

Projects Administered by KDOT

PROJECTS ADMINISTERED BY KDOT

This section provides information about the projects the Kansas Department of Transportation (KDOT) will administer for the period October 1, 2021 through September 30, 2025. The project information is presented in three appendixes- Appendix A- State Transportation Improvement Program FFY 2022-2025 Project Index, Appendix B- Summary of Total Estimated Obligations of Projects listed in Appendix A and Appendix C- State Transportation Improvement Program Advance Construction Project Index.

Appendix A lists all projects with at least one work phase anticipated to obligate for the first time within the FFY 2022-2025 STIP. The projects are indexed by county and then project number order. The appendix provides general project information including project number, work type, county, route, project length, letting type, NHS status, project program category and subcategory, description, location, and scope. Along with this descriptive project information is funding information including fund category and federal project number when federal funding is used; identification of project work phase(s) expected to be obligated or already obligated (approved for work); each work phase(s) year of anticipated obligation; total work phase(s) cost estimate and total project

estimated cost. The total estimated project cost includes all work phase(s) even those that are not within the period of the current STIP. For this reason, the individual work phase totals listed in the STIP may not always sum to the total estimated project cost. In addition to the total estimated cost by work phase, funding sources (state, local, federal or other) are identified along with the participation anticipated from each source.

Appendix B provides a summary of total anticipated obligation from all sources. These sources are federal including anticipated obligation for projects anticipated to be obligated for advance construction (AC)), state and local obligations. The sum of anticipated obligation is provided by year and by phase. However, Appendix B does not include projects within the MPO areas. The summary is strictly limited to those projects administered by KDOT and listed in Appendix A.

Listed in Appendix C are estimated conversion amounts for all projects designated as AC including projects within MPO boundaries. Projects are arranged by county and project number order. General project information is provided including the route, project description, project work type, the year(s) of expected conversion, the anticipated

conversion amount for each year of conversion and the total anticipated conversion amount for each project. Conversions projected to occur after the four years of the STIP are grouped together in a single column titled “After 2025 Planned Conversion”. A sum of total conversions by year for each of the four STIP years and for the Planned Conversion after 2025⁴ is provided. Additionally, a total planned conversion amount that includes all years is provided.

All projects designated with AC are done so with federal approval and have been initiated in advance of federal fund authorization for that specific project. All costs incurred on the project while designated as an AC project are the responsibility of the initiating entity (State/Local/Other). In the future as federal aid apportionment and obligation authority becomes available, AC funded projects are “converted” to federal funds and reimbursement is requested.

The Project Index, Appendix A, and the Advance Construction Project Index, Appendix C, may have overlapping projects. This occurs when a project has an estimated obligation within the STIP period in one work phase and has an expected advance construction conversion in a different work phase, which results in the project appearing in Appendix A and/or Appendix C. Likewise, it is possible for a project to appear in Appendix C and not be in Appendix A. In this scenario, all project work phase obligations have occurred in prior years or are scheduled for future years – not in the STIP

period and are not being reported in the STIP, while the work phase(s) using advance construction has yet to convert.

The project information provided by Appendixes A, B, and C is not the same subset used to generate the funding information provided in the Estimated Obligations for KDOT, Local, Metro Projects table in the Program Financing section. While the information in the Estimated Obligation table includes estimated obligations for the federal projects listed in Appendix A, the table also includes estimated obligations for projects funded with federal funds in MPO areas. These MPO area projects are not included in Appendix A. Additionally, the information in Appendixes A, B & C includes all projects administered by KDOT including projects that are not funded with federal funds. This is to ensure that any state funded projects that may be considered regionally significant by FHWA are included in the STIP. The Estimated Obligation table is only concerned with federally funded projects. Additionally, the Appendix B Summary totals for each year include AC projected to obligate. However, the projected obligation of AC is not included in the Estimated Obligations for KDOT, Local, Metro table in the Program Financing section as a project designated with AC is not considered to be federally funded. These differences preclude the summing of Appendix B Summary totals by year and Appendix C-Total Anticipated AC conversion by year to arrive at the total federal obligation for a year as provided in the Estimated

Obligations for KDOT, Local, Metro Projects table in the Program Financing section. They simply are not the same data sets and can not be compared in this manner.

The project indexes include the following project related information – Appendix C information is identified by an (*); Appendix A provides all items listed below except for Planned Conversion and Total Planned Conversion which are in Appendix C only.:

- County* - identifies county where work occurs
- Fund Category Code – how the project is funded; one line is *shown for each type of funding* used on a project
- Letting Type – identifies whether a project is being let or not and if let who is letting the project
- NHS Project – indicates whether project is on the National Highway System
- Planned Conversion* – anticipated dollar amount to be converted to federal funds through the conversion of AC project- in Appendix C.
- Program –broad categories that identify similar bodies of work. In KDOT there are four general construction programs that group projects- Preservation, Modernization, Expansion and Local.
- Project Length - in miles
- Project Location – brief description of where the project is
- Project Name* –general description of the project
- Project Number* -KDOT number used to track individual project work
- Project Scope –general description of the work being performed
- Route* - identifies route on which work occurs
- Subcategory – grouping(s) of projects based on similar work types and sometimes

funding within a program. A subcategory is a subdivision within a program of work.

- Work Phase – identifies the phase of work being performed
- Work Phase Estimate – the estimated cost to complete the phase of work.
- Work Phase Estimated Obligation Amount – expected dollar amount to be obligated for the work phase by fund category.
- Work Phase Fund Prorata - the percentage of the funds for the work phase being contributed by the fund category
- Work Phase Fund Prorata - the percentage of the funds for the work phase being contributed by the fund category
- Work Phase Obligation FFY – the federal fiscal year in which the work phase is anticipated to be obligated
- Work Type* - the type of work to be accomplished during the project
- Total Planned Conversion* – sum of all anticipated advance construction conversions for a project- Appendix C.

Listed below are definitions for the work type acronyms used in the project indexes (Appendixes A and C).

ABATE	ABATEMENT
ADMIN	ADMINISTRATION
ASPH	ASPHALT PAVEMENT SHOULDERS
BR	BRIDGE
BR-OL	BRIDGE OVERLAY
BR-WD	BRIDGE WIDEN
BRDEC	BRIDGE DECK
BRPAT	BRIDGE DECK PATCHING
BRPNT	BRIDGE PAINT
BRREM	BRIDGE REMOVAL
BRRPL	BRIDGE REPLACEMENT
BRRPR	BRIDGE REPAIR
BRSUB	BRIDGE SUBSTRUCTURE
BRSUP	BRIDGE SUPERSTRUCTURE
CAAGT	CARE AGREEMENT FOR MAINTENANCE OF NEW LANDSCAPE
CBGUT	CURB & GUTTER, NEW OR REPLACE
CCTV	REMOTE TRAFFIC MONITORING

CONC	CONCRETE PAVEMENT	RAMP	RAMP IMPROVEMENT
CONST	CONSTRUCTION CONTRACTS	RCYLE	RECYCLE & OVERLAY
CONVT	CONVENTIONAL SEAL	RLTRL	PRESERVATION & RAILWAY
CRRPR	CRACK REPAIR		FOR TRAILS
CRYOL	COLD RECYCLE & OVERLAY	RNDBT	ROUNDAABOUT
CULV	CULVERT	ROCK	ROCK SHOULDERS
DET	DETOUR(S)	ROHTB	REHAB & OPERTN HISTORICAL
DIAGD	DIAMOND GRINDING CONCR		TRANSPORTATION BLDG
	PAVEMENT	ROW	RIGHT OF WAY
FENCE	FENCING	RRIMP	RAILROAD IMPROVEMENT
FLOOD	FLOOD DAMAGE	RSIMP	ROADSIDE IMPROVEMENT
FLTSG	FLASHING LIGHT SIGNALS	RUMBL	RUMBLE STRIP INSTALLATION
FUNDS	FUNDS ONLY	SCREN	SCREENING
GDFC	GUARD FENCE	SEAL	SEALING
GGMOD	GORE & GUARD FENCE	SEED	SEEDING, SODDING
GR	GRADING	SG	SIGNING
GR-CU	GRADE & CULVERT	SGROL	SPOT GRADE & OVERLAY
GRBR	GRADE & BRIDGE	SHHWP	SCENIC OR HISTORIC
GRBRS	GRADE, BRIDGE & SURFACING		HIGHWAY PROGRAMS
GRSU	GRADE & SURFACING	SHLD	SHOULDERS
HSPRV	HISTORIC PRESERVATION	SLIDE	SLIDE REPAIR
INTCH	INTERCHANGE(S)	SLURY	SLURRY SEAL
INTER	INTERSECTION IMPROVEMENT	SPECL	SPECIAL
ITS	INTELLIGENT TRANS-	SRA	SAFETY REST AREA
	PORTATION SYSTEM	STPIL	STOCKPILE BITUMINOUS
			MATERIAL
JTRPR	JOINT REPAIR	STUDY	LOCATION STUDY
LNDBT	LANDSCAPING & BEAUTIF-	SU	SURFACING
	ICATION	SU-BR	SURFACE & BRIDGES
LT	LIGHTING	SU-SG	SURFACING & SIGNAL
MILLG	MILLING	SUSGL	SURFACING, SIGNAL & LIGHT-
MILOV	MILLING & OVERLAY		ING
MITWP	MITIGATION OF WATER POLLU-	TRSGN	TRAFFIC SIGNALS
	TION	TURF	TURF SHOULDERS
MIXNG	MIXING, ASPHALT	UBAS	ULTRA THIN BONDED ASPHALT
MUDJK	MUDJACKING		SURFACING
MTREG	REGULAR MAINTENANCE	UTIL	UTILITY AGREEMENTS
NEOGT	NEGOTIATED CONTRACT	1.0OL	1 INCH OVERLAY
NOBAR	NOISE BARRIER	1.5OL	1.5 INCH OVERLAY
O-LAY	OVERLAY	3/4OL	3/4 INCH OVERLAY
OL-GG	O-LAY, GORE, GUARD FENCE	2.0OL	2 INCH OVERLAY
OL-SH	O-LAY & SHOULDER	3.0OL	3 INCH OVERLAY
OL-WD	O-LAY, SHOULDER, WIDEN	3.5OL	3.5 INCH OVERLAY
PARK	STATE PARK ROADS	4.0OL	4.0 INCH OVERLAY
PATCH	PAVEMENT PATCHING		
PAVMK	PAVEMENT MARKING		
PAVRC	PAVEMENT RECONSTRUCTION		
PD-OP	PEDESTRIAN OVERPASS		
PE	PRELIMINARY ENGINEERING		
PEDBI	PEDESTRIAN & BICYCLE		
	PATHS		
PEROW	PRELIMINARY ENGINEERING &		
	RIGHT OF WAY		
PERWU	PRELIMINARY ENGINEERING,	FORCE	an agreement with a LPA (local
	RIGHT OF WAY & UTILITIES		public authority) in which the LPA

Listed below are the letting types with definitions. This information is included in the project information for projects with the construction phase in Appendix A, the project index.

an agreement with a LPA (local public authority) in which the LPA

	is responsible for the construction work	BRS	BRIDGE REPLACEMENT-STATE
KDOT	Construction letting where KDOT is responsible for letting the project	CITY C####	CITY FUNDS "C" IS THE PREFIX USED TO INDICATE COUNTY FUNDS ;
LOCAL	Construction letting where the LPA is responsible for letting the project		THE FOUR NUMBERS FOLLOWING THE PREFIX IDENTIFY THE SPECIFIC COUNTY. (see the following listing for all county fund categories)
NEGOT	an agreement with a vendor for the work, not part of the letting process -often used for emergency repairs, landscape maintenance, etc...	CMQ	CONGESTION MITIGATION
NONE	No letting on the project where no construction work is being done or where the construction work is by KDOT forces	DBE	DISADVANTAGED BUSINESSES
		EQB	EQUITY BONUS PROGRAM
OTHER	Special case where construction work is performed by an entity like the KTA or another state like MO instead of KDOT or an LPA	FRA	FEDERAL RAIL ADMINISTRATION
		FRP	NAT. HWY FREIGHT PROGRAM
		FTA	TRANSFER FROM FTA
		HPD	HIGH PRIORITY- DEMONSTRATION PROJECTS
		HPS	HIGHWAY PROJECT DEMOS-S378
		HRRR	HIGH RISK RURAL ROADS
		HSIP	HIGHWAY SAFETY IMPROVEMENT PROGRAM
		HTDG	TIGERII DISCRETIONARY GRANTS
		IM	INTERSTATE MAINTENANCE
		ITS	ITS, EARLY DEPLOYMENT
		K	STATE FUNDS
		KCCRR	KCC- RAILROAD CROSSING
		KDOR	KS DEPT. OF REVENUE
		KHP	KANSAS HIGHWAY PATROL
		KLINK	CITY CONNECTING LINK
		KTA	KS TURNPIKE AUTHORITY
		MARC	METROAREA REGION PLAN CU
		MGS	MINIMUM GUARANTEE LIMIT
		MO	STATE OF MISSOURI
		NCPD	NATIONAL CORRIDOR PLAN/DEVELOPMENT
		NHPP	NATIONAL HWY PERFORMANCE PRGM (MAP-21)
		NHS	NATIONAL HIGHWAY SYSTEM
		NHSI	NHS- INTERSTATE
		NHTSA	NATIONAL HIGHWAY TRAFFIC SAFETY ADMINISTRATION
		OJT	ON-THE-JOB TRAINING/MBE
		OK	STATE OF OKLAHOMA
		OTHER	OTHER
		RR	MISCELLANEOUS RAILROAD
		RRP	R/H XING (PROT DEV)
		RRS	R/H XING (HAX ELIM)
		SB	SCENIC BYWAYS PROGRAM
		SRTS	SAFE ROUTES TO SCHOOL
		STP	SURFACE TRANSPORTATION PROGRAM
		STATE	STATE FUNDS
ACxxxx	"AC" IS THE PREFIX USED TO INDICATE A PROJECT HAS BEEN DESIGNATED AS ADVANCED CONSTRUCTION ; WHERE xxxx MAY BE ONE OF SEVERAL FEDERAL FUNDS EXPECTED TO BE USED AFTER A PROJECT IS CONVERTED FROM ADVANCED CONSTRUCTION STATUS.		
ARRA	RECOVERY RELIEF FUNDS		
BHF	BRIDGE REHABILITATION- PRIMARY		
BHM	BRIDGE REHABILITATION- URBAN		
BHS	BRIDGE REHABILITATION- STATE		
BRF	BRIDGE REPLACEMENT- PRIMARY		
BRM	BRIDGE REPLACEMENT- URBAN		
BRO	BRIDGE REPLACEMENT- OFF-SYSTEM		

Listed below are the definitions for the fund category acronyms used in the Appendix A, project index. Acronyms shown in bold text indicate state, other, and LPA fund categories while non-bold acronyms are federal fund categories. List is in alphabetical order.

TA	TRANSPORTATION ALTERN-	C0029	FORD
	ATIVE PRGM (MAP-21)	C0030	FRANKLIN
TCSP	TRANSPORTATION	C0031	GEARY
	COMMUNITY & SYSTEM	C0032	GOVE
	PRESERVATION PROGRAM	C0033	GRAHAM
TEA	TRANSPORTATION ENHANCE-	C0034	GRANT
	MENT PROGRAM	C0035	GRAY
USD	SCHOOL DISTRICTS (for SRT)	C0036	GREELEY
U####	"U" IS THE PREFIX USED TO	C0037	GREENWOOD
	INDICATE URBAN FUNDS ; THE	C0038	HAMILTON
	FOUR NUMBERS FOLLOWING	C0039	HARPER
	THE PREFIX IDENTIFY THE	C0040	HARVEY
	SPECIFIC URBAN AREA (see fol-	C0041	HASKELL
	lowing listing for all Urban fund	C0042	HODGEMAN
	categories).	C0043	JACKSON
WAMPO	WICHITA AREA METRO	C0044	JEFFERSON
	PLANNING ORG	C0045	JEWELL
		C0046	JOHNSON
		C0047	KEARNY
		C0048	KINGMAN
		C0049	KIOWA
		C0050	LABETTE
		C0051	LANE
		C0052	LEAVENWORTH
		C0053	LINCOLN
		C0054	LINN
		C0055	LOGAN
		C0056	LYON
		C0057	MARION
		C0058	MARSHALL
		C0059	MCPHERSON
		C0060	MEADE
		C0061	MIAMI
		C0062	MITCHELL
		C0063	MONTGOMERY
		C0064	MORRIS
		C0065	MORTON
		C0066	NEMAHA
		C0067	NEOSHO
		C0068	NESS
		C0069	NORTON
		C0070	OSAGE
		C0071	OSBORNE
		C0072	OTTAWA
		C0073	PAWNEE
		C0074	PHILLIPS
		C0075	POTTAWATOMIE
		C0076	PRATT
		C0077	RAWLINS
		C0078	RENO
		C0079	REPUBLIC
		C0080	RICE
		C0081	RILEY
		C0082	ROOKS
		C0083	RUSH
		C0084	RUSSELL
C0001	ALLEN		
C0002	ANDERSON		
C0003	ATCHISON		
C0004	BARBER		
C0005	BARTON		
C0006	BOURBON		
C0007	BROWN		
C0008	BUTLER		
C0009	CHASE		
C0010	CHAUTAUQUA		
C0011	CHEROKEE		
C0012	CHEYENNE		
C0013	CLARK		
C0014	CLAY		
C0015	CLOUD		
C0016	COFFEY		
C0017	COMANCHE		
C0018	COWLEY		
C0019	CRAWFORD		
C0020	DECATUR		
C0021	DICKINSON		
C0022	DONIPHAN		
C0023	DOUGLAS		
C0024	EDWARDS		
C0025	ELK		
C0026	ELLIS		
C0027	ELLSWORTH		
C0028	FINNEY		

Listed below are all county & urban fund categories and the county and urban areas associated with each fund category. Fund categories are provided in Appendix A, the project index. List is in fund category order.

C0085	SALINE	U0044	BARTLETT
C0086	SCOTT	U0045	BASSETT
C0087	SEDGWICK	U0046	BAZINE
C0088	SEWARD	U0047	BEATTIE
C0089	SHAWNEE	U0048	BELLE PLAINE
C0090	SHERIDAN	U0049	BELPRE
C0091	SHERMAN	U0050	AUGUSTA
C0092	SMITH	U0051	BELVUE
C0093	STAFFORD	U0052	BENEDICT
C0094	STANTON	U0053	BENNINGTON
C0095	STEVENS	U0054	BENTON
C0096	SUMNER	U0055	BERN
C0097	THOMAS	U0056	BEVERLY
C0098	TREGO	U0057	BIRD CITY
C0099	WABAUNSEE	U0058	BISON
C0100	WALLACE	U0059	BLUE MOUND
C0101	WASHINGTON	U0060	BAXTER SPRINGS
C0102	WICHITA	U0061	BLUE RAPIDS
C0103	WILSON	U0062	BLUFF CITY
C0104	WOODSON	U0063	BOGUE
C0105	WYANDOTTE	U0064	BONNER SPRINGS
U0009	ABBYVILLE	U0065	BREWSTER
U0010	ABILENE	U0066	BRONSON
U0011	ADMIRE	U0067	BROOKVILLE
U0012	AGENDA	U0068	BROWNELL
U0013	AGRA	U0069	BUCKLIN
U0014	ALBERT	U0070	BELLEVILLE
U0015	ALDEN	U0071	BUFFALO
U0016	ALEXANDER	U0072	BUHLER
U0017	ALLEN	U0073	BUNKER HILL
U0018	ALMA	U0074	BURDEN
U0019	ALMENA	U0075	BURLINGAME
U0020	ANTHONY	U0076	BURLINGTON
U0021	ALTAMONT	U0077	BURNS
U0022	ALTA VISTA	U0078	BURR OAK
U0023	ALTON	U0079	BURRTON
U0024	ALTOONA	U0080	BELOIT
U0025	AMERICUS	U0081	BUSHONG
U0026	ANDALE	U0082	BUSHTON
U0027	ARCADIA	U0083	BYERS
U0028	ARGONIA	U0084	CALDWELL
U0029	ARLINGTON	U0085	CAMBRIDGE
U0030	ARKANSAS CITY	U0086	CANTON
U0031	ARMA	U0087	CARBONDALE
U0032	ASHLAND	U0088	CARLTON
U0033	ASSARIA	U0089	CAWKER CITY
U0034	ATHOL	U0090	CANEY
U0035	ATLANTA	U0091	CEDAR
U0036	ATTICA	U0092	CEDAR POINT
U0037	ATWOOD	U0093	CEDAR VALE
U0038	AURORA	U0094	CENTRALIA
U0039	AXTELL	U0095	CHAPMAN
U0040	ATCHISON	U0096	CHASE
U0041	BALDWIN CITY	U0097	CHAUTAUQUA
U0042	BARNARD	U0098	CHENEY
U0043	BARNES	U0099	CHEROKEE

U0100	CHANUTE	U0158	EDWARDSVILLE
U0101	CHESTOPA	U0159	EFFINGHAM
U0102	CIMARRON	U0160	COUNCIL GROVE
U0103	CIRCLEVILLE	U0161	ELBING
U0104	CLAFLIN	U0162	ELGIN
U0106	CLEARWATER	U0163	ELK CITY
U0107	CLIFTON	U0164	ELK FALLS
U0108	CLIMAX	U0165	ELKHART
U0109	CLYDE	U0166	ELLSWORTH
U0110	CHERRYVALE	U0167	ELMDALE
U0111	COATS	U0168	ELSMORE
U0112	COLDWATER	U0169	ELWOOD
U0113	COLLYER	U0170	DODGE CITY
U0114	COLONY	U0171	EMMETT
U0115	COLWICH	U0172	ENGLEWOOD
U0116	CONWAY SPRINGS	U0173	ENSIGN
U0117	COOLIDGE	U0174	ENTERPRISE
U0118	COPELAND	U0175	ERIE
U0119	CORNING	U0176	ESBON
U0120	CLAY CENTER	U0177	ESKRIDGE
U0121	COTTONWOOD FALL	U0178	EUDORA
U0122	COUNTRYSIDE	U0179	EVEREST
U0123	COURTLAND	U0180	EL DORADO
U0124	COYVILLE	U0181	ELLINWOOD
U0125	CUBA	U0182	ELLIS
U0126	CULLISON	U0183	FAIRVIEW
U0127	CULVER	U0184	FAIRWAY
U0128	CUNNINGHAM	U0185	FALL RIVER
U0129	DAMAR	U0186	FLORENCE
U0130	COFFEYVILLE	U0187	FONTANA
U0131	DANVILLE	U0188	FORD
U0132	DEARING	U0189	FORMOSO
U0133	DEERFIELD	U0190	EMPORIA
U0134	COLBY	U0191	FOWLER
U0135	DELPHOS	U0192	FRANKFORT
U0136	DENISON	U0193	FREDERICK
U0137	DENTON	U0194	FREEPORT
U0139	DERBY	U0195	FRONTENAC
U0140	COLUMBUS	U0196	FULTON
U0141	DE SOTO	U0197	GALATIA
U0142	DEXTER	U0198	GALESBURG
U0143	DIGHTON	U0199	GALVA
U0144	DORRANCE	U0200	EUREKA
U0145	DOUGLASS	U0201	GARDEN PLAIN
U0146	DOWNS	U0202	GARDNER
U0147	DRESDEN	U0203	GARFIELD
U0148	DUNLAP	U0204	GAS CITY
U0149	DURHAM	U0205	GAYLORD
U0150	CONCORDIA	U0206	GEM
U0151	DWIGHT	U0207	GENESEO
U0152	EARLTON	U0208	GEUDA SPRINGS
U0153	EASTBOROUGH	U0209	GLADE
U0154	EASTON	U0210	FORT SCOTT
U0155	EDGERTON	U0211	GLASCO
U0156	EDMOND	U0212	GLEN ELDER
U0157	EDNA	U0213	GODDARD

U0214	GOFF	U0270	GOODLAND
U0215	GORHAM	U0272	ISABEL
U0216	GOVE	U0273	IUKA
U0217	GRAINFIELD	U0274	JAMESTOWN
U0218	GREELEY	U0275	JENNINGS
U0219	GREEN	U0276	JETMORE
U0220	FREDONIA	U0277	JEWELL
U0221	GREENLEAF	U0278	JOHNSON
U0222	GREENSBURG	U0279	KANOPOLIS
U0223	GRENOLA	U0280	GREAT BEND
U0224	GRIDLEY	U0281	KANORADO
U0225	GRINNELL	U0282	KENSINGTON
U0226	GYPSUM	U0283	KINCAID
U0227	HADDAM	U0284	KINSLEY
U0228	HALSTEAD	U0285	KIOWA
U0229	HAMILTON	U0286	KIRWIN
U0230	GALENA	U0287	KISMET
U0231	HAMLIN	U0288	LABETTE
U0232	HANOVER	U0289	LA CROSSE
U0233	HANSTON	U0290	HAYS
U0234	HARDTNER	U0291	LA CYGNE
U0235	HARPER	U0292	LA HARPE
U0236	HARRIS	U0293	LAKIN
U0237	HARTFORD	U0294	LANCASTER
U0238	HARVEYVILLE	U0295	LANE
U0239	HAVANA	U0296	LANGDON
U0240	GARDEN CITY	U0297	LATHAM
U0241	HAVEN	U0298	LATIMER
U0242	HAVENSVILLE	U0299	LEAWOOD
U0243	HAVILAND	U0300	HERINGTON
U0244	HAYSVILLE	U0301	LEBANON
U0245	HAZELTON	U0302	LEBO
U0246	HEPLER	U0303	LECOMPTON
U0247	HERNDON	U0304	LEHIGH
U0248	HESSTON	U0305	LENEXA
U0249	HIGHLAND	U0306	LENORA
U0250	GARNETT	U0307	LEON
U0251	HILL CITY	U0308	LEONA
U0252	HILLSBORO	U0309	LEONARDVILLE
U0253	HOLLENBERG	U0310	HIAWATHA
U0254	HOLYROOD	U0311	LEOTI
U0255	HOPE	U0312	LE ROY
U0256	HORACE	U0313	LEWIS
U0257	HORTON	U0314	LIBERTY
U0258	HOWARD	U0315	LIEBENTHAL
U0259	HOXIE	U0316	LINCOLN
U0260	GIRARD	U0317	LINCOLNVILLE
U0261	HOYT	U0318	LINDBORG
U0262	HUDSON	U0319	LINN
U0263	HUMBOLDT	U0320	HOISINGTON
U0264	HUNNEWELL	U0321	LINWOOD
U0265	HUNTER	U0322	LITTLE RIVER
U0266	HURON	U0323	LOGAN
U0267	INGALLS	U0324	LONE ELM
U0268	GOESSEL	U0325	LONGFORD
U0269	INMAN	U0326	LONG ISLAND

U0327	LONGTON	U0385	MOUNDRIDGE
U0328	LORRAINE	U0386	MOUND VALLEY
U0329	LOST SPRINGS	U0387	MOUNT HOPE
U0330	HOLTON	U0388	MULBERRY
U0331	LOUISBURG	U0389	MULLINVILLE
U0332	LOUISVILLE	U0390	KANSAS CITY
U0333	LUCAS	U0391	MULVANE
U0334	LURAY	U0392	MUNDEN
U0335	LYNDON	U0393	MUSCOTAH
U0336	MACKSVILLE	U0394	NARKA
U0337	MADISON	U0395	NASHVILLE
U0338	MAHASKA	U0396	NATOMA
U0339	MAIZE	U0397	NEOSHO FALLS
U0341	MANCHESTER	U0398	NEOSHO RAPIDS
U0342	MANKATO	U0399	NESS CITY
U0343	HUGOTON	U0400	KINGMAN
U0344	MAPLE HILL	U0401	NETAWAKA
U0345	MAPLETON	U0402	NEW ALBANY
U0346	MARION	U0403	NEW CAMBRIA
U0347	MARQUETTE	U0404	NORTH NEWTON
U0348	MATFIELD GREEN	U0405	NICKERSON
U0349	MAYETTA	U0406	NIOTAZE
U0350	HUTCHINSON	U0407	NORCATUR
U0351	MAYFIELD	U0408	NORTONVILLE
U0352	MC CRACKEN	U0409	NORWICH
U0353	MC CUNE	U0410	LARNED
U0354	MC DONALD	U0411	OAK HILL
U0355	MC FARLAND	U0412	OAKLEY
U0356	MC LOUTH	U0413	OBERLIN
U0357	MEADE	U0414	OFFERLE
U0358	MEDICINE LODGE	U0415	OGDEN
U0359	MELVERN	U0416	OKETO
U0360	INDEPENDENCE	U0417	OLIVET
U0361	MENLO	U0418	OLMITZ
U0362	MERIDEN	U0419	OLPE
U0363	MERRIAM	U0420	LAWRENCE
U0364	MILAN	U0421	OLSBURG
U0365	MILDRED	U0422	ONAGA
U0366	MILFORD	U0423	ONEIDA
U0367	MILTONVALE	U0424	OSAGE CITY
U0369	MINNEAPOLIS	U0426	OSBORNE
U0370	IOLA	U0427	OSKALOOSA
U0371	MINNEOLA	U0428	OSWEGO
U0372	MISSION	U0429	OTIS
U0373	MISSION HILLS	U0430	LEAVENWORTH
U0374	MISSION WOODS	U0431	OVERBROOK
U0375	MOLINE	U0432	OXFORD
U0376	MONTEZUMA	U0433	PALCO
U0377	MORAN	U0434	PALMER
U0378	MORGANVILLE	U0435	PARADISE
U0379	MORLAND	U0436	PARK
U0380	JUNCTION CITY	U0437	PARKER
U0381	MORRILL	U0438	PARKERVILLE
U0382	MORROWVILLE	U0439	PARTRIDGE
U0383	MOSCOW	U0440	LIBERAL
U0384	MOUND CITY	U0441	PAWNEE ROCK

U0442	PAXICO	U0498	SCANDIA
U0443	PEABODY	U0499	SCHOENCHEN
U0444	PENALOSA	U0500	NEWTON
U0445	PERRY	U0501	SCOTTSVILLE
U0446	PERU	U0502	SCRANTON
U0447	PLAINS	U0503	SEDAN
U0448	PLAINVILLE	U0504	SEDGWICK
U0449	PLEASANTON	U0505	SELDEN
U0450	LYONS	U0506	SENECA
U0451	PLEVNA	U0507	SEVERANCE
U0452	POMONA	U0508	SEVERY
U0453	PORTIS	U0509	SEWARD
U0454	POTWIN	U0510	NORTON
U0455	POWHATTAN	U0511	SHARON
U0456	PRAIRIE VIEW	U0512	SHARON SPRINGS
U0457	PRAIRIE VILLAGE	U0513	SHAWNEE
U0458	PRESCOTT	U0514	SILVER LAKE
U0459	PRESTON	U0515	SIMPSON
U0460	MANHATTAN	U0516	SMITH CENTER
U0461	PRETTY PRAIRIE	U0517	SOLDIER
U0462	PRINCETON	U0518	SOLOMON
U0463	PROTECTION	U0519	SOUTH HAVEN
U0464	QUENEMO	U0520	OLATHE
U0465	QUINTER	U0521	SPEARVILLE
U0466	RADIUM	U0522	SPEED
U0467	RAMONA	U0523	SPIVEY
U0468	RANDALL	U0524	SPRING HILL
U0469	RANDOLPH	U0525	STAFFORD
U0470	MARYSVILLE	U0526	STARK
U0471	RANSOM	U0527	STERLING
U0472	RANTOUL	U0528	STOCKTON
U0473	READING	U0529	STRONG CITY
U0474	REDFIELD	U0530	OSAWATOMIE
U0475	REPUBLIC	U0531	SUBLETTE
U0476	RESERVE	U0532	SUMMERFIELD
U0477	REXFORD	U0533	SUN CITY
U0478	RICHMOND	U0534	SUSANK
U0479	RILEY	U0535	SYLVAN GROVE
U0480	MCPHERSON	U0536	SYLVIA
U0481	ROBINSON	U0537	SYRACUSE
U0482	ROELAND PARK	U0538	TAMPA
U0483	ROLLA	U0539	TESCOTT
U0484	ROSSVILLE	U0540	OTTAWA
U0485	ROZEL	U0541	THAYER
U0486	RUSSELL SPRINGS	U0542	TIMKEN
U0487	SABETHA	U0543	TIPTON
U0488	ST. FRANCIS	U0544	TONGANOXIE
U0489	ST. GEORGE	U0546	TORONTO
U0490	NEODESHA	U0547	TOWANDA
U0491	ST. JOHN	U0548	TREECE
U0492	ST. MARYS	U0549	TRIBUNE
U0493	ST. PAUL	U0550	PAOLA
U0494	SATANTA	U0551	TROY
U0495	SAVONBURG	U0552	TURON
U0496	SAWYER	U0553	TYRO
U0497	SCAMMON	U0554	UDALL

U0555	ULYSSES	U0613	ZURICH
U0556	UNIONTOWN	U0614	OVERLAND PARK
U0557	UTICA	U0615	CLAYTON
U0558	VALLEY CENTER	U0616	WINCHESTER
U0559	VALLEY FALLS	U0617	MANTER
U0560	PARSONS	U0618	DELIA
U0561	VERMILLION	U0619	CASSODAY
U0562	VICTORIA	U0620	WELLINGTON
U0563	VINING	U0621	RICHFIELD
U0564	VIOLA	U0622	LANSING
U0565	PHILLIPSBURG	U0623	ANDOVER
U0566	VIRGIL	U0624	BENTLEY
U0567	WAKEENEY	U0625	KECHI
U0568	WAKEFIELD	U0626	RAYMOND
U0569	WALDO	U0627	ROSE HILL
U0570	PITTSBURG	U0628	RUSH CENTER
U0571	WALDRON	U0629	BURDETT
U0572	WALLACE	U0630	WICHITA
U0573	WALNUT	U0631	HOLCOMB
U0574	WALTON	U0632	GRANDVIEW PLAZA
U0575	WAMEGO	U0633	SOUTH HUTCHINSON
U0576	WASHINGTON	U0634	ROSELAND
U0577	WATERVILLE	U0635	AUBURN
U0578	WATHENA	U0636	BASEHOR
U0579	WAVERLY	U0637	OZAWKIE
U0580	PRATT	U0638	SMOLAN
U0581	WEBBER	U0639	WEST MINERAL
U0582	WEIR	U0640	WINFIELD
U0584	WELLSVILLE	U0641	NEW STRAWN
U0585	WESTMORELAND	U0642	LAKE QUIVIRA
U0586	WESTPHALIA	U0644	BEL AIRE
U0587	WESTWOOD	U0645	PARK CITY
U0588	WESTWOOD HILLS		
U0589	WETMORE		
U0590	RUSSELL		
U0591	WHEATON		
U0592	WHITE CITY		
U0593	WHITE CLOUD		
U0594	WHITEWATER		
U0595	WHITING		
U0596	WILLARD		
U0597	WILLIAMSBURG		
U0598	WILLIS		
U0599	WILLOWBROOK		
U0600	SALINA		
U0601	SCOTT CITY		
U0602	WILMORE		
U0603	WILSEY		
U0604	WILSON		
U0606	WINDOM		
U0607	WINONA		
U0608	WOODBINE		
U0609	WOODSTON		
U0610	TOPEKA		
U0611	YATES CENTER		
U0612	ZENDA		

Listed below are the four core KDOT program categories and their associated subcategories. The program abbreviation and subcategory abbreviations are provided as part of the project information in the project index, Appendix A that follows this section.

P- Preservation —

Taking Care of What We Have

- 1RR- Non-Interstate Resurfacing (PMS 1R)
- BCR- Culvert Repair
- BSP- Bridge Painting
- BSR- Bridge Repair
- CMN- Contract Maintenance (PMS)
- EMR- Emergency Repair
- IRP- Interstate Basic Improvement

ISR- Interstate Resurfacing (PMS)
NHP- Miscellaneous for Preservation
PBR- Bridge Replacement/Rehabilitation
PCR- Culvert (to Bridge) Rehabilitation
PDR- Bridge Redeck
PMR- Pavement Marking
PPP- Preservation Plus
RIP- Non-Interstate Basic Improvement
RRS- Railroad Crossing Surfacing
SLR- Signing & Lighting Repair and Replacement
SOS- Highway Signing
SRR- State Route Removal Program

**M- Modernization —
Safety & Shoulder Improvements**

IRS- Resurfacing with Improvements
(Practical Design)
COR- Corridor Management
GFU- Guard Fence Upgrades
GSI- General Safety Improvement Projects
ICT- Innovative Connected Technologies
IRI- Interstate Roadway Geometric Improvements
KCC- KCC Railroad Crossing Projects
LTG- Highway Lighting
MPR- Miscellaneous for Modernization
RIM – Non-Interstate Geometric Improvement
SAF- State Safety Projects
SBW- Scenic Byways
SSI- Strategic Safety Improvement

**E- Expansion/Enhancement —
Adding Something New**

AAR- Advanced Acquisition of ROW
CSP- Cost Share Program
EDP- Economic Development
IRC- Interstate Capacity Improvement
ITS- Intelligent Transportation Systems
RIC- Non-Interstate Capacity Improvement
RSL- Local Partnership Railroad Grade Separations
RSP- New Railroad Grade Separations (State)

**L- Local Construction —
Work on Local Roads**

HAZ- Safety Projects (HSIP, off-system)
HES- Safety Projects (HSIP, on-system)
K1R- KLINK Surface Preservation
K2R- KLINK Pavement Restoration
K3R- Geometric Improvements for KLINKs
LBT-Local Bridge Transfer Program
LOC- Local Construction
(Local Administered & Let)
RES- Local Construction
(KDOT Administered & Let)
RRX- Railroad Crossing Protection
(HSIP, on-system)
RXR- Railroad Crossing Protection
(HSIP, off-system)
SRT- Safe Routes to Schools (Federal)
TEX- Transportation Enhancement Program

O- Operations —*

KLM- KDOT DAIX 0403 Funded
CMT- Contract Maintenance, DAIX 0403
Funded M Jurisdiction

*The Operations program is not a “Core” program and is not discussed in the Project Selection Criteria section of this document because generally this program of projects are not construction type projects. Generally, the projects in this program are related to research, planning, training and overhead and as such most are not required to be listed in the STIP document, but many are covered by other reports and documents. However, like the core programs projects under the operations program are grouped by similar characteristics into subcategories. Two subcategories of projects from the Operation Program are listed in the STIP Appendix A -the Disadvantaged Businesses Enterprises (DBE) Program projects and the Stockpile Contract Maintenance projects. The DBE program of projects is a

program with federal funds allocated annually by FHWA from the Federal transportation act and, therefore, is required to be included in the STIP. In KDOT, DBE projects are assigned the subcategory KLM and are grouped in the Operation program because they are training related. The second project type is the 'M' jurisdiction stockpile projects. These projects are for the storage of materials for KDOT's surfacing projects. Since the KDOT surfacing projects which are either funded with state and federal funds or state funds only are listed in the STIP, their associated stockpile projects are listed as well. The stockpile projects are grouped in the CMT subcategory of the Operation program.

HOW TO READ THE STIP PROJECT INDEX- APPENDIX A

The project index, Appendix A, lists projects anticipated to have one or more phases or work obligate in the State of Kansas during the four years of the STIP. The index provides all expected obligations- federal, state, local and other. Below is a diagram that identifies the fields provided for the projects listed in Appendix A.

