSP ID corresponds to the labels found on the project maps

** C = Fiscally Constrained Project; UC = Unconstrained Project; N = New

Initial List of Regionally Significant Projects for ON TO 2050

RSP ID*	Submitted By	Project Name	North/West Limits	South/East Limits	Short Description	Total Capital Cost	GO TO 2040**
78	Metra	Milwaukee District West Extension-Marengo	Marengo	Big Timber Rd	Commuter Rail Extension	\$ 422,000,000	UC
79	Metra	Milwaukee District West Improvements			Commuter Rail Improvements	\$ 447,000,000	UC
80	Metra	North Central Service Improvements			Commuter Rail Improvements	\$ 332,000,000	UC
81	Metra	Rock Island Extension	Minooka	Joliet	Commuter Rail Extension	\$ 317,000,000	UC
82	Metra	SouthEast Service	LaSalle St Station	Crete	Commuter Rail Improvements	\$ 830,000,000	UC
83	Metra	SouthWest Extension			Commuter Rail Extension	\$ 328,000,000	UC
67	Metra	SouthWest Service Improvements / 75th St Corridor Improvement Program Elements	LaSalle St Station	Manhattan	Commuter Rail Improvements	\$ 1,025,000,000	C
84	Metra	STAR Line	O'Hare to Schaumburg	Joliet	New Commuter Rail Line	\$ 3,000,000,000	UC
119	Metra	STAR Line Eastern Segment	Joliet	Lynnwood	Commuter Rail Extension	\$ 500,000,000	N
120	Metra	STAR Line Northern Segment	Hoffman Estates	Waukegan	Commuter Rail Extension	\$ 500,000,000	N
68	Metra	UP North Improvements	Kenosha, WI	Ogilvie Transportation Center	Commuter Rail Improvements	\$ 447,000,000	C
66	Metra	UP Northwest Extension			Commuter Rail Extension	\$ 584,000,000	C
69	Metra	UP West Improvements	Elburn, IL	Ogilvie Transportation Center	Commuter Rail Improvements	\$ 524,000,000	C
105	Pace	Express Bus Expansion			New Transit Bus	\$ 1,775,000,000	N
102	Pace	Pulse-ART Expansion			New Transit Bus	\$ 1,400,000,000	N
25	Tollway	Central Lake County Corridor: IL 53 North and IL 120			New Major Highway	\$ 2,650,000,000	C
20	Tollway	Elgin O'Hare Western Access			New Major Highway; Extension; Add Lanes	\$ 3,427,100,123	C
24	Tollway	I-290/I-294 Interchange Improvement			Major Highway Interchange Reconstruction	\$ 540,000,000	N
21	Tollway	I-290/IL 53 Interchange Improvement			Major Highway Interchange Reconstruction	\$ 265,000,000	N

* RSP ID corresponds to the labels found on the project maps

** C = Fiscally Constrained Project; UC = Unconstrained Project; N = New

Initial List of Regionally Significant Projects for ON TO 2050

RSP ID*	Submitted By	Project Name	North/West Limits	South/East Limits	Short Description	Total Capital Cost	GO TO 2040**
23	Tollway	I-294 Central Tri-State Mobility Improvements	Balmoral Ave	95th St	Major Highway Corridor Reconstruction	\$ 1,694,000,000	UC
22	Tollway	I-294 Interchange Addition	I-57		New Major Highway Interchange	\$ 420,000,000	C
53	Will Co	Caton Farm-Bruce Rd Corridor	US-30, Caton Farm Rd & Gaylord Rd	IL-7/159th St & Cedar Rd	New Arterial Lanes and Bridge	\$ 385,288,250	N
55	Will Co	Laraway Rd	US-52	Harlem Ave	New Arterial Lanes	\$ 202,776,500	N
56	Will Co	Wilmington-Peotone Rd	IL 53	Drecksler Rd	New Arterial Lanes	\$ 254,512,000	N

- Notes:
1. When the cost is listed as “TBD,” no current estimate is available but is expected to meet the regionally significant project cost thresholds.
 2. The CTA submitted an “All Station Accessibility Program,” a system-wide improvement to its stations. This was not included in the initial list of regionally significant projects since system-wide improvements, including accessibility, are expected to be addressed as line items in the ON TO 2050 financial plan.
 3. Several projects initially discussed with implementers were not included because the projects did not meet the financial thresholds for being considered regionally significant projects. Those projects were Will County’s 143rd St and Gougar Rd projects, Kendall County’s Eldamain Rd and Ridge Rd projects, and the Tollway’s I-88 and I-355 resurfacing projects. These can be included in the ON TO 2050 project evaluation at the implementers’ discretion.
 4. The Total Capital Costs are estimates and the year of estimation varies by project. These cost will be modified in the future so that all are consistent for purposes of comparison.

* RSP ID corresponds to the labels found on the project maps

** C = Fiscally Constrained Project; UC = Unconstrained Project; N = New

ON TO 2050 Regionally Significant Projects Highway Projects Initial List

ON TO 2050: Regionally Significant Projects

Metra Transit Projects Initial List

- Rail - Regionally Significant Projects
- Bus - Regionally Significant Projects
- - - Metra Rail Lines
- Chicago
- Chicago Metropolitan Planning Area

Note: Project Alignments are Subject to Change

Prepared by Chicago Metropolitan Agency for Planning

0 5 10 20 Miles

ON TO 2050 Regionally Significant Projects Pace Transit Projects Initial List

- *Pulse-ART Expansion (ID# 102)*
- *Express Bus Expansion (ID# 105)*
- *National Highway System*
- Chicago Metropolitan Planning Area*

Note: Project Alignments are Subject to Change

ON TO 2050: Regionally Significant Projects

CTA and CDOT Transit Projects Initial List

-
 Rail - Regionally Significant Projects
-
 Bus - Regionally Significant Projects
-
 CTA Rail Lines
-
 Chicago

Note: Project Alignments are Subject to Change

