

Transportation Capital Program Fiscal Year 2019

NEW JERSEY DEPARTMENT OF TRANSPORTATION NEW JERSEY TRANSIT CORPORATION

July 2018

FISCAL YEAR 2019 TRANSPORTATION CAPITAL PROGRAM Table of Contents

Section I	Introduction
Section II	NJDOT & NJ TRANSIT Project List by Core Mission
Section III	NJDOT & NJ TRANSIT Project List by CIS Category
Section IV	NJDOT & NJ TRANSIT Project List by Phase of Work
Section V	NJDOT Project / Program Descriptions
Section VI	NJ TRANSIT Project / Program Descriptions
Section VII	NJDOT Five-Year Capital Plan
Section VIII	NJ TRANSIT Five-Year Capital Plan
Section IX	Glossary

SECTION I INTRODUCTION

FISCAL YEAR 2019 TRANSPORTATION CAPITAL PROGRAM

Introduction

The Transportation Capital Program for FY 2019 describes the planned capital investments for the State fiscal year starting July 1, 2018. It represents the annual element of the New Jersey Department of Transportation's and NJ Transit's federal Statewide Transportation Improvement Program (STIP).

Focusing on the Department's and Transit's Core Mission—safety, infrastructure preservation, mass transit, mobility and congestion relief, and operations and maintenance—this Capital Program outlines projects and programs that rebuild the State's bridges and roads, provide mass transit services, and reduce congestion by deploying Intelligent Transportation Systems (ITS) technology.

This Capital Program reflects the need to prioritize spending by carefully evaluating transportation needs and targeting limited resources toward safety, fix-it-first and state-of-good-repair initiatives.

Overview

The FY 2019 Transportation Capital Program totals \$3.734 billion and is funded primarily by the State Transportation Trust Fund (TTF), federal, and third-party resources. The NJDOT total is \$2.321 billion and the NJ Transit total is \$1.413 billion.

State Funds

State, or TTF funds, are programmed at \$2.000 billion.

- \$810 million NJDOT
- \$430 million Local Aid
- \$ 760 million for NJ TRANSIT

<u>Federal Funds</u>

Federal revenues for FY 2019 are projected at \$1.668 billion. NJDOT's share of the federal funding is \$1.072 billion, while NJ Transit's allotment is \$596 million.

- 1. Route 1&9, Interchange at Route I-278
- 2. \$32M Various, \$17.5M Casino Revenue Funds; \$8M Match Funds

NJDOT

NJDOT's \$2.321 billion Capital Program addresses New Jersey's transportation needs:

- The NJDOT program provides \$504 million for state and local bridges. Bridge investments range from funding for high-cost bridges to implementation of a variety of rehabilitation programs and local bridge rehabilitations.
- The NJDOT program provides \$422 million dedicated to road assets, including pavement rehabilitation, reconstruction and resurfacing.
- The NJDOT program provides \$150 million for safety improvements. Key programs funded include the Crash Reduction Program, Intersection Improvement Program,

- Pedestrian Safety Initiatives, Rail-Highway Grade Crossings, and Safe Routes to School Program.
- The NJDOT program provides \$337 million in funds to address highway congestion through infrastructure improvements as well as efforts to better manage traffic and respond to incidents.
- The NJDOT program provides \$90 million for multimodal investments that support maritime, freight, and rail initiatives as well as bicycle and pedestrian improvements.

NJ Transit

NJ Transit's \$1.413 billion capital program addresses New Jersey's mass transit needs:

• The program budget allots funds to address NJ Transit's state-of-good-repair needs, debt service obligations, preventive maintenance and local programs. The program continues to provide funding to support ongoing track replacement, bridge and tunnel inspections and improvements, security improvements, signal system upgrades, overhead power line and electric substation upgrades, replacement of buses in NJ Transit's fleet, and other rail station and bus terminal improvements throughout New Jersey.

Local System Support

Local System Support totals \$681 million. NJDOT totals \$641 million in federal and state funded local system support. This amount includes \$430 million in State Local Aid: \$322.5 million State Aid Program for municipalities and counties; \$47.3 million to Local Bridge Future Needs; \$30.1 million for the Local Freight Impact Fund; and \$7.5 million to Local Aid Infrastructure Fund and \$22.6 million to the Local Aid Infrastructure Bank. NJ Transit's local support totals \$40 million. Additionally, funds for programs such as Local Safety, High Risk Rural Roads, Safe Routes to School, and Culvert Inspection are programmed on the local system.

SECTION II

NJDOT & NJ TRANSIT PROJECT LIST BY CORE MISSION

FY 2019 TRANSPORTATION CAPITAL PROGRAM New Jersey Department of Transportation and New Jersey Transit By Core Mission

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Infrastructure Preservation				
Acquisition of Right of Way (Various)				
	Statewide	ROW	STATE	\$500,000
ADA Central, Contract 1 (Monmouth, Oc	ean)			
,	NJTPA	DES	STATE	\$3,000,000
ADA Curb Ramp Implementation (Vario				
TIETT Cure Turnip Imprementation (vario	Statewide	ERC	STATE	\$2,000,000
	Statewide	ERC	STBGP	\$1,000,000
ADA North, Contract 5 (Bergen)				
71D71 Worth, Contract 5 (Bergen)	NJTPA	CON	STATE	\$2,400,000
ADA Neuth Control (Person II. Jesu		COIV	JIMIL	Ψ2,400,000
ADA North, Contract 6 (Bergen, Hudson	•	CON	CTATE	Φ2 F20 000
	NJTPA	CON	STATE	\$2,530,000
ADA South, Contract 2 (Cumberland, Sal		•		
	SJTPO	CON	STATE	\$7,500,00
ADA South, Contract 3 (Camden)				
	DVRPC	CON	STATE	\$6,100,00
	DVRPC	ROW	STATE	\$800,00
Airport Improvement Program (Various)				
	Statewide	ERC	STATE	\$4,000,00
Asbestos Surveys and Abatements (Vario	ous)			
, ,	Statewide	DES	STATE	\$500,000
Baltic Avenue, Maine to Mississippi Aver	nues (Atlantic)			•
Battle Fiveriae, Maine to Mississippi Fiver	SJTPO	DES	STBGP-SJ	\$100,00
Rottormonts Dame (Various)	2,112	228	01001 0,	φ100,000
Betterments, Dams (Various)	Chaharrida	EC	CTD CD	¢120.00
	Statewide	EC	STBGP	\$120,000
Betterments, Roadway Preservation (Vari	· ·			
	Statewide	EC	STATE	\$15,000,000
Bridge Deck/Superstructure Replacement	t Program (Var	ious)		
	Statewide	ERC	BRIDGE-OFF	\$1,000,000
	Statewide	ERC	NHPP	\$4,000,000
	DVRPC	ERC	NHPP	\$4,000,000
	NJTPA	ERC	NHPP	\$30,000,000
	SJTPO	ERC	NHPP	\$1,000,00
Bridge Emergency Repair (Various)				
	Statewide	EC	STATE	\$79,400,00
Bridge Inspection (Various)				
	Statewide	EC	BRIDGE-OFF	\$7,000,000
	Statewide	EC	NHPP	\$12,600,000
	Statewide	EC	STBGP	\$11,100,000
Bridge Maintenance and Repair, Movable	e Bridges (Vario	ous)		

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Bridge Maintenance Fender Replacement ((Various)			
	Statewide	ERC	NHPP	\$5,000,00
	Statewide	ERC	STBGP	\$4,000,00
Bridge Maintenance Scour Countermeasur	res (Various)			
	Statewide	ERC	NHPP	\$5,000,00
	Statewide	ERC	STBGP	\$4,000,00
Bridge Management System (Various)				
bridge management system (various)	Statewide	EC	STBGP	\$950,00
Duides Dramatics Maintenance (Various)	Statewide	LC	O I D G I	φλου,ου
Bridge Preventive Maintenance (Various)	Civil 1	EC	NILIDD	ф1 F 000 00
	Statewide	EC	NHPP	\$15,000,00
	Statewide	EC	STATE	\$30,000,00
	Statewide	EC	STBGP	\$10,000,00
Bridge Replacement, Future Projects (Varie	•			
	Statewide	ERC	NHPP	\$7,811,00
	Statewide	ERC	STATE	\$1,000,00
Bridge Scour Countermeasures (Various)				
	Statewide	ERC	NHPP	\$500,00
Camp Meeting Avenue Bridge over Trento	on Line, CR 60	02 (Somerset)		
	NJTPA	ROW	STATE	\$1,000,00
Chelsea and Albany Avenues (Atlantic)				
Cheisea and Albany Avenues (Adamic)	SJTPO	CON	STBGP-SJ	\$1,000,00
		CON	31bG1-3j	\$1,000,00
Church Street Bridge, CR 579 (Hunterdon)				
	NJTPA	ROW	STBGP-NJ	\$400,00
Construction Inspection (Various)				
	Statewide	EC	STATE	\$10,000,00
Construction Program IT System (TRNS.Pe	ORT) (Variou	s)		
	Statewide	EC	STATE	\$770,00
Corsons Tavern Road (CR 628), Resurfacin	og Woodhine-	Ocean View R	oad to US Route 9 (Ca	
Corsons ravern Road (CR 020), Resurracin	SJTPO	CON	STBGP-SJ	\$1,682,00
Company Della Wood N. D. 112			<u></u>	Ψ1,002,00
County Bridge K0607, New Brunswick Ro				** -**
	NJTPA	CON	STBGP-NJ	\$2,500,00
CR 514 (Amwell Road), Bridge over D&R	Canal (Somer	set)		
	NJTPA	DES	NHPP	\$750,00
CR 551 (Hook Road), E. Pittsfield Street to	Route 295 (Sa	alem)		
•	SJTPO	CON	STBGP-SJ	\$469,00
	•			. ,
Culvert Replacement Program (Various)				
Culvert Replacement Program (Various)	Statewide	FRC	STATE	\$3,500,00
Culvert Replacement Program (Various)	Statewide Statewide	ERC ERC	STATE STBGP	\$3,500,000 \$1,000,000
	Statewide	ERC	STATE STBGP	\$3,500,000 \$1,000,000
Culvert Replacement Program (Various) Cumberland County Federal Road Program	Statewide m (Cumberlar	ERC	STBGP	\$1,000,00
	Statewide	ERC		\$1,000,00
	Statewide m (Cumberlai SJTPO	ERC	STBGP	\$1,000,00
Cumberland County Federal Road Program	Statewide m (Cumberlai SJTPO	ERC	STBGP	\$1,000,00
Cumberland County Federal Road Program DBE Supportive Services Program (Variou	Statewide m (Cumberlar SJTPO	erc nd) Erc	STBGP STBGP-SJ	\$1,000,00
Cumberland County Federal Road Program	Statewide m (Cumberlar SJTPO	erc nd) Erc	STBGP STBGP-SJ	

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Design, Geotechnical Engineering Tasks (Van	rious)			
	Statewide	DES	STATE	\$500,00
Disadvantaged Business Enterprise (Various)			
•) Statewide	EC	STBGP	\$100,00
Drainage Rehabilitation & Improvements (V				,,
	Statewide	EC	STBGP	\$8,000,00
			31001	ψο,οσο,οσ
Drainage Rehabilitation and Maintenance, St	.ate (variou Statewide	EC	STATE	\$17,000,00
		EC	STATE	\$17,000,00
Duck Island Landfill, Site Remediation (Mer	•	EC	CT A TE	#100.00
	DVRPC	EC	STATE	\$100,00
DVRPC, Future Projects (Various)				
	DVRPC	ERC	STBGP-STU	\$14,032,00
Electrical Facilities (Various)				
	Statewide	EC	STATE	\$7,000,00
Electrical Load Center Replacement, Statewi	de (Various	s)		
	Statewide	ERC	STATE	\$4,000,00
Environmental Investigations (Various)				
9	Statewide	EC	STATE	\$5,000,00
Environmental Project Support (Various)				
,	Statewide	ERC	STATE	\$500,00
F.R.E.C. Access Road, Bridge over Toms Rive				· ,
The first in the f	NJTPA	DES	BRIDGE-OFF	\$800,00
Fifth Avenue Bridge (AKA Fair Lawn Avenu	•			φοσογοσ
riidi Aveilde biidge (AKA Fali Lawii Aveild	NJTPA	CON	STBGP-NJ	\$17,500,00
C A D.: 1 D. of D. of D. of D.			51bG1-Nj	\$17,300,00
Grove Avenue, Bridge over Port Reading RR			NILIDD	ф 7 ЕО ОО
	NJTPA NJTPA	PE DES	NHPP NHPP	\$750,00 \$1,400,00
Hamilton Book Britan and Committee DD (Com		DES	INI II I	ψ1,400,00
Hamilton Road, Bridge over Conrail RR (Sor		DEC	CTDCD	¢1 100 00
	NJTPA	DES	STBGP	\$1,100,00
Interstate Service Facilities (Various)				
	Statewide	EC	STATE	\$2,000,00
Job Order Contracting Infrastructure Repairs		•		
	Statewide	EC	STBGP	\$10,500,00
Johnston Avenue Road Improvements (Hud	son)			
	NJTPA	CON	DEMO-R	\$1,370,00
Kaighn Avenue (CR 607), Bridge over Coppe	er River (Ro	oadway Improv	vements) (Camden)	
	DVRPC	DES	STBGP-STU	\$380,00
Kapkowski Road - North Avenue East Impro	ovement Pr	oject (Union)		
_	NJTPA	DES	DEMO	\$510,00
Landis Avenue, Mill Road to Rt 55 (Cumberl				
,	SJTPO	CON	STBGP-SJ	\$1,300,00
Legal Costs for Right of Way Condemnation				. , , , ,
	Statewide	EC	STATE	\$1,600,00
	J.a.c.wide	EC	JIAIL	Ψ1,000,00

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Lincoln Ave/Chambers Street (CR 626), Bi	ridge over Am	ıtrak & Assunı	oink Creek (Mercer)	
	DVRPC	DES	STBGP-STU	\$2,500,00
Local Aid Consultant Services (Various)				
Zocal fila Consultant Scrivices (various)	DVRPC	EC	STBGP-STU	\$200,000
	NJTPA	EC	STBGP-NJ	\$1,200,000
	SJTPO	EC	STBGP-SJ	\$100,00
Local Aid Grant Management System (Va				,,
Local Ald Grant Management System (Va	Statewide	EC	STATE	\$160,00
T 14:17 (T 107 :	Statewide	EC	SIAIL	\$100,00
Local Aid, Infrastructure Fund (Various)	6	TD C	OT 4 TT	*= =00 00
	Statewide	ERC	STATE	\$7,500,00
Local Aid, State Transportation Infrastruc	•	rious)		
	Statewide	ERC	STATE	\$22,600,000
Local Bridges, Future Needs (Various)				
	Statewide	ERC	STATE	\$47,300,00
Local Concept Development Support (Var	rious)			
The state of the s	DVRPC	PLS	STBGP-STU	\$700,00
	NJTPA	PLS	STBGP-NJ	\$2,925,00
	SJTPO	PLS	STBGP-SJ	\$275,00
Local County Aid, DVRPC (Various)				
2004 20410 114, 2 114 2 (141040)	DVRPC	ERC	STATE	\$32,669,00
Local County Aid NITPA (Various)	2,14,0			\$0 2 /003/00
Local County Aid, NJTPA (Various)	NITTDA	ERC	CT A TE	¢105 502 000
- 10	NJTPA	EKC	STATE	\$105,502,00
Local County Aid, SJTPO (Various)				
	SJTPO	ERC	STATE	\$23,079,00
Local Freight Impact Fund (Various)				
	Statewide	ERC	STATE	\$30,100,00
Local Municipal Aid, DVRPC (Various)				
-	DVRPC	ERC	STATE	\$29,193,00
Local Municipal Aid, NJTPA (Various)				
- 1	NJTPA	ERC	STATE	\$108,499,00
Local Municipal Aid, SJTPO (Various)	,		-	+=30,255,000
Local Managal Ala, 5,11 O (valious)	SJTPO	ERC	STATE	\$13,558,000
T 134 · · 1 A · 1 TT 1 A · 1 /37 ·	-	EKC	SIMIE	φ13,336,000
Local Municipal Aid, Urban Aid (Various	•	P. C	07.47	.
	Statewide	ERC	STATE	\$10,000,000
Local Preliminary Engineering (Various)				
	NJTPA	PE	STBGP-NJ	\$2,000,000
Maritime Transportation System (Various	s)			
- · · · · · · · · · · · · · · · · · · ·	Statewide	EC	STATE	\$9,000,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Metropolitan Planning (Various)				
	DVRPC	PLS	PL	\$2,482,00
	DVRPC	PLS	PL-FTA	\$700,00
	DVRPC	PLS	STBGP-STU	\$1,625,00
	NJTPA	PLS	PL	\$9,660,00
	NJTPA	PLS	PL-FTA	\$2,921,00
	NJTPA	PLS	STBGP-NJ	\$8,000,00
	SJTPO	PLS	PL	\$1,048,00
	SJTPO	PLS	PL-FTA	\$273,00
	SJTPO	PLS	STBGP-SJ	\$265,00
Mill Road, Landis Avenue to CR 540 (Alm		•		
	SJTPO	DES	STBGP-SJ	\$50,00
Minor Bridge Inspection Program (Various	s)			
	Statewide	EC	STATE	\$6,800,00
Minority and Women Workforce Training	Set Aside (Va	arious)		
	Statewide	EC	STATE	\$1,000,00
Monmouth County Bridges W7, W8, W9 o	ver Glimmer	Glass and Deb	bie's Creek (Monmou	th)
	NJTPA	DES	STBGP-NJ	\$3,000,00
New Jersey Rail Freight Assistance Progra	m (Various)			
	Statewide	EC	NHFP-RAIL	\$3,398,80
	Statewide	EC	STATE	\$25,000,00
New Jersey Scenic Byways Program (Vario	n15)			-
item jersey seeme by ways frogram (vanie	Statewide	ERC	TAP	\$500,00
NITPA Futura Prajacte (Various)	StateWide	Litte		φοσογοσ
NJTPA, Future Projects (Various)	NJTPA	ERC	STBGP-NJ	\$26,932,00
	NJIIA	ERC	31bG1-Nj	Ψ20,932,00
Openaki Road Bridge (Morris)				
	NJTPA	DES	STBGP-NJ	\$1,000,00
Orphan Bridge Reconstruction (Various)				
	Statewide	EC	STATE	\$4,200,00
Pavement Preservation (Various)				
	Statewide	EC	NHPP	\$10,000,00
	Statewide	EC	STBGP	\$5,000,00
Planning and Research, Federal-Aid (Vario	ous)			
	Statewide	PLS	LTAP	\$150,00
	Statewide	PLS	SPR	\$22,000,00
	Statewide	PLS	STBGP	\$11,200,00
Planning and Research, State (Various)				
ranning and research, state (various)	Statewide	PLS	STATE	\$1,000,00
Pre-Apprenticeship Training Program for I				Ψ1,000,00
rie-Apprenticeship training riogram for	Statewide	EC	STBGP	\$500,00
D. I. I. I. C. I. NIDOT A		EC	SIDGI	φ500,000
Program Implementation Costs, NJDOT (V	•			
	Statewide	EC	STATE	\$104,040,00
	nt and Prelim	inary Enginee	ering (Various)	
Project Development: Concept Developme				
Project Development: Concept Developme	Statewide	CD	STATE	\$5,000,000
Project Development: Concept Developme Project Management & Reporting System (Statewide		STATE	\$5,000,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Project Management Improvement Initiati	ve Support (V	arious)		
•	Statewide	DES	STATE	\$460,00
Regional Action Program (Various)				-
regional redon rogian (vanous)	Statewide	EC	STATE	\$2,000,00
D (: D (77 :)	Statewide	EC	JIAIL	Ψ2,000,00
Resurfacing Program (Various)				
	Statewide	EC	STATE	\$100,000,00
Resurfacing, Federal (Various)				
	Statewide	ERC	NHPP	\$1,000,00
Right of Way Database/Document Manage	ement System	(Various)		
	Statewide	EC	STATE	\$200,00
Right of Way Full-Service Consultant Terr	n Agreements	(Various)		
<i>g</i> ,	Statewide	ROW	STATE	\$50,00
	Statewide	ROW	STBGP	\$100,00
Salem County Mill and Overlay Resurfaci				. , , , , , , , , , , ,
Salem County with and Overlay Resultact	SJTPO	CON	STBGP-SJ	\$1,500,00
	SJTPO	DES	STBGP-SJ	\$150,00
Cion Churchano Inonoction December (VI.:	-	210	515 0 1 0J	φ150,00
Sign Structure Inspection Program (Various)		EC	CTDCD	φ ο 100 00
	Statewide	EC	STBGP	\$2,100,00
Sign Structure Rehabilitation/Replacemen		•		
	Statewide	ERC	STBGP	\$5,000,00
Signs Program, Statewide (Various)				
	Statewide	EC	STATE	\$2,000,00
SJTPO, Future Projects (Various)				
	SJTPO	ERC	STBGP-SJ	\$960,80
State Police Enforcement and Safety Service		2110	012010,	φνούμου
State Fonce Enforcement and Safety Service		EC	CTATE	¢E 000 00
	Statewide	EC	STATE	\$5,000,00
Storm Water Asset Management (Various))			
	Statewide	ERC	STBGP	\$3,260,00
Third Street (aka Wiltseys Mill Rd CR 724)), Old Forks R	oad to Wood S	Street (Atlantic)	
	SJTPO	CON	STBGP-SJ	\$600,00
Title VI and Nondiscrimination Supportin	Activities (V	Various)		
1 1	Statewide	EC	STATE	\$175,00
Traffic Signal Replacement (Various)				. , , , , , , , ,
Traine orgina replacement (various)	Statewide	EC	STATE	\$9,000,00
T 10 10 " 5 1				φ ઝ, υυυ,υυ
Transportation and Community Development		•	•	
	DVRPC	EC	STBGP-STU	\$80,00
Transportation Research Technology (Var	ious)			
	Statewide	EC	STATE	\$800,00
Unanticipated Design, Right of Way and C	Construction I	Expenses, State	(Various)	
	Statewide	ERC	STATE	\$33,152,00
Utility Pole Mitigation (Various)				, ,
Curry 1 die mingandii (various)	Statewide	EC	HSIP	¢17E 00
		EC	17511	\$175,000
Utility Reconnaissance and Relocation (Va	,			
	Statewide	EC	STATE	\$5,000,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Washington Turnpike, Bridge over West B	ranch of Wac	ling River (Bur	lington)	
	DVRPC	DES	BRIDGE-OFF	\$750,00
Westcoat Road (CR 685), Mill Road to Deli	lah Road (At	lantic)		
(010000), 11111 11044 10 2011	SJTPO	CON	STBGP-SJ	\$1,600,00
Youth Employment and TRAC Programs (4-,000,000
Touti Employment and TRAC Hograms (Statewide	EC	STBGP	\$350,000
		EC	310G1	φ330,000
Route 1, NB Bridge over Raritan River (M	•			
	NJTPA	PE	STATE	\$2,750,000
Route 1B, Bridge over Shabakunk Creek (•			
	DVRPC	PE	STATE	\$600,000
Route 3 & Route 495 Interchange (Hudson	n)			
	NJTPA	PE	STATE	\$3,250,000
Route 3, Bridge over Northern Secondary	& Ramp A (Hudson)		
Ç	NJTPA	CON	STATE	\$4,000,000
	NJTPA	CON	TIGER	\$18,260,000
Route 4, Grand Avenue Bridge (Bergen)				
, , , , , , , , , , , , , , , , , , , ,	NJTPA	DES	NHPP	\$4,700,000
Route 4, Hackensack River Bridge (Berger				4 = /1 0 0 / 0 0
Noute 4, Hackensack River bridge (berger	NJTPA	PE	STATE	\$5,500,000
D (4 I D ID:I /D)	NJIIA	112	SIAIL	\$5,500,000
Route 4, Jones Road Bridge (Bergen)	N LUTTO A	DEC	CT A TIP	#4 400 000
	NJTPA	DES	STATE	\$1,400,000
Route 4, River Drive to Tunbridge Road (0 .			
	NJTPA	CON	NHPP	\$7,350,000
Route 4, Teaneck Road Bridge (Bergen)				
	NJTPA	DES	STATE	\$2,000,000
	NJTPA	ROW	STATE	\$600,000
Route 9, Indian Head Road to Central Av	e/Hurley Ave	e, Pavement (C	cean)	
	NJTPA	ROW	STATE	\$8,500,000
Route 10, Hillside Ave (CR 619) to Mt. Ple	asant Tpk (C	R 665) (Morris)	
,	NJTPA	ROW	DEMO-R	\$1,018,000
Route 10, WB Rt 287 to Jefferson Rd (Morr	ris)			
10 to 10, 112 1tt 2 0, to jenerountitu (112011	NJTPA	CON	STATE	\$3,510,000
Pouto 15 CP Bridge ever Peckeyvey Piver			011112	\$5,510,000
Route 15 SB, Bridge over Rockaway River		DEC	NILIDD	\$1,600,000
D 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	NJTPA	DES	NHPP	\$1,600,000
Route 15, Bridge over Paulins Kill (Sussex			D. 10. 5	
	NJTPA	DES	DEMO-R	\$650,000
Route 17, Bridges over NYS&W RR & RR	Spur & Centr	•	(1844) (Bergen)	
	NJTPA	PE	STATE	\$2,000,000
Route 19, Colfax Ave (CR 609) to Marshall	l Street (Passa	aic)		
	NJTPA	CON	NHPP	\$5,300,000
Route 20, Paterson Safety, Drainage and R	esurfacing (F	assaic)		
za za, z zazasta zaza, z zamage ana re	NJTPA	ROW	DEMO-R	\$1,219,000
Pouto 22 Blay Street to Liberty Avenue (L				<i>\(\psi \)</i>
Route 22, Bloy Street to Liberty Avenue (U	·	CONT	MITIDD	#O 000 000
	NJTPA	CON	NHPP	\$9,000,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 22, Bridge over Echo Lake (Union)				
-	NJTPA	DES	NHPP	\$450,000
Route 22, Bridge over NJT Raritan Valley I	Line (Hunter	rdon)		
, 8	NJTPA	PE	STATE	\$1,500,000
Route 22, Chestnut Street Bridge Replacem		(Union)		
noute 22, encount offeet bridge repraces	NJTPA	CON	NHPP	\$11,000,000
Route 22, Hilldale Place/North Broad Stree				Ψ11/000/000
Route 22, I illicale I lace/North broad Stree	NJTPA	CON	NHPP	\$9,500,000
Pouto 22 Alexander Pood to Manla Lake I	•		14111	ψο,οοο,οοο
Route 23, Alexander Road to Maple Lake I	NJTPA	CON	NHPP	\$11,000,000
D				\$11,000,000
Route 23, Bridge over Pequannock River /	_	-		40 000 000
	NJTPA	DES	NHPP	\$3,000,000
Route 23, High Crest Drive to Macopin Riv	,			
	NJTPA	DES	NHPP	\$1,050,000
Route 23, NB Bridge over Pequannock Riv	er (Passaic)			
	NJTPA	DES	NHPP	\$800,00
Route 27 ADA Ramps, Evergreen St to Eliz	zabeth River	(Middlesex, Un	ion)	
	NJTPA	CON	STATE	\$10,600,00
Route 27, Dehart Place to Route 21 (Union,	, Essex)			
,	NJTPA	CON	NHPP	\$13,000,00
Route 27 NB (Cherry Street), Bridge over C				
itoute 27 14D (Cherry Street), Briage over c	NJTPA	DES	NHPP	\$343,00
Route 28, Grove Street to Highland Avenu		220		ψο 10/00.
Route 26, Grove Street to Highland Avenu	NJTPA	CON	NHPP	\$12,000,000
Dorsto 20 Alamerica Creal Dood to Mode			11111	Ψ12,000,000
Route 29, Alexauken Creek Road to Washi	_		CTDCD	ф1 000 000
	NJTPA	PE	STBGP	\$1,000,000
Route 30, Atco Avenue to Route 206 (Came	den, Atlanti	•		
	DVRPC	CON	NHPP	\$8,839,30
	SJTPO	CON	NHPP	\$1,844,50
Route 30, Bridge over Beach Thorofare (At				
	SJTPO	DES	STATE	\$2,000,000
Route 30, Bridge over Newfound Thorofar				
	SJTPO	DES	STATE	\$600,00
Route 30, Elwood Rd/Weymounth Rd (CR	623) to Had	ldon Ave. (Atlan	tic)	
	SJTPO	CON	NHPP	\$23,000,000
Route 31, Bridge over Furnace Brook (War	ren)			
·	NJTPA	ROW	STATE	\$500,000
Route 33 Business, Bridge over Conrail Fre	ehold Secor	ndary Branch (M	onmouth)	
, 0	NJTPA	PE	NHPP	\$800,000
Route 33, Bridge over Millstone River (Mo				• •
The act of pringe over ministone raver (into	NJTPA	DES	NHPP	\$1,000,000
Pouto 24 Bridge over former Freshold and	•			Ψ1/000/000
Route 34, Bridge over former Freehold and	U	CON	NHPP	¢ስ በ ን ስ ሰብ
	NJTPA	CON	MULL	\$9,020,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 34, CR 537 to Washington Ave., Pave	ement (Mon	mouth, Middle	sex)	
<u> </u>	NJTPA	PE	DEMO-R	\$801,000
Route 35, Bridge over North Branch of Wre	eck Pond (M	Ionmouth)		
noute ob, zituge over iverui ziunui er vii	NJTPA	DES	NHPP	\$1,250,000
Route 40, Atlantic County, Drainage (Atlar				+ -//
Notic 40, Manue County, Dramage (Man	SJTPO	ROW	STATE	\$1,000,000
Doube 40 Mileon Assessed to Doube 77 (Cale		ROW	JIMIL	ψ1,000,000
Route 40, Wilson Avenue to Route 77 (Sale	sm) SJTPO	CON	CTATE	¢8 000 000
D	<u> </u>	CON	STATE	\$8,000,000
Route 45, Bridge over Woodbury Creek (G	•	DEC	NH IDD	#4 000 00¢
	DVRPC	DES	NHPP	\$1,000,000
Route 45, Berkley Road (CR 632) (Glouceste	•			
	DVRPC	DES	STATE	\$500,000
Route 45, Harrison Avenue/Mt Royal Road	(CR 678) (C	Gloucester)		
	DVRPC	DES	STATE	\$500,000
Route 46, Bergen Boulevard to Main Street	(Bergen)			
	NJTPA	CON	NHPP	\$6,673,000
Route 47, Bridge over Big Timber Creek (G	loucester. C	Camden)		
, 18.11.	DVRPC	DES	STBGP	\$3,000,000
	DVRPC	ROW	STATE	\$3,300,000
Route 47, Bridge over Dennis Creek (Cape	May)			
	SJTPO	DES	STATE	\$1,000,000
Route 47, Bridge over Menantico Creek (Co				4-,000,00
Noute 47, bridge over Menantico Creek (Ch	SJTPO	DES	STATE	\$1,000,000
Devile 47 Corres Cl. Le Devile 120 Devien	-		JIAIL	\$1,000,000
Route 47, Grove St. to Route 130, Pavemen	•	•	DEMO D	#1 2 4 000
	DVRPC DVRPC	ROW ROW	DEMO-R STBGP	\$1,364,000 \$1,136,000
D (A7 N) (A7 N) (C		KOW	SIDGI	\$1,130,000
Route 47, Nummytown Mill Pond Dam (C	1 ,	CON	CT A TE	ФБ00,000
	SJTPO	CON	STATE	\$700,000
Route 49, Bridge over Maurice River (Cum	-			
	SJTPO	DES	STATE	\$1,100,000
	SJTPO	ROW	STATE	\$50,000
Route 53, Pondview Road to Hall Avenue	•			
	NJTPA	DES	NHPP	\$750,000
Route 70, Bridge over Mount Misery Brook	k (Burlington	n)		
	DVRPC	PE	STATE	\$750,000
Route 73, CR 721 to NJ Transit Bridge (Can	nden)			
, in the second	DVRPC	CON	NHPP	\$17,000,000
Route 80 EB, Fairfield Road (CR 679) to Ro		aic)		
(21.0.7) to 10	NJTPA	CON	NHPP	\$7,200,000
Route 80, Bridge over Passaic River, Rivery				<i>\$.,</i> 200,000
Modic 00, Driuge over 1 assaic Miver, Mivery	NJTPA	PE	STATE	\$4,000,000
Triti Access D. Lories D. L. D. C.			JIAIL	φ±,∪∪υ,∪∪ι
Taft Avenue, Pedestrian Bridge over Route			MIND	4000 00
	NJTPA	PE	NHPP	\$800,000
	NJTPA	DES	NHPP	\$1,200,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 82, Rahway River Bridge (Union)				
	NJTPA	DES	NHPP	\$1,100,000
Route 88, Bridge over Beaver Dam Creek (Oc	ean)			
	NJTPA	DES	STATE	\$1,250,000
Route 94, Bridge over Jacksonburg Creek (Wa				, , ==,==
	NJTPA	DES	STATE	\$900,000
			JIMIL	Ψ200,000
Route 94, Pleasant Valley Drive to Maple Gra	inge Koad NJTPA	(Sussex) CON	STBGP	\$6,000,000
			310G1	\$6,000,000
Route 130, Bridge over Big Timber Creek (Car		•	NILIDD	Φ2 F00 000
	DVRPC	DES	NHPP	\$2,500,000
Route 130, Bridge over Main Branch of Newto		•		
1	DVRPC	PE	STATE	\$1,300,000
Route 130, Bridge over Millstone River (Merce		•		
	NJTPA	PE	STATE	\$700,000
Route 130, Charleston Road/Cooper Street (Cl	R 630) to (Crafts Creek (B	urlington)	
1	DVRPC	CON	NHPP	\$16,000,000
Route 130, CR 545 (Farnsworth Avenue) (Burl	lington)			
1	DVRPC	DES	STATE	\$1,200,000
1	DVRPC	ROW	STATE	\$50,000
Route 130, Westfield Ave. to Main Street (Men	rcer, Mido	dlesex)		
	DVRPC	CON	NHPP	\$4,981,100
	NJTPA	CON	NHPP	\$4,597,900
Route 195 WB, Route 295 to CR 524/539 (Old	York Roa	d) (Mercer, Mo	nmouth)	
•	DVRPC	CON	NHPP	\$8,200,000
	NJTPA	CON	NHPP	\$830,000
Route 202, Bridge over North Branch of Rarita	an River (Somerset)		
C	NJTPA	PE	NHPP	\$300,000
	NJTPA	DES	NHPP	\$1,000,000
Route 202, Childs Rd/N Maple Ave (CR 613) t	to Acaden	ny Road (Morri	is, Somerset)	
	NJTPA	CON	NHPP	\$8,000,000
Route 202/206, over Branch of Peter's Brook, C	Culvert Re	eplacement at N	AP 27.96 (Somerset)	
	NJTPA	DES	STATE	\$500,000
Route 206, Pines Road to CR 521 (Montague F		d) (Sussex)		•
	NJTPA	CON	NHPP	\$9,500,000
				41,000,000
Route 206, South Broad Street Bridge over As	SUNDINK C DVRPC	DES	STBGP-STU	\$1,000,000
				φ1,000,000
Route 280, WB Ramp over 1st & Orange Stree		-		ф4 FO 000
	NJTPA	ROW	STATE	\$150,000
Route 287 NB, Route 202/206 to South Street (, ,		•	
	NJTPA	CON	NHPP	\$10,000,000
Route 322, Bridge over Great Egg Harbor Rive	er (Atlant	ic)		
	SJTPO	PE	STATE	\$1,000,000
Route 322, Fries Mill Road (CR 655) (Gloucest	er)			
1	DVRPC	ERC	STATE	\$2,500,000

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 322, Route 50 to Leipzig Avenue (At	tlantic)			
	SJTPO	CON	STBGP	\$14,000,000
	SJTPO	ROW	STATE	\$1,500,000
Route 322, Rt 295 to Tomlin Station Rd (CF	R 607) (Glouc	ester)		
	DVRPC	CON	NHPP	\$4,834,000
Infrastructure Preservation Sum				\$1,698,442,400
Aass Transit				
ADAPlatforms/Stations (Various)				
,	DVRPC	ERC	STATE	\$230,000
	NJTPA	ERC	STATE	\$700,000
	SJTPO	ERC	STATE	\$70,000
Bridge and Tunnel Rehabilitation (Various	s)			
`	DVRPC	ERC	STATE	\$974,000
	NJTPA	ERC	STATE	\$38,428,000
	SJTPO	ERC	STATE	\$207,000
Bus Acquisition Program (Various)				
	DVRPC	CAP	STATE	\$28,201,000
	NJTPA	CAP	STATE	\$88,737,000
	SJTPO	CAP	STATE	\$8,562,000
Bus Passenger Facilities/Park and Ride (Va	rious)			
· ·	DVRPC	ERC	STATE	\$184,00
	NJTPA	ERC	STATE	\$560,00
	SJTPO	ERC	STATE	\$56,000
Bus Support Facilities and Equipment (Var	rious)			
	DVRPC	ERC	STATE	\$2,053,90
	NJTPA	ERC	STATE	\$10,732,00
	SJTPO	ERC	STATE	\$345,100
Bus Vehicle and Facility Maintenance/Cap	ital Maintena	nce (Various)	
•	DVRPC	EC	STATE	\$8,027,000
	NJTPA	EC	STATE	\$24,430,00
	SJTPO	EC	STATE	\$2,443,00
Camden-Glassboro Light Rail Line (Variou	ıs)			
	DVRPC	ERC	STATE	\$3,000,000
Capital Program Implementation (Various	5)			
	DVRPC	ERC	STATE	\$4,938,100
	NJTPA	ERC	STATE	\$15,029,00
	SJTPO	ERC	STATE	\$1,502,900
Casino Revenue Fund (Various)				
,	DVRPC	CAP	CASINO REVENUE	\$4,030,290
	NJTPA	CAP	CASINO REVENUE	\$12,266,10
	SJTPO	CAP	CASINO REVENUE	\$1,226,610
Claims support (Various)				
,	DVRPC	EC	STATE	\$172,500
	NJTPA	EC	STATE	\$525,000
	SJTPO	EC	STATE	\$52,500
Cumberland County Bus Program (Cumbe	erland)			

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Environmental Compliance (Various)				
	DVRPC	ERC	STATE	\$1,091,580
	NJTPA	ERC	STATE	\$3,322,20
	SJTPO	ERC	STATE	\$332,22
Ferry Program (Various)				
	NJTPA	ERC	STATE	\$9,351,00
High Speed Track Program (Various)				
	DVRPC	ERC	STATE	\$58,60
	NJTPA	ERC	STATE	\$929,00
	SJTPO	ERC	STATE	\$12,40
Hudson-Bergen and Newark LRT System	(Hudson)			
	NJTPA	ERC	DEMO	\$2,000,00
	NJTPA	ERC	STATE	\$7,005,00
Hudson-Bergen LRT Northern Extension (Various)			
·	NJTPA	ERC	STATE	\$33,500,00
Immediate Action Program (Various)				
	DVRPC	ERC	STATE	\$2,793,00
	NJTPA	ERC	STATE	\$17,762,00
	SJTPO	ERC	STATE	\$840,00
Job Access and Reverse Commute Progran	n (Various)			
,	DVRPC	SWI	OPER	\$1,219,00
	NJTPA	SWI	OPER	\$3,710,00
	SJTPO	SWI	OPER	\$371,00
Lackawanna Cutoff MOS Project (Morris, S	Sussex, Warr	en)		
,	NJTPA	ERC	SECT 5307	\$10,000,00
Light Rail Infrastructure Improvements (V	arious)			
	DVRPC	ERC	STATE	\$2,000,00
	NJTPA	ERC	STATE	\$2,275,00
Locomotive Overhaul (Various)				
,	DVRPC	CAP	STATE	\$296,51
	NJTPA	CAP	STATE	\$4,700,74
	SJTPO	CAP	STATE	\$62,74
Miscellaneous (Various)				
,	DVRPC	ERC	STATE	\$1,265,00
	NJTPA	ERC	STATE	\$3,850,00
	SJTPO	ERC	STATE	\$385,00
NEC Elizabeth Intermodal Station Improve	ements (Unic	on)		
1	NJTPA	ERC	SECT 5307	\$2,448,00
	NJTPA	ERC	SECT 5339	\$6,333,00
NEC Improvements (Various)				
*	DVRPC	ERC	STATE	\$50,00
	NJTPA	ERC	SECT 5307	\$2,940,00
	NJTPA	ERC	SECT 5337	\$22,850,00
	NJTPA	ERC	SECT 5339	\$3,560,00
	NJTPA	ERC	STATE	\$63,604,00

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Other Rail Station/Terminal Improvements	s (Various)			
	DVRPC	ERC	STATE	\$281,866
	NJTPA	ERC	STATE	\$4,468,490
	SJTPO	ERC	STATE	\$59,644
Perth Amboy Intermodal ADA Improvement	ents (Middle	sex)		
	NJTPA	ERC	SECT 5339	\$2,736,000
	NJTPA	ERC	STBGP-TAP	\$1,000,000
Physical Plant (Various)				
•	DVRPC	ERC	STATE	\$887,00
	NJTPA	ERC	STATE	\$2,697,00
	SJTPO	ERC	STATE	\$270,00
Portal Bridge North (Various)				
	NJTPA	ERC	STATE	\$14,000,00
Preventive Maintenance-Bus (Various)				
/	DVRPC	CAP	SECT 5307	\$25,918,70
	NJTPA	CAP	SECT 5307	\$78,883,00
	SJTPO	CAP	SECT 5307	\$7,888,30
Preventive Maintenance-Rail (Various)				. , ,
revenue mantenance man (various)	DVRPC	CAP	SECT 5307	\$5,534,83
	DVRPC	CAP	SECT 5337	\$9,200,20
	NJTPA	CAP	SECT 5307	\$75,076,24
	NJTPA	CAP	SECT 5337	\$145,853,00
	SJTPO	CAP	SECT 5307	\$1,262,91
	SJTPO	CAP	SECT 5337	\$1,946,80
Private Carrier Equipment Program (Vario		CH	3EC1 3337	ψ1,740,00
i iivate Carrier Equipment i rogram (varic	DVRPC	CAP	STATE	\$690,00
	NJTPA	CAP	STATE	\$2,100,00
	SJTPO	CAP	STATE	\$210,00
Rail Capital Maintenance (Various)	5,110	<u> </u>	JIIIL	Ψ210/00
ixan Capitai Wanterlance (Various)	DVRPC	CAP	STATE	\$3,803,14
	NJTPA	CAP	STATE	\$60,292,10
	SJTPO	CAP	STATE	\$804,76
Rail Rolling Stock Procurement (Various)	-, - -	_ · _		+ 0 0 - 1/1 0
0	DVRPC	CAP	CMAQ	\$4,395,00
	DVRPC	CAP	SECT 5307	\$4,231,44
	DVRPC	CAP	STATE	\$2,880,00
	NJTPA	CAP	CMAQ	\$69,675,00
	NJTPA	CAP	SECT 5307	\$67,082,16
	NJTPA	CAP	STATE	\$45,654,00
	SJTPO	CAP	CMAQ	\$930,00
	SJTPO	CAP	SECT 5307	\$895,39
	SJTPO	CAP	STATE	\$610,00
Rail Support Facilities and Equipment (Va	rious)			
· · · ·	DVRPC	ERC	STATE	\$264,87
	NJTPA	ERC	METRO-NORTH	\$690,00
	NJTPA	ERC	OTHER	\$27,410,000
	NJTPA	ERC	STATE	\$7,424,086
	SJTPO	ERC	STATE	\$56,048

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
River LINE LRT (Camden, Burlington, Me	ercer)			
	DVRPC	ERC	STATE	\$41,345,000
Safety Improvement Program (Various)				
r and a second	DVRPC	ERC	STATE	\$1,438,600
	NJTPA	ERC	STATE	\$5,129,000
	SJTPO	ERC	STATE	\$432,400
Section 5310 Program (Various)				<u> </u>
section coro i rogium (various)	DVRPC	CAP	SECT 5310	\$1,656,000
	DVRPC	CAP	STATE	\$345,000
	NJTPA	CAP	SECT 5310	\$5,040,000
	NJTPA	CAP	STATE	\$1,050,000
	SJTPO	CAP	SECT 5310	\$504,000
	SJTPO	CAP	STATE	\$105,000
Coation F211 Drogram (Various)	5,110	CH	SIMIL	Ψ105,000
Section 5311 Program (Various)	DURRC	CAR	MATCH	ф4 27 007
	DVRPC DVRPC	CAP CAP	SECT 5311	\$437,000
				\$966,000
	DVRPC	CAP	STATE	\$23,000
	NJTPA	CAP	MATCH	\$1,330,000
	NJTPA	CAP	SECT 5311	\$2,940,000
	NJTPA	CAP	STATE	\$70,000
	SJTPO	CAP	MATCH	\$133,000
	SJTPO	CAP	SECT 5311	\$294,000
	SJTPO	CAP	STATE	\$7,000
Security Improvements (Various)				
	DVRPC	SWI	STATE	\$600,300
	NJTPA	SWI	STATE	\$1,827,000
	SJTPO	SWI	STATE	\$182,700
Signals and Communications/Electric Trac	•			
	DVRPC	ERC	STATE	\$1,983,000
	NJTPA	ERC	STATE	\$122,169,000
	SJTPO	ERC	STATE	\$420,000
Small/Special Services Program (Various)				
	DVRPC	EC	STATE	\$415,790
	NJTPA	EC	STATE	\$961,100
	SJTPO	EC	STATE	\$96,110
Study and Development (Various)				
• • • • • • • • • • • • • • • • • • • •	DVRPC	PLS	STATE	\$1,072,000
	NJTPA	PLS	STATE	\$4,016,000
	SJTPO	PLS	STATE	\$322,000
Technology Improvements (Various)				
	DVRPC	EC	OTHER	\$1,066,280
	DVRPC	EC	STATE	\$2,656,500
	NJTPA	EC	OTHER	\$3,245,200
	NJTPA	EC	STATE	\$8,085,000
	SJTPO	EC	OTHER	\$324,520
	SJTPO	EC	STATE	\$808,500

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Track Program (Various)				
	DVRPC	ERC	STATE	\$1,054,800
	NJTPA	ERC	STATE	\$16,722,000
	SJTPO	ERC	STATE	\$223,200
Transit Enhancements/Transp Altern Prog	(TAP)/Alterr	n Transit Impro	ov (ATI) (Various)	
	DVRPC	ERC	SECT 5307	\$4,304,680
	DVRPC	ERC	SECT 5337	\$2,582,210
	DVRPC	ERC	SECT 5339	\$209,760
	NJTPA	ERC	SECT 5307	\$13,101,200
	NJTPA	ERC	SECT 5337	\$7,858,900
	NJTPA	ERC	SECT 5339	\$638,400
	NJTPA	ERC	STATE	\$3,000,000
	SJTPO	ERC	SECT 5307	\$1,310,120
	SJTPO	ERC	SECT 5337	\$785,890
	SJTPO	ERC	SECT 5339	\$63,840
Transit Rail Initiatives (Various)				
	DVRPC	ERC	STATE	\$57,500
	NJTPA	ERC	STATE	\$175,000
	SJTPO	ERC	STATE	\$17,500
Mass Transit Sum				\$1,413,282,998
Mobility and Congestion Relief	1			, , , , , , , , , , , , , , , , , , , ,
69th Street Bridge (Hudson)	NUTTO	EDG	CT A TE	ф1 7 00 < 000
	NJTPA	ERC	STATE	\$17,336,000
Active Traffic Management System (ATM)	S) (Various)			
	Statewide	ERC	CMAQ	\$6,000,000
Bicycle & Pedestrian Facilities/Accommod	ations (Vario	us)		
•	Statewide	ERC	CMAQ	\$2,500,000
	Statewide	ERC	STATE	\$1,000,000
	Statewide	ERC	TAP	\$2,500,000
Camden County Roadway Safety Improve	ements (Camd			<u> </u>
Canach County Roadway Salety Improve	DVRPC	CON	STBGP-STU	\$200,000
Compaction Delical Latelliana Transport				
Congestion Relief, Intelligent Transportati	•		· ·	
	Statewide	ERC	STATE	\$2,000,000
Congestion Relief, Operational Improvem	ents (Fast Mo	ve Program) (V	/arious)	
	Statewide	EC	STATE	\$1,000,000
County Route 537 Corridor, Section A, NJ	Rt. 33 Busine	ss and Gravel l	Hill Road (Monmout	th)
, , ,	NJTPA	DES	STBGP-NJ	\$3,000,000
Foderal and Market Street Feeder Road Im	-		,	4-//
Federal and Market Street Feeder Road Im	•	•	CT A TT	ф10 000 000
	DVRPC	ERC	STATE	\$10,000,000
Ferry Program (Various)				
	Statewide	ERC	FBP	\$4,000,000
Halls Mill Road (Monmouth)				
Tamo min roud (momitodin)	NJTPA	CON	STBGP-NJ	\$14,785,000
T . 11		CON	21DG1-M	φ1 4 ,/60,000
Intelligent Traffic Signal Systems (Various	•			
	Statewide	ERC	CMAQ	\$20,000,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Intelligent Transportation System Resource	ce Center (Var	ious)		
	Statewide	EC	STBGP	\$3,200,00
Local CMAQ Initiatives (Various)				
~	DVRPC	EC	CMAQ	\$1,910,00
	NJTPA	EC	CMAQ	\$7,500,000
	SJTPO	EC	CMAQ	\$1,900,00
Mobility and Systems Engineering Progra	ım (Various)			
	Statewide	EC	NHPP	\$13,000,00
	Statewide	EC	STATE	\$1,500,00
	Statewide	EC	STBGP	\$1,500,00
Ozone Action Program in New Jersey (Va	rious)			
e zene rieuen riegium mirten jeisej (ru	DVRPC	EC	CMAQ	\$40,00
Park and Pida/Transpartation Domand M				Ψ10,00
Park and Ride/Transportation Demand M	U		·	¢1 000 00
D 15	Statewide	EC	STATE	\$1,000,00
Recreational Trails Program (Various)	_	_	_	
	Statewide	ERC	RTP	\$900,00
RideECO Mass Marketing EffortsNew Jo	ersey (Various)		
	DVRPC	EC	CMAQ	\$50,00
South Inlet Transportation Improvement	Project (Atlan	tic)		
1	SJTPO	CON	STATE	\$1,504,00
Statewide Traffic Operations and Support				. , ,
otatewide Traine Operations and Support	Statewide	EC	NHPP	\$18,000,00
Trac(C) - Margitania - Contant - (Mariana)	Statewide	LC	INITI	\$10,000,00
Traffic Monitoring Systems (Various)	G 1	T.C.	CELA EEE	#4 000 00
	Statewide	EC	STATE	\$1,000,00
	Statewide	PLS	NHPP	\$12,900,000
Transit Village Program (Various)				
	Statewide	EC	STATE	\$1,000,00
Transportation Alternatives Program (Va	rious)			
	Statewide	ERC	TAP	\$5,000,00
	DVRPC	ERC	TAP	\$1,400,00
	NJTPA	ERC	TAP	\$7,500,000
	SJTPO	ERC	TAP	\$510,00
Transportation Demand Management Pro	gram Support	(Various)		
	Statewide	PLS	CMAQ	\$250,000
Transportation Management Associations	(Various)			
1 0	DVRPC	EC	STBGP-STU	\$2,000,000
	NJTPA	EC	STBGP-NJ	\$4,255,000
Transportation Systems Management and	-		-	. ,,
Transportation by stems management and	DVRPC	EC	STBGP-STU	\$234,000
Translate Daint Commun. D. 1711		EC	010G1-01U	\$234,000
Tremley Point Connector Road (Union, M	•	DE2	DT 12	
	NJTPA	DES	DEMO	\$12,330,000
	NJTPA	DES	DEMO-R	\$670,000
Route 1, College Road to CR 522 (Stouts			•	
	NJTPA	EC	STATE	\$10,000,000

MPO	PHASE	FUND	COST
nion)			
NJTPA	PE	OTHER	\$8,000,00
	PE		\$2,600,00
	n Road Intercha	nge Contract B (Passa	
			\$244,00
•			\$34,000,000
		INIIIII	\$34,000,000
•	•		
NJTPA	DES	STATE	\$1,000,000
rational Imp	rovements (Mo	rris)	
NJTPA	DES	STATE	\$1,400,000
99) (Morris)			
	ROW	STATE	\$424,000
		011112	ψ 1 = 1/000
_		NILIDD	# 0 F00 000
			\$2,500,000
ard) to Wesc	cott Drive (CR 6		
NJTPA	ROW	STATE	\$100,000
n Street/Flem	nington Jct Road	l (Hunterdon)	
NJTPA	PE	STATE	\$1,000,000
			. , , , , , , , , , , , , , , , , , , ,
•	•	CT A TE	\$1,300,000
Fellowship I	Road (CR 673), (Operational and Safety	y Improvements
DVRPC	ROW	STATE	\$3,000,000
& Safety Im	provements (G	loucester)	
DVRPC	DES	STATE	\$1,500,000
ad to East F	ire Road (Atlan	tic)	
	·	•	\$700,000
			ψ, σο,σος
•	·	•	
NJTPA	DES	NHPP	\$500,000
R 644) to Ro	ute 80 (Morris)		
NJTPA	DES	STATE	
Route 20, ITS			\$1,300,000
10 010 =0, 110	(Passaic)		\$1,300,000
NITPA	,	NHPP	
NJTPA	DES	NHPP	
Avenue), IT	DES S (Morris, Essex	x, Passaic)	\$500,000
-	DES		\$500,000
Avenue), IT NJTPA	DES S (Morris, Essex	x, Passaic) NHPP	\$500,000
Avenue), IT NJTPA	DES 'S (Morris, Esser DES	x, Passaic) NHPP	\$500,000 \$500,000
Avenue), IT NJTPA hancement (SJTPO	DES 'S (Morris, Esser DES Cape May, Cun CON	x, Passaic) NHPP nberland) CMAQ	\$1,300,000 \$500,000 \$500,000 \$7,500,000
Avenue), IT NJTPA hancement (SJTPO nprovements	DES S (Morris, Esser DES Cape May, Cun CON s (Warren, Mor	x, Passaic) NHPP nberland) CMAQ ris)	\$500,000 \$500,000 \$7,500,000
Avenue), IT NJTPA hancement (SJTPO mprovements NJTPA	DES 'S (Morris, Esser DES Cape May, Cun CON	x, Passaic) NHPP nberland) CMAQ	\$500,000 \$500,000 \$7,500,000
Avenue), IT NJTPA hancement (SJTPO nprovements NJTPA uth)	DES S (Morris, Esser DES Cape May, Cun CON s (Warren, Morr	x, Passaic) NHPP nberland) CMAQ ris) CMAQ	\$500,000 \$500,000 \$7,500,000 \$2,053,000
Avenue), IT NJTPA hancement (SJTPO mprovements NJTPA	DES S (Morris, Esser DES Cape May, Cun CON s (Warren, Mor	x, Passaic) NHPP nberland) CMAQ ris)	\$500,000 \$500,000
Avenue), IT NJTPA hancement (SJTPO mprovements NJTPA ath) NJTPA	DES S (Morris, Esser DES Cape May, Cun CON s (Warren, Morr CON	x, Passaic) NHPP nberland) CMAQ ris) CMAQ	\$500,000 \$500,000 \$7,500,000 \$2,053,000
Avenue), IT NJTPA hancement (SJTPO mprovements NJTPA ath) NJTPA	DES S (Morris, Esser DES Cape May, Cun CON s (Warren, Morr CON	x, Passaic) NHPP nberland) CMAQ ris) CMAQ STATE	\$500,000 \$500,000 \$7,500,000 \$2,053,000
Avenue), IT NJTPA hancement (SJTPO mprovements NJTPA ath) NJTPA wship Road DVRPC	DES S (Morris, Esser DES Cape May, Cun CON s (Warren, Morr CON ROW (CR 673) Interse	x, Passaic) NHPP nberland) CMAQ ris) CMAQ STATE ections (Burlington)	\$500,000 \$500,000 \$7,500,000 \$2,053,000 \$600,000
Avenue), IT NJTPA hancement (SJTPO mprovements NJTPA uth) NJTPA wship Road	DES S (Morris, Esser DES Cape May, Cun CON s (Warren, Morr CON ROW (CR 673) Interse	x, Passaic) NHPP nberland) CMAQ ris) CMAQ STATE ections (Burlington)	\$500,000 \$500,000 \$7,500,000 \$2,053,000 \$600,000
	NJTPA NJTPA NJTPA NJTPA NJTPA NJTPA Route 53 (Mo NJTPA Route 54 (Hunte NJTPA Route 64 (Hunte Route 64 (Hunte NJTPA Route 64 (Hunte Route 64 (Hunte NJTPA Route 64 (Hunte Route 64 (Hunte NJTPA Route	NJTPA PE NJTPA PE NJTPA PE NJTPA CON NJTPA CON NJTPA CON NJTPA CON Route 53 (Morris) NJTPA DES rational Improvements (Mor NJTPA DES P9) (Morris) NJTPA ROW ge (Passaic, Essex) NJTPA PE ard) to Wescott Drive (CR 66 NJTPA ROW n Street/Flemington Jct Road NJTPA PE Road (Hunterdon) NJTPA PE Fellowship Road (CR 673), G DVRPC ROW & Safety Improvements (GI DVRPC DES Pad to East Fire Road (Atlant SJTPO PE R 644) to Route 80 (Morris)	NJTPA PE STATE N/Rifle Camp Road Interchange, Contract B (Passa NJTPA CON DEMO-R NJTPA CON NHPP Route 53 (Morris) NJTPA DES STATE rational Improvements (Morris) NJTPA DES STATE rational Improvements (Morris) NJTPA DES STATE response (Passaic, Essex) NJTPA PE NHPP rard) to Wescott Drive (CR 600) (Hunterdon) NJTPA ROW STATE rational Street/Flemington Jct Road (Hunterdon) NJTPA PE STATE Road (Hunterdon) NJTPA PE STATE Road (Hunterdon) NJTPA PE STATE Fellowship Road (CR 673), Operational and Safety DVRPC ROW STATE & Safety Improvements (Gloucester) DVRPC DES STATE rational Improvements (Gloucester) DVRPC DES STATE Road to East Fire Road (Atlantic) SJTPO PE STATE R 644) to Route 287, ITS (Morris) NJTPA DES NHPP

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 206, Valley Road to Brown Avenue	(Somerset)			
·	NJTPA	UTI	NHPP	\$5,500,000
Route 206 Bypass, Mountain View Road to	Old Somervi	ille Road (Sect	ions 14A & 15A) Cont	tract B (Somerset)
	NJTPA	CON	NHPP	\$32,000,000
Route 295/42, Missing Moves, Bellmawr (C			<u>:</u>	, , , , , , , , , , , , , , , , , , ,
Noute 270/42, Wilsonig Wioves, Deliniawi (DVRPC	CON	NHPP	\$53,000,000
Davida 205/42/L7/C Direct Compaction Com			TVIIII	ψοο,σοσ,σοσ
Route 295/42/I-76, Direct Connection, Con	•	.en) CON	NILLED LIMAN	¢22,000,000
	DVRPC DVRPC	CON	NHFP-HWY NHPP	\$33,000,000 \$3,692,000
D II : ' IICD + 200 C				φ3,092,000
Rowan University US Route 322 Campus		•	·	#4 000 000
	DVRPC	DES	STATE	\$1,000,000
Pedestrian Bridge over Route 440 (Hudson	•			
	NJTPA	CON	DEMO	\$4,050,000
	NJTPA	CON	OTHER	\$245,000
Mobility and Congestion Relief Sum				\$410,782,000
Operations and Maintenance				
	(Various)			
Equipment (Vehicles, Construction, Safety	Statewide	EC	STATE	ф э Е 000 000
		EC	SIAIE	\$25,000,000
Equipment, Snow and Ice Removal (Vario	•			
	Statewide	EC	STATE	\$8,000,000
Maintenance & Fleet Management System	(Various)			
	Statewide	EC	STATE	\$2,000,000
Physical Plant (Various)				
	Statewide	ERC	STATE	\$20,000,000
Salt Storage Facilities - Statewide (Various)			
	Statewide	ERC	STATE	\$5,000,000
Solid and Hazardous Waste Cleanup, Red	uction and Di	sposal (Variou	15)	
r,	Statewide	EC	STATE	\$1,330,000
Operations and Maintenance Sum				\$61,330,000
•	<u> </u>			φ01,330,000
Safety				
Betterments, Safety (Various)				
	Statewide	EC	STATE	\$16,000,000
Crash Reduction Program (Various)				
0 (**/	Statewide	EC	HSIP	\$5,000,000
Emergency Management and Transportati	on Security S			
Emergency Management and Transportan	Statewide	ERC	STATE	\$1,500,000
Classical Carrier Day Large Cafe Large			JIMIL	ψ1,300,000
Gloucester County Roadway Safety Impro	·	·	CTDCD CTT	ф П ОО 000
	DVRPC	EC	STBGP-STU	\$700,000
Highway Safety Improvement Program Pl	0 .	•		
	Statewide	PLS	HSIP	\$4,000,000
Intersection Improvement Program (Project	ct Implementa	ation) (Various	s)	
	Statewide	ERC	HSIP	\$5,000,000
	Statewide	ERC	STATE	\$250,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Livingston Avenue Complete Streets (Midd	dlesex)			
-	NJTPA	CON	DEMO-R	\$6,006,30
Local Safety/ High Risk Rural Roads Progra	am (Various)	ı		
20cm surety, 111gh 11am 11am 11am 11am 11agh	DVRPC	ERC	HSIP	\$3,000,00
	NJTPA	ERC	HSIP	\$17,000,00
	SJTPO	ERC	HSIP	\$2,000,00
Market Street/Essex Street/Rochelle Avenu	•			. , ,
Warner Street, Essex Street, Rochene Tiverra	NJTPA	DES	DEMO	\$1,000,00
Manage Canada Dan Laran Cafala Income			DLIVIO	ψ1,000,000
Mercer County Roadway Safety Improvem	•	•	CED CD CELL	ф1 2 00 00
	DVRPC	EC	STBGP-STU	\$1,300,000
Motor Vehicle Crash Record Processing (V				
	Statewide	EC	HSIP	\$2,500,00
NY Susquehanna and Western Rail Line Bi	cycle/Pedesti	rian Path (Mor	ris, Passaic)	
	NJTPA	CON	STBGP-NJ	\$7,000,000
Pedestrian Safety Improvement Program (V	Various)			
	Statewide	ERC	HSIP	\$4,000,000
Rail-Highway Grade Crossing Program, Fe				
Naii-1 lighway Grade Crossing 1 logram, re	DVRPC	EC	RHC	\$2,800,00
	NJTPA	EC	RHC	\$7,500,00
	SJTPO	EC	RHC	\$2,000,00
Pail Highway Crada Crassing Pragram St	•		Iuic	Ψ2/000/00
Rail-Highway Grade Crossing Program, St		CON	CTATE	ΦE 000 000
	Statewide		STATE	\$5,000,000
Restriping Program & Line Reflectivity Ma				
	Statewide	EC	STBGP	\$17,000,00
Rockfall Mitigation (Various)				
	Statewide	ERC	NHPP	\$10,000,000
Safe Routes to School Program (Various)				
0 ,	Statewide	ERC	TAP	\$5,587,000
Safe Streets to Transit Program (Various)				. , ,
bale bireets to Transit i Togram (Various)	Statewide	EC	STATE	\$1,000,000
Comment Incomment Description (Visite on A)	Jialewide	EC	SIAIL	\$1,000,000
Segment Improvement Program (Various)	6	TD C	TACAD	†• 000 000
	Statewide	ERC	HSIP	\$2,000,000
Route 7, Mill Street (CR 672) to Park Aver	iue (CR 646)	(Essex)		
	NJTPA	UTI	STATE	\$500,000
	NJTPA	DES	STATE	\$1,400,000
Route 22, Westbound, Vicinity of Vaux Ha	ll Road to W	est of Bloy Stre	et (Union)	
	NJTPA	CON	HSIP	\$4,800,000
Route 22/Route 82/Garden State Parkway 1	Interchange ((Union)		
==,===================================	NJTPA	ROW	STATE	\$1,100,000
Pouto 20 Dt 207 to Too Church (Company)	11,1111	1011	CITTE	φ1,100,000
Route 28, Rt 287 to Tea Street (Somerset)	NUTTO A	DE	CT A TE	ф т го 000
	NJTPA	PE	STATE	\$750,000
Route 30, Gibbsboro Road (CR 686) (Camd				
	DVRPC	ROW	STATE	\$1,300,000
Route 31, Ewingville Road (CR 636) (Merc	er)			
, , , , , , , , , , , , , , , , , , , ,	DVRPC	CON	HSIP	\$2,800,000
				. //

PROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 46, Pequannock Street to CR 513 (W	est Main Str	eet) (Morris)		
	NJTPA	PE	HSIP	\$600,000
Route 49, Buckshutem Road, Intersection	Improvemen	ts (CR 670) (Cu	mberland)	
	SJTPO	ROW	STATE	\$3,700,000
Route 82, Caldwell Avenue to Lehigh Ave	enue (Union)			
	NJTPA	DES	STATE	\$3,100,000
	NJTPA	ROW	STATE	\$900,000
Safety Sum				\$150,093,300
TOTAL				\$3,733,930,698

SECTION III

NJDOT & NJ TRANSIT PROJECT LIST BY CIS CATEGORY

FY 2019 TRANSPORTATION CAPITAL PROGRAM

New Jersey Department of Transportation and New Jersey Transit By CIS Program Category

PROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Airport Assets				
Airport Improvement Program (Various)				
	Statewide	ERC	STATE	\$4,000,000
Airport Assets Sum				\$4,000,000
Bridge Assets				
Betterments, Dams (Various)				
	Statewide	EC	STBGP	\$120,000
Bridge and Tunnel Rehabilitation (Various	s)			
· ·	DVRPC	ERC	STATE	\$974,000
	NJTPA	ERC	STATE	\$38,428,000
	SJTPO	ERC	STATE	\$207,000
Bridge Deck/Superstructure Replacement	Program (Var	ious)		
	Statewide	ERC	BRIDGE-OFF	\$1,000,000
	Statewide	ERC	NHPP	\$4,000,000
	DVRPC	ERC	NHPP	\$4,000,000
	NJTPA	ERC	NHPP	\$30,000,000
	SJTPO	ERC	NHPP	\$1,000,000
Bridge Emergency Repair (Various)				
	Statewide	EC	STATE	\$79,400,000
Bridge Inspection (Various)				
	Statewide	EC	BRIDGE-OFF	\$7,000,000
	Statewide	EC	NHPP	\$12,600,000
	Statewide	EC	STBGP	\$11,100,000
Bridge Maintenance and Repair, Movable	Bridges (Vari	ous)		
1 /	Statewide	EC	STATE	\$28,500,000
Bridge Maintenance Fender Replacement ((Various)			. , ,
bridge islanderance render replacement	Statewide	ERC	NHPP	\$5,000,000
	Statewide	ERC	STBGP	\$4,000,000
Bridge Maintenance Scour Countermeasur				
	Statewide	ERC	NHPP	\$5,000,000
	Statewide	ERC	STBGP	\$4,000,000
Bridge Management System (Various)				. , ,
bridge management by stem (various)	Statewide	EC	STBGP	\$950,000
Bridge Preventive Maintenance (Various)	State Wide		01201	Ψ200,000
bridge r revenuve iviaintenance (various)	Stator vida	EC	NILIDD	¢15 000 000
	Statewide	EC	NHPP	\$15,000,000
	Statewide	EC	STATE	\$30,000,000
Data Data Data Data Att	Statewide	EC	STBGP	\$10,000,000
Bridge Replacement, Future Projects (Vari	•	EDC	NILIDO	ф П 044 000
	Statewide	ERC	NHPP	\$7,811,000
	Statewide	ERC	STATE	\$1,000,000
Bridge Scour Countermeasures (Various)				
	Statewide	ERC	NHPP	\$500,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Camp Meeting Avenue Bridge over Trento	on Line, CR 6	02 (Somerset)		
	NJTPA	ROW	STATE	\$1,000,000
CR 514 (Amwell Road), Bridge over D&R		rset)		
Carried Road, Bridge over Bare	NJTPA	DES	NHPP	\$750,000
Culvert Penlecoment Program (Variance)	1 1) 11 11	2 10	11111	ψ, σσ,σσι
Culvert Replacement Program (Various)	Challeria	EDC		ф а г оо оо:
	Statewide	ERC	STATE	\$3,500,000
	Statewide	ERC	STBGP	\$1,000,000
F.R.E.C. Access Road, Bridge over Toms R				
	NJTPA	DES	BRIDGE-OFF	\$800,000
Grove Avenue, Bridge over Port Reading 1	RR (Middlese	ex)		
	NJTPA	PE	NHPP	\$750,000
	NJTPA	DES	NHPP	\$1,400,000
Hamilton Road, Bridge over Conrail RR (S	Somerset)			
, 0	NJTPA	DES	STBGP	\$1,100,000
Job Order Contracting Infrastructure Repa			-	, //
Job Order Contracting Infrastructure Repa		` ,	CTDCD	¢10 E00 000
	Statewide	EC	STBGP	\$10,500,000
Minor Bridge Inspection Program (Various	•			
	Statewide	EC	STATE	\$6,800,000
Orphan Bridge Reconstruction (Various)				
	Statewide	EC	STATE	\$4,200,000
Sign Structure Inspection Program (Variou	ıs)			
organication inspection in ognation (various	Statewide	EC	STBGP	\$2,100,000
Cian Charatana Dahahilitatian/Danlagan an			01DG1	Ψ2,100,000
Sign Structure Rehabilitation/Replacement		·	CTD CD	φ = 000 00
	Statewide	ERC	STBGP	\$5,000,000
Washington Turnpike, Bridge over West B	branch of Wac			
	DVRPC	DES	BRIDGE-OFF	\$750,000
Route 1, NB Bridge over Raritan River (M	liddlesex)			
_	NJTPA	PE	STATE	\$2,750,000
Route 1B, Bridge over Shabakunk Creek (Mercer)			-
To are 15, 511age over 51abanana Creek (DVRPC	PE	STATE	\$600,000
Davida 2 f Davida 405 Inter 1 /II 1		1.1.	CITTLE	φοσο,σοι
Route 3 & Route 495 Interchange (Hudso		DE.	CET A EEE	# A A= A A=A
	NJTPA	PE	STATE	\$3,250,000
Route 3, Bridge over Northern Secondary	% Ramp A (Hudson)		
	NJTPA	CON	STATE	\$4,000,000
	NJTPA	CON	TIGER	\$18,260,000
Route 4, Grand Avenue Bridge (Bergen)				
	NJTPA	DES	NHPP	\$4,700,000
Route 4, Hackensack River Bridge (Berge				· ·
Toute 1, Thenerbuck River Dridge (Derge	NJTPA	PE	STATE	\$5,500,000
D / / / D / D / D / D / D	INJITA	ГЕ	JIAIE	φ <i></i> υ,ουυ,υυι
Route 4, Jones Road Bridge (Bergen)				
	NJTPA	DES	STATE	\$1,400,000
Route 4, Teaneck Road Bridge (Bergen)				
,,				
, , , , , , , , , , , , , , , , , , , ,	NJTPA	DES	STATE	\$2,000,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 15 SB, Bridge over Rockaway River	(Morris)			
	NJTPA	DES	NHPP	\$1,600,00
Route 15, Bridge over Paulins Kill (Sussex)				
tioute 10, 211uge ever 1 uumie 1 uii (e uesen,	, NJTPA	DES	DEMO-R	\$650,00
Route 17, Bridges over NYS&W RR & RR S				4 7
Route 17, Bridges over 1415 avv Ide a Ide	NJTPA	PE	STATE	\$2,000,00
Route 22, Bloy Street to Liberty Avenue (U		1.0	OTTTE	Ψ2,000,000
Route 22, bloy Street to Liberty Avenue (C	NJTPA	CON	NHPP	\$9,000,00
Devite 22 Devite and Educated (Harran)	INJII A	CON	INIIII	\$9,000,000
Route 22, Bridge over Echo Lake (Union)	NITDA	DEC	NILIDD	¢450.000
	NJTPA	DES	NHPP	\$450,000
Route 22, Bridge over NJT Raritan Valley I	•	•		
	NJTPA	PE	STATE	\$1,500,000
Route 22, Chestnut Street Bridge Replacen	nent (CR 626			
	NJTPA	CON	NHPP	\$11,000,000
Route 22, Hilldale Place/North Broad Stree	et (Union)			
	NJTPA	CON	NHPP	\$9,500,00
Route 23, Bridge over Pequannock River /	Hamburg Tu	urnpike (Morris	, Passaic)	
	NJTPA	DES	NHPP	\$3,000,00
Route 23, NB Bridge over Pequannock Riv	er (Passaic)			
	NJTPA	DES	NHPP	\$800,00
Route 27 NB (Cherry Street), Bridge over C	Conrail (Unio	on)		
tioute 2, 112 (energy curee), 211uge ever	NJTPA	DES	NHPP	\$343,00
Route 30, Bridge over Beach Thorofare (At	-		<u></u>	4
Notice 50, Bridge over Beach Thorotare (11)	SJTPO	DES	STATE	\$2,000,000
Route 30, Bridge over Newfound Thorofa			011112	<i>\$2,000,000</i>
Route 30, bridge over Newfourid Thorotal	SJTPO	DES	STATE	\$600,000
D (21 D 1		DE3	SIAIE	φουυ,υυι
Route 31, Bridge over Furnace Brook (War	-	DOM	CT A TE	ф г 00 000
	NJTPA	ROW	STATE	\$500,000
Route 33 Business, Bridge over Conrail Fre		•	•	****
	NJTPA	PE	NHPP	\$800,000
Route 33, Bridge over Millstone River (Mo	•			
	NJTPA	DES	NHPP	\$1,000,000
Route 34, Bridge over former Freehold and	U	Railroad (Monr	nouth)	
	NJTPA	CON	NHPP	\$9,020,000
Route 35, Bridge over North Branch of Wr	eck Pond (M	Ionmouth)		
	NJTPA	DES	NHPP	\$1,250,00
Route 45, Bridge over Woodbury Creek (C	Gloucester)			
-	DVRPC	DES	NHPP	\$1,000,000
Route 47, Bridge over Big Timber Creek (C	Gloucester. C	Camden)		
,	DVRPC	DES	STBGP	\$3,000,000
	DVRPC	ROW	STATE	\$3,300,000
Route 47, Bridge over Dennis Creek (Cape				
	SJTPO	DES	STATE	\$1,000,000
	0,110	210	5.1111 <u>D</u>	Ψ1,000,00

PROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 47, Bridge over Menantico Creek (C	Cumberland)			
· ·	SJTPO	DES	STATE	\$1,000,000
Route 47, Nummytown Mill Pond Dam (C	Tape May)			
Tioute 17, vanimiy to Wil Min Forta Built (c	SJTPO	CON	STATE	\$700,000
Route 49, Bridge over Maurice River (Cun				ψ, σογοσο
Route 49, bridge over Maurice River (Cur	SJTPO	DES	STATE	\$1,100,000
	SJTPO	ROW	STATE	\$50,000
Parts 70 Prides area Mares Missens Press			JIMIL	ψ30,000
Route 70, Bridge over Mount Misery Broo		•	CT A TE	ф 7 ЕО ООО
D	DVRPC	PE	STATE	\$750,000
Route 80, Bridge over Passaic River, River				
	NJTPA	PE	STATE	\$4,000,000
Taft Avenue, Pedestrian Bridge over Route				
	NJTPA	DES	NHPP	\$1,200,000
	NJTPA	PE	NHPP	\$800,000
Route 82, Rahway River Bridge (Union)				
	NJTPA	DES	NHPP	\$1,100,000
Route 88, Bridge over Beaver Dam Creek	(Ocean)			
•	NJTPA	DES	STATE	\$1,250,000
Route 94, Bridge over Jacksonburg Creek	(Warren)			
, , , , , , , , , , , , , , , , , , , ,	NJTPA	DES	STATE	\$900,000
Route 130, Bridge over Big Timber Creek (4,
Noute 150, bridge over big Timber Creek (DVRPC	DES	NHPP	\$2,500,000
Deute 120 Dei lee eeu Meier Door de cON-			INIIIII	\$2,500,000
Route 130, Bridge over Main Branch of Ne			CTATE	ф1 200 000
	DVRPC	PE	STATE	\$1,300,000
Route 130, Bridge over Millstone River (M		•		
	NJTPA	PE	STATE	\$700,000
Route 202, Bridge over North Branch of Ra	aritan River (S	Somerset)		
	NJTPA	DES	NHPP	\$1,000,000
	NJTPA	PE	NHPP	\$300,000
Route 202/206, over Branch of Peter's Broo	k, Culvert Re	placement at M	P 27.96 (Somerset)	
	NJTPA	DES	STATE	\$500,000
Route 280, WB Ramp over 1st & Orange St	reets, Newar	k Subway & NJ	Transit (Essex)	
1	NJTPA	ROW	STATE	\$150,000
Route 322, Bridge over Great Egg Harbor I		c)		·
Houte 522, Bridge over Great 155 Francoi	SJTPO	PE	STATE	\$1,000,000
Puidas Assats Cum	5,110	1.0	OTTTE	
Bridge Assets Sum				\$467,913,000
Capital Program Delivery				
Acquisition of Right of Way (Various)				
	Statewide	ROW	STATE	\$500,000
Asbestos Surveys and Abatements (Variou				•
· · · · · · · · · · · · · · · · · · ·	Statewide	DES	STATE	\$500,000
Construction Inspection (Various)		5	-	4555,000
Construction inspection (various)	Ctatariri J.	EC	CT A TE	¢10,000,000
	Statewide	EC	STATE	\$10,000,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Construction Program IT System (TRNS.P	ORT) (Variou	(s)		
	Statewide	EC	STATE	\$770,00
DBE Supportive Services Program (Variou	15)			
222 Supportive Services Frogram (Variot	Statewide	EC	STBGP	\$330,00
Design Emerging Projects (Various)	StateWide		51 5 G1	φοσογου
Design, Emerging Projects (Various)	Curtanii	DEC	CTATE	ф1 2 000 00
	Statewide Statewide	DES DES	STATE STBGP	\$12,000,00
		DES	SIBGE	\$1,000,00
Design, Geotechnical Engineering Tasks (,			
	Statewide	DES	STATE	\$500,00
Disadvantaged Business Enterprise (Vario	ous)			
	Statewide	EC	STBGP	\$100,00
Emergency Management and Transportat	ion Security S	upport (Various	s)	
	Statewide	ERC	STATE	\$1,500,00
Environmental Investigations (Various)		-		, -,,-
Environmental investigations (various)	Statewide	EC	CT A TE	¢E 000 00
	Statewide	EC	STATE	\$5,000,00
Environmental Project Support (Various)				
	Statewide	ERC	STATE	\$500,00
Legal Costs for Right of Way Condemnati	on (Various)			
	Statewide	EC	STATE	\$1,600,00
Minority and Women Workforce Training	Set Aside (Va	arious)		
	Statewide	EC	STATE	\$1,000,00
Planning and Research Federal Aid (Vari				+-,,
Planning and Research, Federal-Aid (Vari	•	DI C	LTAD	ф1 Г О ОО
	Statewide Statewide	PLS PLS	LTAP SPR	\$150,00 \$22,000,00
	Statewide	PLS	STBGP	\$11,200,00
	Statewide	1 123	SibGi	\$11,200,00
Planning and Research, State (Various)				
	Statewide	PLS	STATE	\$1,000,00
Pre-Apprenticeship Training Program for	Minorities an	d Women (Vari	ous)	
	Statewide	EC	STBGP	\$500,00
Program Implementation Costs, NJDOT (Various)			
•	Statewide	EC	STATE	\$104,040,00
Project Development: Concept Developme				. , ,
Toject Development. Concept Developme	Statewide	CD	STATE	\$5,000,00
D. C.M. C.			JIAIL	φο,υυυ,υυ
Project Management & Reporting System	, , ,	,		
	Statewide	DES	STATE	\$800,00
Project Management Improvement Initiati	ve Support (V	⁷ arious)		
	Statewide	DES	STATE	\$460,00
Right of Way Database/Document Manag	ement System	(Various)		
, , , , , , , , , , , , , , , , , , , ,	Statewide	EC	STATE	\$200,00
Right of Way Full-Service Consultant Terr				+3/00
right of may run-service Consultant Terr	U	ROW	CT A TE	¢E0.00
	Statewide Statewide	ROW	STATE STBGP	\$50,00 \$100,00
				\$100,00
Solid and Hazardous Waste Cleanup, Red		•		
	Statewide	EC	STATE	\$1,330,00

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
State Police Enforcement and Safety Service	ces (Various)			
·	Statewide	EC	STATE	\$5,000,000
Title VI and Nondiscrimination Supportin	g Activities (V	Various)		
	Statewide	EC	STATE	\$175,000
Transportation Research Technology (Var.	ious)			
Transportation research recurrency, (van	Statewide	EC	STATE	\$800,000
Unanticipated Design, Right of Way and C				, ,
Onunticipated Design, ragin of way and C	Statewide	ERC	STATE	\$33,152,000
Utility Pole Mitigation (Various)	June 11 Take		011112	\$55,15 2 ,555
Othity Tole whileation (various)	Statewide	EC	HSIP	\$175,000
Voyath Employment and TDAC Programs		LC	11311	ψ17.5,000
Youth Employment and TRAC Programs	(various) Statewide	EC	STBGP	¢250.000
	Statewide	EC	SIDGI	\$350,000
Capital Program Delivery Sum				\$221,782,000
Congestion Relief				
69th Street Bridge (Hudson)	-			
<i>3</i> · · · /	NJTPA	ERC	STATE	\$17,336,000
Active Traffic Management System (ATM	·			
Theory Traine Management by Stein (1111).	Statewide	ERC	CMAQ	\$6,000,000
Congestion Relief, Intelligent Transportati			-	
Congestion rener, interngent Transportati	Statewide	ERC	STATE	\$2,000,000
Congestion Police Operational Improvem				Ψ2,000,000
Congestion Relief, Operational Improvem	Statewide	er rogram) (v EC	STATE	\$1,000,000
Letellie and Tracking Circumst Construction (Manieur		EC	SIAIE	\$1,000,000
Intelligent Traffic Signal Systems (Various		EDC	CMAO	#20,000,000
T. W. A. W. A. W. C. A. D.	Statewide	ERC .	CMAQ	\$20,000,000
Intelligent Transportation System Resource	•	•	CITIN CIP	# 2.2 00.000
	Statewide	EC	STBGP	\$3,200,000
Lackawanna Cutoff MOS Project (Morris,		•		
	NJTPA	ERC	SECT 5307	\$10,000,000
Local CMAQ Initiatives (Various)				
	DVRPC	EC	CMAQ	\$1,910,000
	NJTPA	EC	CMAQ	\$7,500,000
	SJTPO	EC	CMAQ	\$1,900,000
Mobility and Systems Engineering Progra				
	Statewide	EC	NHPP	\$13,000,000
	Statewide Statewide	EC EC	STATE STBGP	\$1,500,000 \$1,500,000
Onesia Antiera Due essere in Nessa Issuesa (Va		LC	SIDGI	\$1,500,000
Ozone Action Program in New Jersey (Va.		EC	CMAC	# 4 O. O.O.
D 1 1D:1 //	DVRPC	EC	CMAQ	\$40,000
Park and Ride/Transportation Demand M	O		•	4
	Statewide	EC	STATE	\$1,000,000
RideECO Mass Marketing EffortsNew Je	•	•		
	DVRPC	EC	CMAQ	\$50,000
Statewide Traffic Operations and Support	Program (Va	rious)		
	Statewide	EC	NHPP	\$18,000,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Study and Development (Various)				
•	DVRPC	PLS	STATE	\$1,072,00
	NJTPA	PLS	STATE	\$4,016,00
	SJTPO	PLS	STATE	\$322,00
Traffic Monitoring Systems (Various)	•			
Traine transferring by sterile (various)	Statewide	EC	STATE	\$1,000,00
	Statewide	PLS	NHPP	\$12,900,00
Town of Dell Indiana (Maniera)	Statewide	113	INIIII	\$12,700,00
Transit Rail Initiatives (Various)	DUDDG	EDC		455 50
	DVRPC	ERC	STATE	\$57,50
	NJTPA	ERC	STATE	\$175,00
	SJTPO	ERC	STATE	\$17,50
Transportation Demand Management Pro				
	Statewide	PLS	CMAQ	\$250,00
Transportation Management Associations	(Various)			
-	DVRPC	EC	STBGP-STU	\$2,000,00
	NJTPA	EC	STBGP-NJ	\$4,255,00
Transportation Systems Management and	Operations (ΓSMO) (Variou	· · · · · · · · · · · · · · · · · · ·	
Thirty or with a factor of the	DVRPC	EC	STBGP-STU	\$234,00
Davida 1 Callaga David to CD E22 (Charles				Ψ23 1/00
Route 1, College Road to CR 522 (Stouts			•	#40.000.00
	NJTPA	EC	STATE	\$10,000,00
Route 1&9, Interchange at Route I-278 (U	Jnion)			
	NJTPA	PE	OTHER	\$8,000,00
	NJTPA	PE	STATE	\$2,600,00
Route 3, Route 46, Valley Road and Note	ch/Rifle Camp	Road Intercha	inge, Contract B (Passa	ic)
·	NJTPA	CON	DEMO-R	\$244,00
	NJTPA	CON	NHPP	\$34,000,00
Route 10, EB widening from Route 202 to	· · · · · · · · · · · · · · · · · · ·			. , ,
Notice 10, Eb widering from Notice 202 to	NJTPA	DES	STATE	\$1,000,00
D	· · · · · · · · · · · · · · · · · · ·			\$1,000,00
Route 10/202, NJ 53 to Johnson Road, Ope	_			
	NJTPA	DES	STATE	\$1,400,00
Route 15 and Berkshire Valley Road (CR 6	699) (Morris)			
,	NJTPA	ROW	STATE	\$424,00
Route 23, Route 80 and Route 46 Intercha	nge (Passaic 1	Essex)		
20, 1.0 av ov and 10 ave 10 mercia	NJTPA	PE	NHPP	\$2,500,00
Double 21 CD CD E22 /M/-1/ E D 1				Ψ2,000,00
Route 31 SB, CR 523 (Walter Foran Boule	•	·		*400.00
	NJTPA	ROW	STATE	\$100,00
Route 31, Church Street (CR 650) to E Ma	in Street/Flem	nington Jct Roa	d (Hunterdon)	
	NJTPA	PE	STATE	\$1,000,00
Route 31, HealthQuest Boulevard to Rive	r Road (Hunte	erdon)		
2 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	NJTPA	PE	STATE	\$1,300,000
Davida 20 Careth Channel Channel (CD (OD))	· · · · · · · · · · · · · · · · · · ·			
Route 38, South Church Street (CR 607) to	o renowship I	xoaa (CK 6/3),	Operational and Safety	y improvements
(Burlington)	D. D. C	DOT!		ha 222
	DVRPC	ROW	STATE	\$3,000,000
Route 40, CR 555 Intersection, Operationa	al & Safety Im	provements (G	Gloucester)	
-	DVRPC	DES	STATE	\$1,500,000

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 40/322, Median Closures, Delilah Roa	ad to East Fir	e Road (Atla	antic)	
	SJTPO	PE	STATE	\$700,000
Route 46, Main Street/Woodstone Road (CF	R 644) to Rou	te 287, ITS (Morris)	
,	NJTPA	DES	NHPP	\$500,000
Route 46, Main Street/Woodstone Road (CF	R 644) to Rou	te 80 (Morri	s)	
	NJTPA	DES	STATE	\$1,300,000
Route 46, Route 23 (Pompton Avenue) to Ro	oute 20, ITS (Passaic)		
, , ,	NJTPA	DES	NHPP	\$500,000
Route 46, Route 287 to Route 23 (Pompton 2	Avenue), ITS	(Morris, Es	sex, Passaic)	
,	NJTPA	DES	NHPP	\$500,000
Route 47/347 and Route 49/50 Corridor Enh	nancement (C	Cape May, C	umberland)	
	SJTPO	CON	CMAQ	\$7,500,000
Route 57/182/46, Hackettstown Mobility Im		(Warren M		. , ,
110410 01,104,10,11401010101111111111111	NJTPA	CON	CMAQ	\$2,053,000
Route 71, Wyckoff Road, CR 547 (Monmou				, , , , , , , , , , , , , , , , , , , ,
noute 71, Wytholi Roud, CR 617 (Mollinou	NJTPA	ROW	STATE	\$600,000
Route 73, Church Road (CR 616) and Fellov				φοσογοσο
Route 75, Charen Road (CR 010) and Tenov	DVRPC	DES	STATE	\$3,700,000
Route 206, Doctors Way to Valley Road (Sor		<i>D</i> <u>L</u> 0	011112	\$5,7 00,000
Route 200, Doctors way to valley Road (30)	NJTPA	UTI	NHPP	\$8,500,000
Route 206, Valley Road to Brown Avenue (S			141111	φο,σοσ,σοσ
Route 200, Valley Road to brown Avenue (3	NJTPA	UTI	NHPP	\$5,500,000
Route 206 Bypass, Mountain View Road to 0	•			
Route 200 by pass, Wouldan View Road to V	NJTPA	CON	NHPP	\$32,000,000
Route 295/42, Missing Moves, Bellmawr (Ca			INIII	ψ32,000,000
Route 293/42, Missing Moves, Deliniawi (Ca	DVRPC	CON	NHPP	\$53,000,000
Payto 205/42/L76 Direct Connection Centre			INIII	ψ55,000,000
Route 295/42/I-76, Direct Connection, Contr	DVRPC	CON	NHFP-HWY	\$33,000,000
	DVRPC	CON	NHPP	\$3,692,000
Congestion Relief Sum			<u> </u>	\$352,348,000
· · · · · · · · · · · · · · · · · · ·				ψου Σ ,ο 10,000
ocal System Support				
Baltic Avenue, Maine to Mississippi Avenue				
	SJTPO	DES	STBGP-SJ	\$100,000
Camden County Roadway Safety Improvem	nents (Camde	en)		
	DVRPC	CON	STBGP-STU	\$200,000
Casino Revenue Fund (Various)				
	DVRPC	CAP	CASINO REVENUE	\$4,030,290
	NJTPA	CAP	CASINO REVENUE	\$12,266,100
	SJTPO	CAP	CASINO REVENUE	\$1,226,610
Chelsea and Albany Avenues (Atlantic)				
	SJTPO	CON	STBGP-SJ	\$1,000,000
Church Street Bridge, CR 579 (Hunterdon)				
	NJTPA	ROW	STBGP-NJ	\$400,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Corsons Tavern Road (CR 628), Resurfacing	g Woodbine	-Ocean View Ro	oad to US Route 9 (Cape	e May)
•	SJTPO	CON	STBGP-SJ	\$1,682,000
County Bridge K0607, New Brunswick Roa	nd over Al's	Brook (Somerse	· · · · · · · · · · · · · · · · · · ·	
22.2.1, 21.250 1000, 1101 Dialibrick Roll	NJTPA	CON	STBGP-NJ	\$2,500,000
County Route 537 Corridor, Section A, NJ 1				φ <u>-</u> ,5555,550
County Route 337 Corridor, Section A, NJ			,	¢2,000,000
	NJTPA	DES	STBGP-NJ	\$3,000,000
CR 551 (Hook Road), E. Pittsfield Street to	•	,		
	SJTPO	CON	STBGP-SJ	\$469,000
Cumberland County Bus Program (Cumbe	rland)			
	SJTPO	CAP	SECT 5307	\$1,020,00
Cumberland County Federal Road Program	n (Cumberla	nd)		
,	SJTPO	ERC	STBGP-SJ	\$2,100,000
DVRPC, Future Projects (Various)	-, -			4 / 22/22
2 v M C, ruture i rojecto (various)	DVRPC	ERC	STBGP-STU	¢14 022 00
			31DGF-31U	\$14,032,00
Federal and Market Street Feeder Road Imp	•			
	DVRPC	ERC	STATE	\$10,000,00
Fifth Avenue Bridge (AKA Fair Lawn Aver	nue Bridge) o	over Passaic Riv	ver (Bergen, Passaic)	
	NJTPA	CON	STBGP-NJ	\$17,500,00
Gloucester County Roadway Safety Improv	vements (Glo	oucester)		
	DVRPC	EC	STBGP-STU	\$700,00
Halla Mill Dood (Monmouth)	2,14.0			ψ. σσίσσ
Halls Mill Road (Monmouth)	NUTDA	CON	CTDCD NII	#14 FOE OO
	NJTPA	CON	STBGP-NJ	\$14,785,00
Job Access and Reverse Commute Program				
	DVRPC	SWI	OPER	\$1,219,00
	NJTPA	SWI	OPER	\$3,710,00
	SJTPO	SWI	OPER	\$371,00
Johnston Avenue Road Improvements (Hu	dson)			
	NJTPA	CON	DEMO-R	\$1,370,00
Kaighn Avenue (CR 607), Bridge over Cop	per River (Ro	oadway Improv	vements) (Camden)	
	DVRPC	DES	STBGP-STU	\$380,00
Kapkowski Road - North Avenue East Imp	rovement Pr	roject (Union)		
Rapkowski Roda - Nordi / Wende East imp	NJTPA	DES	DEMO	\$510,00
		DES	DEIVIO	φ310,00
Landis Avenue, Mill Road to Rt 55 (Cumbe	•			
	SJTPO	CON	STBGP-SJ	\$1,300,000
Lincoln Ave/Chambers Street (CR 626), Bri	dge over An	ntrak & Assunp	oink Creek (Mercer)	
	DVRPC	DES	STBGP-STU	\$2,500,000
Livingston Avenue Complete Streets (Mido	dlesex)			
1	NJTPA	CON	DEMO-R	\$6,006,300
Local Aid Consultant Services (Various)	,	<u> </u>		, -,, -
Local Thu Consultant Dervices (various)	DVRPC	EC	CTRCD CTI	¢200 00 0
	NJTPA	EC EC	STBGP-STU STBGP-NJ	\$200,000 \$1,200,000
	SJTPO	EC	STBGP-NJ STBGP-SJ	\$1,200,000
I 14:10 (34 (25)		EC	31DG1-0J	φ100,000
Local Aid Grant Management System (Var				
	Statewide	EC	STATE	\$160,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Local Aid, Infrastructure Fund (Various)				
,	Statewide	ERC	STATE	\$7,500,00
Local Aid, State Transportation Infrastruc				
Local Tha, State Transportation Illiastitud	Statewide	ERC	STATE	¢22 400 00
	Statewide	LIC	SIAIE	\$22,600,00
Local Bridges, Future Needs (Various)				
	Statewide	ERC	STATE	\$47,300,00
Local Concept Development Support (Var	rious)			
	DVRPC	PLS	STBGP-STU	\$700,00
	NJTPA	PLS	STBGP-NJ	\$2,925,00
	SJTPO	PLS	STBGP-SJ	\$275,00
Local County Aid, DVRPC (Various)				
	DVRPC	ERC	STATE	\$32,669,00
Local Country A: J NITDA (17:)	2714.0	Lite	CITIL	φυ 2 ,007,00
Local County Aid, NJTPA (Various)		FD 6		h40= -00
	NJTPA	ERC	STATE	\$105,502,00
Local County Aid, SJTPO (Various)				
	SJTPO	ERC	STATE	\$23,079,00
Local Freight Impact Fund (Various)				
(various)	Statewide	ERC	STATE	\$30,100,00
I IM I ALL DIPPO (II	Julewide	LIC	JIAIL	ψου,100,00
Local Municipal Aid, DVRPC (Various)				
	DVRPC	ERC	STATE	\$29,193,00
Local Municipal Aid, NJTPA (Various)				
	NJTPA	ERC	STATE	\$108,499,00
Local Municipal Aid, SJTPO (Various)				
(various)	SJTPO	ERC	STATE	\$13,558,00
T 1 M		LIC	UIIIL	ψ10,000,000
Local Municipal Aid, Urban Aid (Various)	•	FD -	OT 1 ===	
	Statewide	ERC	STATE	\$10,000,00
Local Preliminary Engineering (Various)				
	NJTPA	PE	STBGP-NJ	\$2,000,00
Local Safety/ High Risk Rural Roads Prog	ram (Various)			
<i>y, g</i>	DVRPC	ERC	HSIP	\$3,000,00
	NJTPA	ERC	HSIP	\$17,000,00
	SJTPO	ERC	HSIP	\$2,000,00
Mariliat Christ/Essay Christ/Dashalla Assay	-			4-,3,00
	un (Borgon)			
Market Street/Essex Street/Rochelle Avent		DEC	DEMO	ф1 <u>000 00</u>
Market Street/Essex Street/Rochelle Avenu	NJTPA	DES	DEMO	\$1,000,00
	NJTPA ments (Mercer))		\$1,000,00
	NJTPA		DEMO STBGP-STU	
Mercer County Roadway Safety Improver	NJTPA ments (Mercer))		
Mercer County Roadway Safety Improver	NJTPA ments (Mercer) DVRPC	EC	STBGP-STU	\$1,300,00
Mercer County Roadway Safety Improver	NJTPA ments (Mercer) DVRPC DVRPC	EC PLS	STBGP-STU PL	\$1,300,00 \$2,482,00
Mercer County Roadway Safety Improver	NJTPA ments (Mercer) DVRPC DVRPC DVRPC	EC PLS PLS	STBGP-STU PL PL-FTA	\$1,300,00 \$2,482,00 \$700,00
Mercer County Roadway Safety Improver	NJTPA ments (Mercer) DVRPC DVRPC DVRPC DVRPC	PLS PLS PLS	STBGP-STU PL	\$1,300,00 \$2,482,00 \$700,00 \$1,625,00
Mercer County Roadway Safety Improver	NJTPA ments (Mercer) DVRPC DVRPC DVRPC	EC PLS PLS	STBGP-STU PL PL-FTA STBGP-STU	\$1,300,00 \$2,482,00 \$700,00 \$1,625,00 \$9,660,00
Mercer County Roadway Safety Improver	NJTPA ments (Mercer) DVRPC DVRPC DVRPC DVRPC NJTPA	PLS PLS PLS PLS PLS	STBGP-STU PL PL-FTA STBGP-STU PL	\$1,300,00 \$2,482,00 \$700,00 \$1,625,00 \$9,660,00 \$2,921,00
Mercer County Roadway Safety Improver	NJTPA ments (Mercer) DVRPC DVRPC DVRPC DVRPC NJTPA NJTPA	PLS PLS PLS PLS PLS PLS	STBGP-STU PL PL-FTA STBGP-STU PL PL-FTA	\$1,000,00 \$1,300,00 \$2,482,00 \$700,00 \$1,625,00 \$9,660,00 \$2,921,00 \$8,000,00 \$1,048,00
Mercer County Roadway Safety Improver	NJTPA ments (Mercer) DVRPC DVRPC DVRPC DVRPC NJTPA NJTPA NJTPA	PLS PLS PLS PLS PLS PLS PLS	PL PL-FTA STBGP-STU PL PL-FTA STBGP-NJ	\$1,300,00 \$2,482,00 \$700,00 \$1,625,00 \$9,660,00 \$2,921,00 \$8,000,00

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Mill Road, Landis Avenue to CR 540 (Alm	ond Road) (C	Cumberland)		
	SJTPO	DES	STBGP-SJ	\$50,00
Monmouth County Bridges W7, W8, W9 o	over Glimmer	Glass and Deb	bie's Creek (Monmouth)	
incoming and country strages (17) (10) (17) c	NJTPA	DES	STBGP-NJ	\$3,000,00
NUTEDA E (D ' (/V/ ')	14,1171	DES	orber 14j	ψ5,000,00
NJTPA, Future Projects (Various)				
	NJTPA	ERC	STBGP-NJ	\$26,932,00
Openaki Road Bridge (Morris)				
	NJTPA	DES	STBGP-NJ	\$1,000,00
Salem County Mill and Overlay Resurfaci	ng Program (S	Salem)		
	SJTPO	CON	STBGP-SJ	\$1,500,00
	SJTPO	DES	STBGP-SJ	\$150,00
C (' F010 B (V ')	5,110	DES	01001 0)	Ψ100,00
Section 5310 Program (Various)		e · =	OD OT	٠٠-د ديو
	DVRPC	CAP	SECT 5310	\$1,656,00
	DVRPC	CAP	STATE	\$345,00
	NJTPA	CAP	SECT 5310	\$5,040,00
	NJTPA	CAP	STATE	\$1,050,00
	SJTPO	CAP	SECT 5310	\$504,00
	SJTPO	CAP	STATE	\$105,00
Section 5311 Program (Various)				
	DVRPC	CAP	MATCH	\$437,00
	DVRPC	CAP	SECT 5311	\$966,00
	DVRPC	CAP	STATE	\$23,00
	NJTPA	CAP	MATCH	\$1,330,00
	NJTPA	CAP	SECT 5311	\$2,940,00
	NJTPA	CAP	STATE	\$70,00
	SJTPO	CAP	MATCH	\$133,00
	SJTPO	CAP	SECT 5311	\$294,00
	SJTPO	CAP	STATE	\$7,00
SJTPO, Future Projects (Various)				
, , ,	SJTPO	ERC	STBGP-SJ	\$960,80
Small/Spacial Sarriage Drawn (Visional)	-,		32 0,	4,00,00
Small/Special Services Program (Various)	Dimes	E.C.	CTLA TOP	A 44 = ==
	DVRPC	EC	STATE	\$415,79
	NJTPA	EC	STATE	\$961,10
	SJTPO	EC	STATE	\$96,11
South Inlet Transportation Improvement	Project (Atlan	•		
	SJTPO	CON	STATE	\$1,504,00
Third Street (aka Wiltseys Mill Rd CR 724)), Old Forks R	Road to Wood S	Street (Atlantic)	
, , , , , , , , , , , , , , , , , , ,	SJTPO	CON	STBGP-SJ	\$600,00
Transit Villago Programme (Visitana)	-,		32 0,	4000,00
Transit Village Program (Various)		70	OTE A TOTAL	m
	Statewide	EC	STATE	\$1,000,00
Transportation Alternatives Program (Var	rious)			
	Statewide	ERC	TAP	\$5,000,00
	DVRPC	ERC	TAP	\$1,400,00
	NJTPA	ERC	TAP	\$7,500,00
	SJTPO	ERC	TAP	\$510,00
Transportation and Community Developm	nent Initiative	(TCDI) DVRP	C (Various)	
Transportation and Community Developing	DVRPC	EC EC	STBGP-STU	\$80,00
	DVKC	EC	31DGr-31U	Φ δ0,00

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Tremley Point Connector Road (Union, M	iddlesex)			
•	NJTPA	DES	DEMO	\$12,330,000
	NJTPA	DES	DEMO-R	\$670,000
Westcoat Road (CR 685), Mill Road to Deli	ilah Road (At	lantic)		
,	SJTPO	CON	STBGP-SJ	\$1,600,000
Route 45, Berkley Road (CR 632) (Glouces	ter)		·	
	DVRPC	DES	STATE	\$500,000
Route 45, Harrison Avenue/Mt Royal Road				4000,000
Noute 45, Hairison Avenue, wit Royal Road	DVRPC	DES	STATE	\$500,000
Davida 200 Carella Duna d'Churact Dui dan arran			SIMIL	φουσ,υυσ
Route 206, South Broad Street Bridge over	DVRPC		CTDCD CTLI	ф1 000 000
		DES	STBGP-STU	\$1,000,000
Route 322, Fries Mill Road (CR 655) (Gloud	,			
	DVRPC	ERC	STATE	\$2,500,000
Rowan University US Route 322 Campus I				
	DVRPC	DES	STATE	\$1,000,000
Local System Support Sum				\$680,871,100
Aass Transit Assets				
ADAPlatforms/Stations (Various)	DUDDO	EDC		# 22 0.000
	DVRPC NJTPA	ERC ERC	STATE STATE	\$230,000 \$700,000
	SJTPO	ERC	STATE	\$70,000
Bus Acquisition Program (Various)	5,110	ERC	- OTTIL	ψ, 0,000
bus Acquisition Frogram (various)	DVRPC	CAD	CT A TE	ФЭО ЭОТ ООО
	NJTPA	CAP CAP	STATE STATE	\$28,201,000 \$88,737,000
	SJTPO	CAP	STATE	\$8,562,000
Bus Passenger Facilities/Park and Ride (Va				40,000,000
bus I assenger I acmites/I ark and rade (va	DVRPC	ERC	STATE	\$184,000
	NJTPA	ERC	STATE	\$560,000
	SJTPO	ERC	STATE	\$56,000
Bus Support Facilities and Equipment (Va				
Das Support Lucinites and Equipment (Val	DVRPC	ERC	STATE	\$2,053,900
	NJTPA	ERC	STATE	\$10,732,000
	SJTPO	ERC	STATE	\$345,100
Bus Vehicle and Facility Maintenance/Cap	ital Maintena			
	DVRPC	EC EC	STATE	\$8,027,000
	NJTPA	EC	STATE	\$24,430,000
	SJTPO	EC	STATE	\$2,443,000
Camden-Glassboro Light Rail Line (Variou	ıs)			
	DVRPC	ERC	STATE	\$3,000,000
Capital Program Implementation (Various			- ·	42,222,000
Capital i Togram implementation (various	DVRPC	ERC	STATE	\$4,938,100
	NJTPA	ERC	STATE	\$15,029,000

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Claims support (Various)				
	DVRPC	EC	STATE	\$172,500
	NJTPA	EC	STATE	\$525,000
	SJTPO	EC	STATE	\$52,500
Environmental Compliance (Various)				
211/110/Internal Compilative (Various)	DVRPC	ERC	STATE	\$1,091,580
	NJTPA	ERC	STATE	\$3,322,200
	SJTPO	ERC	STATE	\$332,220
F D (77 :)	5,110	LIKE	017111	φου Σ,Σ Σο
Ferry Program (Various)		TD C		#0. 2= 4.000
	NJTPA	ERC	STATE	\$9,351,000
High Speed Track Program (Various)				
	DVRPC	ERC	STATE	\$58,600
	NJTPA	ERC	STATE	\$929,000
	SJTPO	ERC	STATE	\$12,400
Hudson-Bergen and Newark LRT System	(Hudson)			
, , , , , , , , , , , , , , , , , , ,	NJTPA	ERC	DEMO	\$2,000,000
	NJTPA	ERC	STATE	\$7,005,000
Hudson-Bergen LRT Northern Extension (. , ,
Tiudson-bergen EKT Northern Extension (•	EDC	CTATE	ф22 г 00 000
	NJTPA	ERC	STATE	\$33,500,000
Immediate Action Program (Various)				
	DVRPC	ERC	STATE	\$2,793,000
	NJTPA	ERC	STATE	\$17,762,000
	SJTPO	ERC	STATE	\$840,000
Light Rail Infrastructure Improvements (V	arious)			
	DVRPC	ERC	STATE	\$2,000,000
	NJTPA	ERC	STATE	\$2,275,000
Locomotive Overhaul (Various)				
Zocomonye o vermaar (various)	DVRPC	CAP	STATE	\$296,516
	NJTPA	CAP	STATE	\$4,700,740
	SJTPO	CAP	STATE	\$62,744
) (I) (II) (II)	5,110	CH	SIMIL	ψ02,7 11
Miscellaneous (Various)				
	DVRPC	ERC	STATE	\$1,265,000
	NJTPA	ERC	STATE	\$3,850,000
	SJTPO	ERC	STATE	\$385,000
NEC Elizabeth Intermodal Station Improv	ements (Unic	on)		
	NJTPA	ERC	SECT 5307	\$2,448,000
	NJTPA	ERC	SECT 5339	\$6,333,000
NEC Improvements (Various)				
1	DVRPC	ERC	STATE	\$50,000
	NJTPA	ERC	SECT 5307	\$2,940,000
	NJTPA	ERC	SECT 5337	\$22,850,000
	NJTPA	ERC	SECT 5339	\$3,560,000
	NJTPA	ERC	STATE	\$63,604,000
Other Rail Station/Terminal Improvements		-		, , , 0
Onici Kan Station, Terminai improvement		EDC	CT A TE	ф о ол осс
	DVRPC	ERC	STATE	\$281,866
	NJTPA	ERC	STATE	\$4,468,490
	SJTPO	ERC	STATE	\$59,644

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Perth Amboy Intermodal ADA Improvem	ents (Middles	sex)		
	NJTPA	ERC	SECT 5339	\$2,736,00
	NJTPA	ERC	STBGP-TAP	\$1,000,00
Portal Bridge North (Various)				
Total Bridge (Various)	NJTPA	ERC	STATE	\$14,000,00
Decree time Maintanana Bus (Mariana)	14,1171	LICE	OTTIL	Ψ11,000,00
Preventive Maintenance-Bus (Various)				
	DVRPC	CAP	SECT 5307	\$25,918,70
	NJTPA	CAP	SECT 5307	\$78,883,00
	SJTPO	CAP	SECT 5307	\$7,888,30
Preventive Maintenance-Rail (Various)				
	DVRPC	CAP	SECT 5307	\$5,534,83
	DVRPC	CAP	SECT 5337	\$9,200,20
	NJTPA	CAP	SECT 5307	\$75,076,24
	NJTPA	CAP	SECT 5337	\$145,853,00
	SJTPO	CAP	SECT 5307	\$1,262,91
	SJTPO	CAP	SECT 5337	\$1,946,80
Private Carrier Equipment Program (Vario	ous)			
	DVRPC	CAP	STATE	\$690,00
	NJTPA	CAP	STATE	\$2,100,00
	SJTPO	CAP	STATE	\$210,00
Poil Conital Maintenance (Various)	2,112	<u> </u>	011112	Ψ=10/00
Rail Capital Maintenance (Various)	DIVIDIO	CAD		ФО 000 1.4
	DVRPC	CAP	STATE	\$3,803,14
	NJTPA	CAP	STATE	\$60,292,10
	SJTPO	CAP	STATE	\$804,76
Rail Rolling Stock Procurement (Various)				
	DVRPC	CAP	CMAQ	\$4,395,00
	DVRPC	CAP	SECT 5307	\$4,231,44
	DVRPC	CAP	STATE	\$2,880,00
	NJTPA	CAP	CMAQ	\$69,675,00
	NJTPA	CAP	SECT 5307	\$67,082,16
	NJTPA	CAP	STATE	\$45,654,00
	SJTPO	CAP	CMAQ	\$930,00
	SJTPO	CAP	SECT 5307	\$895,39
	SJTPO	CAP	STATE	\$610,00
Rail Support Facilities and Equipment (Va	rious)			
	DVRPC	ERC	STATE	\$264,87
	NJTPA	ERC	METRO-NORTH	\$690,00
	NJTPA	ERC	OTHER	\$27,410,00
	NJTPA	ERC	STATE	\$7,424,08
	SJTPO	ERC	STATE	\$56,04
River LINE LRT (Camden, Burlington, Me				1/-
Miver Line LKT (Camaen, Durinigion, Me	DVRPC	EDC.	CT A TE	¢41 245 00
	DAKLC	ERC	STATE	\$41,345,00
Security Improvements (Various)				
	DVRPC	SWI	STATE	\$600,30
	NJTPA	SWI	STATE	\$1,827,00
	SJTPO	SWI	STATE	\$182,70

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Signals and Communications/Electric Trac	ction Systems	(Various)		
	DVRPC	ERC	STATE	\$1,983,000
	NJTPA	ERC	STATE	\$122,169,000
	SJTPO	ERC	STATE	\$420,000
Technology Improvements (Various)				
0,7	DVRPC	EC	OTHER	\$1,066,280
	DVRPC	EC	STATE	\$2,656,500
	NJTPA	EC	OTHER	\$3,245,200
	NJTPA	EC	STATE	\$8,085,000
	SJTPO	EC	OTHER	\$324,520
	SJTPO	EC	STATE	\$808,500
Track Program (Various)	-,			4000,000
rrack rrogram (various)	DVRPC	ERC	STATE	\$1,054,800
	NJTPA	ERC	STATE	\$16,722,000
	SJTPO	ERC	STATE	\$223,200
Transit Enhancements/Transp Altern Prog				Ψ223,200
Transit Elitancements/Transp Attent 110g	DVRPC	ERC	SECT 5307	¢4 204 680
	DVRPC	ERC	SECT 5337	\$4,304,680 \$2,582,210
	DVRPC	ERC		
		ERC	SECT 5339	\$209,760
	NJTPA		SECT 5307	\$13,101,200
	NJTPA	ERC	SECT 5337	\$7,858,900
	NJTPA	ERC	SECT 5339	\$638,400
	NJTPA	ERC	STATE	\$3,000,000
	SJTPO	ERC	SECT 5307	\$1,310,120
	SJTPO	ERC	SECT 5337	\$785,890
	SJTPO	ERC	SECT 5339	\$63,840
Mass Transit Assets Sum				\$1,306,943,998
Iultimodal Programs				
ADA Central, Contract 1 (Monmouth, Oce	ean)			
	NJTPA	DES	STATE	\$3,000,000
ADA Curb Ramp Implementation (Variou	s)			
(Statewide	ERC	STATE	\$2,000,000
	Statewide	ERC	STBGP	\$1,000,000
ADA North, Contract 5 (Bergen)	StateWide	<u> </u>	31231	ψ1/000/000
71D/1 (Volui, Collitact 5 (Bergell)	NJTPA	CON	STATE	\$2,400,000
ADA North, Contract 6 (Bergen, Hudson)	11,1111		311112	Ψ2/100/000
ADA North, Contract o (Bergen, Trudson)	NJTPA	CON	STATE	\$2,530,000
ADAC (1.6. + 12.6. 1.1.1.6.1.			SIAIL	\$2,550,000
ADA South, Contract 2 (Cumberland, Sale		•	OTT A TYP	4= - 00 000
	SJTPO	CON	STATE	\$7,500,000
ADA South, Contract 3 (Camden)				
	DVRPC	CON	STATE	\$6,100,000
	DVRPC	ROW	STATE	\$800,000
Bicycle & Pedestrian Facilities/Accommod	ations (Vario	us)		
	Statewide	ERC	CMAQ	\$2,500,000
	Statewide	ERC	STATE	\$1,000,000
	Statewide	ERC	TAP	\$2,500,000
Ferry Program (Various)				
, ,	Statewide	ERC	FBP	\$4,000,000
		· -	.=	+ -,

PROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Maritime Transportation System (Various)				
	Statewide	EC	STATE	\$9,000,000
New Jersey Rail Freight Assistance Progra	m (Various)			
, , ,	Statewide	EC	NHFP-RAIL	\$3,398,800
	Statewide	EC	STATE	\$25,000,000
Recreational Trails Program (Various)				
	Statewide	ERC	RTP	\$900,000
Route 27 ADA Ramps, Evergreen St to Eli	zabeth River	(Middlesex, U	nion)	
1	NJTPA	CON	STATE	\$10,600,000
Route 130, CR 545 (Farnsworth Avenue) (E				
noute 100) en o 10 (1 unioviorus 11 venue) (1	DVRPC	DES	STATE	\$1,200,000
	DVRPC	ROW	STATE	\$50,000
Pedestrian Bridge over Route 440 (Hudsor				· · ·
reaconain briage over noute 110 (tradoor	NJTPA	CON	DEMO	\$4,050,000
	NJTPA	CON	OTHER	\$245,000
Multimodal Programs Sum	·			\$89,773,800
Road Assets				, , ,
Roda Assets				
Betterments, Roadway Preservation (Vario	ous)			
	Statewide	EC	STATE	\$15,000,000
Drainage Rehabilitation & Improvements ((Various)			
	Statewide	EC	STBGP	\$8,000,000
Drainage Rehabilitation and Maintenance,	State (Variou	s)		
	Statewide	EC	STATE	\$17,000,000
Duck Island Landfill, Site Remediation (M	ercer)			
	DVRPC	EC	STATE	\$100,000
Electrical Facilities (Various)				
220011001 1 001111100 (Statewide	EC	STATE	\$7,000,000
Electrical Load Center Replacement, States				,,,,,,,,
Electrical Load Center Replacement, States	Statewide	ERC	STATE	\$4,000,000
Interestate Comming Familities (Various)	Statewide	LICE	SIMIL	ψ±,000,000
Interstate Service Facilities (Various)	Chaharrida	EC	STATE	¢2,000,000
N. I. C. I. D. D. W. I.	Statewide	EC	SIAIE	\$2,000,000
New Jersey Scenic Byways Program (Vario	•	TD C	T. D.	4=00.000
	Statewide	ERC	TAP	\$500,000
Pavement Preservation (Various)				
	Statewide	EC	NHPP	\$10,000,000
	Statewide	EC	STBGP	\$5,000,000
Regional Action Program (Various)				
	Statewide	EC	STATE	\$2,000,000
Resurfacing Program (Various)				
	Statewide	EC	STATE	\$100,000,000
Resurfacing, Federal (Various)				
<u>-</u>	Statewide	ERC	NHPP	\$1,000,000
Signs Program, Statewide (Various)				

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Storm Water Asset Management (Various)				
	Statewide	ERC	STBGP	\$3,260,00
Traffic Signal Replacement (Various)				
Traine Signal Replacement (Various)	Statewide	EC	STATE	\$9,000,00
IIIII D		LC	JIMIL	ψ2,000,000
Utility Reconnaissance and Relocation (Var		T.C		φ = 000 00
	Statewide	EC	STATE	\$5,000,00
Route 4, River Drive to Tunbridge Road (0 ,			
	NJTPA	CON	NHPP	\$7,350,00
Route 9, Indian Head Road to Central Ave	e/Hurley Ave	e, Pavement (O	cean)	
	NJTPA	ROW	STATE	\$8,500,00
Route 10, Hillside Ave (CR 619) to Mt. Ple	asant Tpk (C	R 665) (Morris)		
	NJTPA	ROW	DEMO-R	\$1,018,00
Route 10, WB Rt 287 to Jefferson Rd (Morr				
Tioure 10, 110 Itt 20/ to jenerson itu (Mori	NJTPA	CON	STATE	\$3,510,00
Deveto 10 Colfee A (CD (20)) 3.4 1 11			JIAIL	ψυ,υ10,00
Route 19, Colfax Ave (CR 609) to Marshall	`	,	MILLION	AF 200 22
	NJTPA	CON	NHPP	\$5,300,00
Route 20, Paterson Safety, Drainage and R	esurfacing (P	'assaic)		
	NJTPA	ROW	DEMO-R	\$1,219,00
Route 23, Alexander Road to Maple Lake I	Road (Morris	5)		
•	NJTPA	CON	NHPP	\$11,000,00
Route 23, High Crest Drive to Macopin Riv	ver (Passaic)			
noute 20,111git crest 211ve to indeepin id	NJTPA	DES	NHPP	\$1,050,00
Parity 27 Dahari Planeta Parity 21 (Hailan		DLO	11111	ψ1,050,00
Route 27, Dehart Place to Route 21 (Union	·	COM	MIIDD	ф1 2 000 00
	NJTPA	CON	NHPP	\$13,000,00
Route 28, Grove Street to Highland Avenu				
	NJTPA	CON	NHPP	\$12,000,00
Route 29, Alexauken Creek Road to Washi	ington Street	(Hunterdon)		
	NJTPA	PE	STBGP	\$1,000,00
Route 30, Atco Avenue to Route 206 (Cam	den, Atlantic	2)		
	DVRPC	CON	NHPP	\$8,839,30
	SJTPO	CON	NHPP	\$1,844,50
Route 30, Elwood Rd/Weymounth Rd (CR				. , . , . ,
Route 50, Liwood Ru, Weymounti Ru (CN	SJTPO	CON	NHPP	\$23,000,00
D . 04 CD 505 : 117 1 :				\$23,000,00
Route 34, CR 537 to Washington Ave., Pav	•		•	
	NJTPA	PE	DEMO-R	\$801,00
Route 40, Atlantic County, Drainage (Atla	ntic)			
	SJTPO	ROW	STATE	\$1,000,000
Route 40, Wilson Avenue to Route 77 (Sale	em)			
,	SJTPO	CON	STATE	\$8,000,00
Route 46, Bergen Boulevard to Main Street		· · · · · · · · · · · · · · · · · · ·		1-,,
Route 40, bergen boulevalu to Mail Street		CON	MITIDD	Φ6 (72 00
D 4 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	NJTPA		NHPP	\$6,673,00
Route 47, Grove St. to Route 130, Pavemer	•	•		
	DVRPC	ROW	DEMO-R	\$1,364,00
	DVRPC	ROW	STBGP	\$1,136,000

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 53, Pondview Road to Hall Avenue	(Morris)			
	NJTPA	DES	NHPP	\$750,000
Route 73, CR 721 to NJ Transit Bridge (Can	nden)			
	DVRPC	CON	NHPP	\$17,000,000
Route 80 EB, Fairfield Road (CR 679) to Ro			<u> </u>	, ,,
Route of Ed, Fairneid Road (CR 077) to Ro	NJTPA	CON	NHPP	\$7,200,000
			NIIII	\$7,200,000
Route 94, Pleasant Valley Drive to Maple C	Ü		CTD CD	# < 000 000
	NJTPA	CON	STBGP	\$6,000,000
Route 130, Charleston Road/Cooper Street			_	
	DVRPC	CON	NHPP	\$16,000,000
Route 130, Westfield Ave. to Main Street (M	Aercer, Midd	lesex)		
	DVRPC	CON	NHPP	\$4,981,100
	NJTPA	CON	NHPP	\$4,597,900
Route 195 WB, Route 295 to CR 524/539 (Ol	d York Road	l) (Mercer, Mor	nmouth)	
· ·	DVRPC	CON	NHPP	\$8,200,000
	NJTPA	CON	NHPP	\$830,000
Route 202, Childs Rd/N Maple Ave (CR 613	3) to Academ	ıy Road (Morri	s, Somerset)	
1	NJTPA	CON	NHPP	\$8,000,000
Route 206, Pines Road to CR 521 (Montague) (Sussey)		
Noute 200, I lies Road to CR 321 (Montague	NJTPA	CON	NHPP	\$9,500,000
D				ψ2,500,000
Route 287 NB, Route 202/206 to South Stree	` , `		•	ф10 000 000
	NJTPA	CON	NHPP	\$10,000,000
Route 322, Route 50 to Leipzig Avenue (Atl	•			
	SJTPO	CON	STBGP	\$14,000,000
	SJTPO	ROW	STATE	\$1,500,000
Route 322, Rt 295 to Tomlin Station Rd (CR	, ,	ester)		
	DVRPC	CON	NHPP	\$4,834,000
Road Assets Sum				\$421,857,800
Safety Management				
Betterments, Safety (Various)	0	7.0		44 (000 000
	Statewide	EC	STATE	\$16,000,000
Crash Reduction Program (Various)				
	Statewide	EC	HSIP	\$5,000,000
Highway Safety Improvement Program Pla	nning (Vario	ous)		
	Statewide	PLS	HSIP	\$4,000,000
Intersection Improvement Program (Project	t Implementa	ation) (Various))	
	Statewide	ERC	HSIP	\$5,000,000
	Statewide	ERC	STATE	\$250,000
Motor Vehicle Crash Record Processing (Va	arious)			
	Statewide	EC	HSIP	\$2,500,000
NY Susquehanna and Western Rail Line Bio				Ψ2,000,000
TV I Susquerianna and Western Kan Line Di	•	•	·	ф 7 000 000
	NJTPA	CON	STBGP-NJ	\$7,000,000
Pedestrian Safety Improvement Program (V	•			
	Statewide	ERC	HSIP	\$4,000,000

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Rail-Highway Grade Crossing Program, Fe	deral (Vario	us)		
	DVRPC	EC	RHC	\$2,800,000
	NJTPA	EC	RHC	\$7,500,000
	SJTPO	EC	RHC	\$2,000,000
Rail-Highway Grade Crossing Program, Sta	ate (Various)			
	Statewide	CON	STATE	\$5,000,000
Restriping Program & Line Reflectivity Ma	nagement Sy	stem (Various)		
	Statewide	EC	STBGP	\$17,000,000
Rockfall Mitigation (Various)				
	Statewide	ERC	NHPP	\$10,000,000
Safe Routes to School Program (Various)				
	Statewide	ERC	TAP	\$5,587,000
Safe Streets to Transit Program (Various)				
	Statewide	EC	STATE	\$1,000,000
Segment Improvement Program (Various)				
	Statewide	ERC	HSIP	\$2,000,000
Route 7, Mill Street (CR 672) to Park Aven	ue (CR 646)	(Essex)		
, , ,	NJTPA	UTI	STATE	\$500,000
	NJTPA	DES	STATE	\$1,400,000
Route 22, Westbound, Vicinity of Vaux Ha				. , ,
Troute 22, Westerdand, Vienney of Vada IIa	NJTPA	CON	HSIP	\$4,800,000
Pourto 22/Pourto 92/Condon State Poulcus VI			11011	ψ1,000,000
Route 22/Route 82/Garden State Parkway l	niterchange (NJTPA	ROW	STATE	¢1 100 000
P. 4 00 Pt 2074 F. 6t 4 (6 1)	NJIPA	ROW	SIAIE	\$1,100,000
Route 28, Rt 287 to Tea Street (Somerset)	N. LITTO A	DE		ф п го 000
	NJTPA	PE	STATE	\$750,000
Route 30, Gibbsboro Road (CR 686) (Camd	•			
	DVRPC	ROW	STATE	\$1,300,000
Route 31, Ewingville Road (CR 636) (Merc	er)			
	DVRPC	CON	HSIP	\$2,800,000
Route 46, Pequannock Street to CR 513 (W	est Main Stre	eet) (Morris)		
	NJTPA	PE	HSIP	\$600,000
Route 49, Buckshutem Road, Intersection I	mprovement	ts (CR 670) (Cui	mberland)	
	SJTPO	ROW	STATE	\$3,700,000
Route 82, Caldwell Avenue to Lehigh Ave	nue (Union)			
,	NJTPA	DES	STATE	\$3,100,000
	NJTPA	ROW	STATE	\$900,000
Safety Management Sum				\$117,587,000
ransportation Support Facilities				
Equipment (Vehicles, Construction, Safety)	(Various)			
Equipment (venicles, Constituction, Safety)	Statewide	EC	STATE	\$25,000,000
Equipment Constructed Line Description		EC	JIAIL	φ ∠ ઝ,000,000
Equipment, Snow and Ice Removal (Variou	•	7.0	OT 4	±0.000
	Statewide	EC	STATE	\$8,000,000
Maintenance & Fleet Management System	(Various)			

PROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Physical Plant (Various)				
	DVRPC	ERC	STATE	\$887,000
	NJTPA	ERC	STATE	\$2,697,000
	SJTPO	ERC	STATE	\$270,000
Physical Plant (Various)				
	Statewide	ERC	STATE	\$20,000,000
Safety Improvement Program (Various)				
	DVRPC	ERC	STATE	\$1,438,600
	NJTPA	ERC	STATE	\$5,129,000
	SJTPO	ERC	STATE	\$432,400
Salt Storage Facilities - Statewide (Various	s)			
	Statewide	ERC	STATE	\$5,000,000
Transportation Support Facilities Su	m			\$70,854,000
OTAL - NJDOT and NJ TRANSIT				\$3,733,930,698
GRAND TOTAL				\$3,733,930,698

SECTION IV

NJDOT & NJ TRANSIT PROJECT LIST BY PHASE OF WORK

FY 2019 TRANSPORTATION CAPITAL PROGRAM New Jersey Department of Transportation and New Jersey Transit

By Phase of Work

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Concept Development				
Project Development: Concept Developme	ent and Prelim	ninary Enginee	ering (Various)	
	Statewide	CD	STATE	\$5,000,000
Concept Development Sum				\$5,000,000
Construction				
69th Street Bridge (Hudson)				
	NJTPA	ERC	STATE	\$17,336,000
Active Traffic Management System (ATM)	S) (Various)			
0 , (Statewide	ERC	CMAQ	\$6,000,000
ADA Curb Ramp Implementation (Variou	ıs)			
	Statewide	ERC	STATE	\$2,000,000
	Statewide	ERC	STBGP	\$1,000,000
ADA North, Contract 5 (Bergen)				
Tibri North, Continue o (Bergen)	NJTPA	CON	STATE	\$2,400,000
ADA North, Contract 6 (Bergen, Hudson)	14,1111		011112	φ 2 /100/000
ADA North, Contract o (Dergen, Trudson)	NJTPA	CON	STATE	\$2,530,000
ADA 0 11 0 1 12 10 1			SIAIE	\$2,330,000
ADA South, Contract 2 (Cumberland, Sale			OT 4 TT	47. - 00.004
	SJTPO	CON	STATE	\$7,500,000
ADA South, Contract 3 (Camden)				
	DVRPC	CON	STATE	\$6,100,000
Airport Improvement Program (Various)				
	Statewide	ERC	STATE	\$4,000,000
Betterments, Dams (Various)				
	Statewide	EC	STBGP	\$120,000
Betterments, Roadway Preservation (Vario	ous)			
, ,	Statewide	EC	STATE	\$15,000,000
Betterments, Safety (Various)				
betterments, barety (various)	Statewide	EC	STATE	\$16,000,000
Bicycle & Pedestrian Facilities/Accommod			JIIIE	Ψ10,000,000
bicycle & redestrian racinties/Accommod	Statewide	ERC	CMAQ	\$2,500,000
	Statewide	ERC	STATE	\$1,000,000
	Statewide	ERC	TAP	\$2,500,000
Bridge Deck/Superstructure Replacement				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
bridge Decky superstructure Replacement	Statewide	ERC	BRIDGE-OFF	\$1,000,000
	Statewide	ERC	NHPP	\$4,000,000
	DVRPC	ERC	NHPP	\$4,000,000
	NJTPA	ERC	NHPP	\$30,000,000
	SJTPO	ERC	NHPP	\$1,000,000
Bridge Emergency Repair (Various)				-
O O J (· (·)	Statewide	EC	STATE	\$79,400,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Bridge Inspection (Various)				
	Statewide	EC	BRIDGE-OFF	\$7,000,000
	Statewide	EC	NHPP	\$12,600,00
	Statewide	EC	STBGP	\$11,100,000
Bridge Maintenance and Repair, Movable	Bridges (Vario	ous)		
J ,	Statewide	EC	STATE	\$28,500,00
Bridge Maintenance Fender Replacement ((Various)			
	Statewide	ERC	NHPP	\$5,000,00
	Statewide	ERC	STBGP	\$4,000,00
Bridge Maintenance Scour Countermeasur				+ -,
bridge Warnerlance Scour Countermeasur	Statewide	ERC	NHPP	\$5,000,00
	Statewide	ERC		
Dil Maria	Statewide	EKC	STBGP	\$4,000,000
Bridge Management System (Various)	0		0000	,
	Statewide	EC	STBGP	\$950,00
Bridge Preventive Maintenance (Various)				
	Statewide	EC	NHPP	\$15,000,00
	Statewide	EC	STATE	\$30,000,00
	Statewide	EC	STBGP	\$10,000,00
Bridge Replacement, Future Projects (Vari	ous)			
, , ,	Statewide	ERC	NHPP	\$7,811,00
	Statewide	ERC	STATE	\$1,000,00
Bridge Scour Countermeasures (Various)				4-,000,00
bridge Scour Countermeasures (various)	Statewide	ERC	NHPP	\$500,00
Congestion Relief, Intelligent Transportati				
Congestion Rener, Intempera Transportan	Statewide	ERC	STATE	\$2,000,00
Commention Bellief Occupitional Lorentze				\$2,000,00
Congestion Relief, Operational Improvement	•	0 , ,	,	#1 000 00
	Statewide	EC	STATE	\$1,000,00
Construction Inspection (Various)				
	Statewide	EC	STATE	\$10,000,00
Construction Program IT System (TRNS.P	ORT) (Variou	s)		
	Statewide	EC	STATE	\$770,00
Crash Reduction Program (Various)				, , , , , , , , , , , , , , , , , , , ,
Craoti reduction i rogiani (various)	Statewide	EC	HSIP	\$5,000,00
	Statewide	EC	11311	\$5,000,00
Culvert Replacement Program (Various)				
	Statewide	ERC	STATE	\$3,500,00
			a	
	Statewide	ERC	STBGP	
DBE Supportive Services Program (Variou	Statewide	ERC	STBGP	
DBE Supportive Services Program (Variou	Statewide	ERC EC	STBGP STBGP	\$1,000,000
	Statewide 1s) Statewide			\$1,000,00
	Statewide Statewide ous)	EC	STBGP	\$1,000,00 \$330,00
Disadvantaged Business Enterprise (Vario	Statewide as) Statewide bus) Statewide			\$1,000,000 \$330,000
DBE Supportive Services Program (Variou Disadvantaged Business Enterprise (Vario Drainage Rehabilitation & Improvements	Statewide us) Statewide us) Statewide (Various)	EC EC	STBGP STBGP	\$1,000,000 \$330,000 \$100,000
Disadvantaged Business Enterprise (Vario	Statewide as) Statewide bus) Statewide (Various) Statewide	EC EC EC	STBGP	\$1,000,000 \$330,000
Disadvantaged Business Enterprise (Vario	Statewide as) Statewide bus) Statewide (Various) Statewide	EC EC EC	STBGP STBGP	\$1,000,000 \$330,000 \$100,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Duck Island Landfill, Site Remediation (M	lercer)			
	DVRPC	EC	STATE	\$100,00
Electrical Facilities (Various)				
Electrical Facilities (Various)	Statewide	EC	STATE	\$7,000,00
Florida II and Company Development Costs			OTTTL	ψ1,000,00
Electrical Load Center Replacement, State	•	•	CTI A TEXT	# 4 000 00
	Statewide	ERC	STATE	\$4,000,00
Emergency Management and Transportation	ion Security S		s)	
	Statewide	ERC	STATE	\$1,500,00
Environmental Investigations (Various)				
	Statewide	EC	STATE	\$5,000,00
Environmental Project Support (Various)				
Environmental Project Support (various)	Statewide	ERC	STATE	\$500,00
		LIC	SIMIL	ψ500,00
Equipment (Vehicles, Construction, Safety				
	Statewide	EC	STATE	\$25,000,00
Equipment, Snow and Ice Removal (Vario	ous)			
	Statewide	EC	STATE	\$8,000,00
Federal and Market Street Feeder Road Im	nprovements (Camden)		
	DVRPC	ERC	STATE	\$10,000,00
Ferry Program (Various)				
Terry Program (Various)	Statewide	ERC	FBP	\$4,000,00
T - 11: T - (C: - C: - 1.0 (T :		ERC	1 101	Ψ4,000,00
Intelligent Traffic Signal Systems (Various	-	TD C	0.440	** ** *** ***
	Statewide	ERC	CMAQ	\$20,000,00
Intelligent Transportation System Resource	ce Center (Var			
	Statewide	EC	STBGP	\$3,200,00
Intersection Improvement Program (Proje	ct Implementa	ation) (Various))	
	Statewide	ERC	HSIP	\$5,000,00
	Statewide	ERC	STATE	\$250,00
Interstate Service Facilities (Various)				
	Statewide	EC	STATE	\$2,000,00
Job Order Contracting Infrastructure Repa				+=//
Job Order Contracting Infrastructure Repa			CTDCD	¢10 500 00
	Statewide	EC	STBGP	\$10,500,00
Johnston Avenue Road Improvements (Hu	•			
	NJTPA	CON	DEMO-R	\$1,370,00
Legal Costs for Right of Way Condemnati	on (Various)			
	Statewide	EC	STATE	\$1,600,00
Livingston Avenue Complete Streets (Mid	ldlesex)			
Garage Samples Streets (Mile	NJTPA	CON	DEMO-R	\$6,006,30
Local Aid Crant Management Control (7)	·	2011	DELITO IX	φο,σσσ,σσ
Local Aid Grant Management System (Va.	•	7.0	OF A TOP	مدين
	Statewide	EC	STATE	\$160,00
Local Aid, Infrastructure Fund (Various)				
	Statewide	ERC	STATE	\$7,500,00
Local Aid, State Transportation Infrastruc	ture Bank (Va	rious)		
, ,	Statewide	ERC	STATE	\$22,600,00
	21412111412		211112	\$ 22, 000,00

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Local Bridges, Future Needs (Various)				
- 	Statewide	ERC	STATE	\$47,300,000
Local CMAQ Initiatives (Various)				
Zocar Civil Q minary es (Various)	DVRPC	EC	CMAQ	\$1,910,00
	NJTPA	EC	CMAQ	\$7,500,00
	SJTPO	EC	CMAQ	\$1,900,00
Local County Aid, DVRPC (Various)				1 /: /
Local County Ald, DVRPC (Various)	DUDDC	EDC	CT A TE	ф 22 ((0,00
	DVRPC	ERC	STATE	\$32,669,00
Local County Aid, NJTPA (Various)				
	NJTPA	ERC	STATE	\$105,502,00
Local County Aid, SJTPO (Various)				
,	SJTPO	ERC	STATE	\$23,079,00
Local Freight Impact Fund (Various)				,,
Local Freight Impact Fund (various)	Ctatarri 1 -	EDC	CT A TE	¢20 100 00
	Statewide	ERC	STATE	\$30,100,00
Local Municipal Aid, DVRPC (Various)				
	DVRPC	ERC	STATE	\$29,193,00
Local Municipal Aid, NJTPA (Various)				
1	NJTPA	ERC	STATE	\$108,499,00
Local Municipal Aid CITDO (Various)	·y * *			4-23,227,00
Local Municipal Aid, SJTPO (Various)	CITDO	EDC	CT A TT	φ1 0 FE0 00
	SJTPO	ERC	STATE	\$13,558,00
Local Municipal Aid, Urban Aid (Various))			
	Statewide	ERC	STATE	\$10,000,00
Local Safety/ High Risk Rural Roads Progr	ram (Various)			
	DVRPC	ERC	HSIP	\$3,000,00
	NJTPA	ERC	HSIP	\$17,000,00
	SJTPO	ERC	HSIP	\$2,000,00
Maintenance & Fleet Management System				. ,
Manitenance & Freet Management System	•	EC	CT A TT	# 2 000 00
	Statewide	EC	STATE	\$2,000,00
Maritime Transportation System (Various				
	Statewide	EC	STATE	\$9,000,00
Minor Bridge Inspection Program (Variou	s)			
	Statewide	EC	STATE	\$6,800,00
Minority and Women Workforce Training				, ,,,,,,,,,
winding and women workforce training	•	•	CT A TT	ф1 000 00
	Statewide	EC	STATE	\$1,000,00
Mobility and Systems Engineering Progra				
	Statewide	EC	NHPP	\$13,000,00
	Statewide	EC	STATE	\$1,500,00
	Statewide	EC	STBGP	\$1,500,00
Motor Vehicle Crash Record Processing (\	/arious)			
	Statewide	EC	HSIP	\$2,500,00
Nour Iorgan Pail Engight Agaistan as Durana			· 	+-,000,00
New Jersey Rail Freight Assistance Progra		E.C.	NITTED DAY	# 2 2 00 22
	Statewide	EC	NHFP-RAIL	\$3,398,80
	Statewide	EC	STATE	\$25,000,000
New Jersey Scenic Byways Program (Vario	ous)			
	Statewide	ERC	TAP	\$500,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Orphan Bridge Reconstruction (Various)				
,	Statewide	EC	STATE	\$4,200,00
Ozone Action Program in New Jersey (Va				. , , , , , , ,
Ozone redon riogiam mivew jersey (va	DVRPC	EC	CMAQ	\$40,00
Devil. and Dido/Transcreament in Domest d M				ψ10,00
Park and Ride/Transportation Demand M	O			¢1 000 00
	Statewide	EC	STATE	\$1,000,00
Pavement Preservation (Various)				
	Statewide	EC	NHPP	\$10,000,00
	Statewide	EC	STBGP	\$5,000,00
Pedestrian Safety Improvement Program				
	Statewide	ERC	HSIP	\$4,000,00
Physical Plant (Various)				
	Statewide	ERC	STATE	\$20,000,00
Pre-Apprenticeship Training Program for	Minorities an	d Women (Vari	lous)	
	Statewide	EC	STBGP	\$500,00
Program Implementation Costs, NJDOT (Various)			<u> </u>
110grant implementation costs, 14,001 (Statewide	EC	STATE	\$104,040,00
D.:111:-1			SIMIL	ψ104,040,00
Rail-Highway Grade Crossing Program, F	•	•	PILIC	#2 000 00
	DVRPC NJTPA	EC	RHC RHC	\$2,800,00 \$7,500,00
	SJTPO	EC EC	RHC	\$2,000,00
			MIC	φ2,000,00
Rail-Highway Grade Crossing Program, S	,		OT A TO	4= 000 00
	Statewide	CON	STATE	\$5,000,00
Recreational Trails Program (Various)				
	Statewide	ERC	RTP	\$900,00
Regional Action Program (Various)				
	Statewide	EC	STATE	\$2,000,00
Restriping Program & Line Reflectivity M	anagement Sy	stem (Various)		
	Statewide	EC	STBGP	\$17,000,00
Resurfacing Program (Various)				
resultating Frogram (various)	Statewide	EC	STATE	\$100,000,00
Decembering Tedent (Verices)	Statewide	EC	OTTIL	ψ100,000,00
Resurfacing, Federal (Various)	Characte	ED.C	NILIDD	ф1 000 00
	Statewide	ERC	NHPP	\$1,000,00
RideECO Mass Marketing EffortsNew Je	•	•		
	DVRPC	EC	CMAQ	\$50,00
Right of Way Database/Document Manag	ement System	(Various)		
	Statewide	EC	STATE	\$200,00
Rockfall Mitigation (Various)				
	Statewide	ERC	NHPP	\$10,000,00
Safe Routes to School Program (Various)				. , ., ., .
oute foures to oction i rogiani (various)	Statewide	ERC	TAP	\$5,587,00
	Jalewide	EIC	IAI	φυ,υον,υυ
Safe Streets to Transit Program (Various)	0	7.0	OF 1 TP	# AAA
	Statewide	EC	STATE	\$1,000,00
Salt Storage Facilities - Statewide (Various	•			
	Statewide	ERC	STATE	\$5,000,00

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Segment Improvement Program (Various))			
	Statewide	ERC	HSIP	\$2,000,00
Sign Structure Inspection Program (Vario	115)			
orgin Structure Inspection 110gram (vario	Statewide	EC	STBGP	\$2,100,00
Sign Structure Rehabilitation/Replacemen			515 61	\$2,100,00
orgii ottucture Kenabilitation, Kepiacemen	Statewide	ERC	STBGP	\$5,000,00
C: D	Statewide	EKC	SIDGI	\$3,000,00
Signs Program, Statewide (Various)	C 1	EC	CT A TE	ф 2 000 00
	Statewide	EC	STATE	\$2,000,00
Solid and Hazardous Waste Cleanup, Red		•		
	Statewide	EC	STATE	\$1,330,00
South Inlet Transportation Improvement	Project (Atlan	itic)		
	SJTPO	CON	STATE	\$1,504,00
State Police Enforcement and Safety Servi	ces (Various)			
•	Statewide	EC	STATE	\$5,000,00
Statewide Traffic Operations and Support	Program (Va	rious)		
	Statewide	EC	NHPP	\$18,000,00
Storm Water Asset Management (Various				4-0,000,00
Storm Water Asset Management (Various) Statewide	ERC	CTP CD	¢2 260 00
			STBGP	\$3,260,00
Title VI and Nondiscrimination Supportin		•		
	Statewide	EC	STATE	\$175,00
Traffic Monitoring Systems (Various)				
	Statewide	EC	STATE	\$1,000,00
Traffic Signal Replacement (Various)				
	Statewide	EC	STATE	\$9,000,00
Transit Village Program (Various)				
	Statewide	EC	STATE	\$1,000,00
Transportation Alternatives Program (Va	ious)			
Transportation / Internatives 1 rogram (var	Statewide	ERC	TAP	\$5,000,00
	DVRPC	ERC	TAP	\$1,400,00
	NJTPA	ERC	TAP	\$7,500,00
	SJTPO	ERC	TAP	\$510,00
Transportation Research Technology (Var	ious)			
1	Statewide	EC	STATE	\$800,00
Unanticipated Design, Right of Way and G				, ,
onamerpated besign, hight of way and	Statewide	ERC	STATE	\$33,152,00
HURLED A. L. MARCHER (M. 1977)	Jalewiue	EIC	JIAIE	φυυ,1υΖ,00
Utility Pole Mitigation (Various)	0	T.C	TIOL	
	Statewide	EC	HSIP	\$175,00
Utility Reconnaissance and Relocation (Va	•			
	Statewide	EC	STATE	\$5,000,00
Youth Employment and TRAC Programs	(Various)			
-	Statewide	EC	STBGP	\$350,00
Route 1, College Road to CR 522 (Stouts	Lane/Promen	ade Blvd) (Mido	dlesex)	
-, (otouto	NJTPA	EC EC	STATE	\$10,000,00
	- 1) - 1 - 1		U 22111 L	Ψ10,000,00

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 3, Bridge over Northern Secondary	& Ramp A (Hudson)		
·	NJTPA	CON	STATE	\$4,000,00
	NJTPA	CON	TIGER	\$18,260,00
Route 3, Route 46, Valley Road and Notcl	h/Rifle Camr	Road Intercha	nge, Contract B (Pass	aic)
	NJTPA	CON	DEMO-R	\$244,00
	NJTPA	CON	NHPP	\$34,000,00
Route 4, River Drive to Tunbridge Road (I				40 -/000/00
Noute 4, River Drive to Turibridge Road (I	0 .	CON	NILIDD	ф Т 250 00
	NJTPA	CON	NHPP	\$7,350,00
Route 10, WB Rt 287 to Jefferson Rd (Morr	•			
	NJTPA	CON	STATE	\$3,510,000
Route 19, Colfax Ave (CR 609) to Marshall	Street (Passa	aic)		
	NJTPA	CON	NHPP	\$5,300,000
Route 22, Bloy Street to Liberty Avenue (U	Jnion)			
, , ,	NJTPA	CON	NHPP	\$9,000,000
Pouto 22 Chastrut Street Bridge Deal-				<i>\$2,7000,000</i>
Route 22, Chestnut Street Bridge Replacen			NII IDD	#44.000.00
	NJTPA	CON	NHPP	\$11,000,00
Route 22, Hilldale Place/North Broad Stree				
	NJTPA	CON	NHPP	\$9,500,00
Route 22, Westbound, Vicinity of Vaux Ha	ll Road to W	est of Bloy Stre	et (Union)	
Ž	NJTPA	CON	HSIP	\$4,800,000
Route 23, Alexander Road to Maple Lake I				
20, The white Hour to Maple Bake I	NJTPA	CON	NHPP	\$11,000,000
D . 27 ADAD E				Ψ11,000,000
Route 27 ADA Ramps, Evergreen St to Eliz		•	•	
	NJTPA	CON	STATE	\$10,600,000
Route 27, Dehart Place to Route 21 (Union	, Essex)			
	NJTPA	CON	NHPP	\$13,000,000
Route 28, Grove Street to Highland Avenu	e (Union)			
C	NJTPA	CON	NHPP	\$12,000,000
Route 30, Atco Avenue to Route 206 (Cam				· , , , , , , , , , , , , , , , , , , ,
Call	DVRPC	CON	NHPP	\$8,839,300
	SJTPO	CON	NHPP	\$1,844,500
Davida 20 Elevas I D 1//M				ψ1,0 11 ,300
Route 30, Elwood Rd/Weymounth Rd (CR	•	·	•	#22 222 22
	SJTPO	CON	NHPP	\$23,000,000
Route 31, Ewingville Road (CR 636) (Merc	er)			
	DVRPC	CON	HSIP	\$2,800,000
Route 34, Bridge over former Freehold and	d Jamesburg	Railroad (Moni	mouth)	
	NJTPA	CON	NHPP	\$9,020,000
Route 40, Wilson Avenue to Route 77 (Sale	·			. , , ,
Noute 40, Wilson Avenue to Noute // (Sale	•	CON	CT A TE	<u> </u>
	SJTPO	CON	STATE	\$8,000,000
Route 46, Bergen Boulevard to Main Street				
	NJTPA	CON	NHPP	\$6,673,000
Route 47, Nummytown Mill Pond Dam (C	Cape May)			
`	SJTPO	CON	STATE	\$700,000
Route 47/347 and Route 49/50 Corridor En				
Noute 17/017 and Noute 17/00 Contidor En			·	Ф7 E00 00
	SJTPO	CON	CMAQ	\$7,500,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 57/182/46, Hackettstown Mobility Ir	nprovement	s (Warren, Mo	rris)	
·	NJTPA	CON	CMAQ	\$2,053,000
Route 73, CR 721 to NJ Transit Bridge (Car	nden)			
, , , , , , , , , , , , , , , , , , , ,	DVRPC	CON	NHPP	\$17,000,000
Route 80 EB, Fairfield Road (CR 679) to Ro				. , , , , ,
noute to ED, Fairfield Road (CR 077) to Re	NJTPA	CON	NHPP	\$7,200,000
Route 94, Pleasant Valley Drive to Maple 0	-		141111	Ψ7,200,000
Route 34, I leasant valley Drive to Maple C	NJTPA	CON	STBGP	\$6,000,000
Doute 120 Charleston Dord/Cooper Street				ψ0,000,000
Route 130, Charleston Road/Cooper Street	DVRPC	CON	NHPP	\$16,000,000
D			MHT	\$10,000,000
Route 130, Westfield Ave. to Main Street (N		•	MADD	#4.004.40
	DVRPC	CON	NHPP	\$4,981,100 \$4,597,900
D 105 M/D. D	NJTPA	CON	NHPP	Φ 4 ,397,900
Route 195 WB, Route 295 to CR 524/539 (O			•	#0. 2 00.00
	DVRPC NJTPA	CON CON	NHPP NHPP	\$8,200,000 \$830,000
D., 202 Chill D./NIM 1 A (CD (4)				φοου, υ υι
Route 202, Childs Rd/N Maple Ave (CR 61)	•		•	фо ооо оо
	NJTPA	CON	NHPP	\$8,000,000
Route 206, Pines Road to CR 521 (Montagu				
	NJTPA	CON	NHPP	\$9,500,00
Route 206 Bypass, Mountain View Road to	Old Somerv	ille Road (Sect	ions 14A & 15A) Con	tract B (Somerset)
	NJTPA	CON	NHPP	\$32,000,00
Route 287 NB, Route 202/206 to South Stree	et (CR 601) (S	Somerset, Mor	ris)	
	NJTPA	CON	NHPP	\$10,000,000
Route 295/42, Missing Moves, Bellmawr (C	amden, Glou	ıcester)		
	DVRPC	CON	NHPP	\$53,000,000
Route 295/42/I-76, Direct Connection, Cont	ract 3 (Camd	len)		
	DVRPC	CON	NHFP-HWY	\$33,000,000
	DVRPC	CON	NHPP	\$3,692,000
Route 322, Fries Mill Road (CR 655) (Gloud				
(51000)	DVRPC	ERC	STATE	\$2,500,000
Route 322, Route 50 to Leipzig Avenue (At				Ψ2,000,000
Noute 322, Noute 30 to Letpzig Avenue (At	SJTPO	CON	STBGP	\$14,000,000
Davida 222 Di 205 i - Tlli Ci ii - D 1 (CD			JIDGI	\$14,000,000
Route 322, Rt 295 to Tomlin Station Rd (CR		•	NILIDD	ф4 00 4 00°
	DVRPC	CON	NHPP	\$4,834,000
Pedestrian Bridge over Route 440 (Hudson	•		_	
	NJTPA	CON	DEMO	\$4,050,000
	NJTPA	CON	OTHER	\$245,000
Construction Sum				\$1,928,938,900
nstruction - Utilities				
Route 7, Mill Street (CR 672) to Park Aver	nue (CR 646)	(Essex)		
Touce 7, min office (Cit 0/2) to 1 ark AVEL	NJTPA	UTI	STATE	\$500,000
Pouto 206 Doctors May to Valley Day 1/6		011	JIME	ψ300,000
Route 206, Doctors Way to Valley Road (Sc	•	rimi	NILIDD	#0 = 00 00:
	NJTPA	UTI	NHPP	\$8,500,000

PROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 206, Valley Road to Brown Avenue ((Somerset)			
	NJTPA	UTI	NHPP	\$5,500,000
Construction - Utilities Sum				\$14,500,000
Design and Engineering				
ADA Central, Contract 1 (Monmouth, Oce	an)			
· ·	NJTPA	DES	STATE	\$3,000,000
Asbestos Surveys and Abatements (Variou	ıs)			
	Statewide	DES	STATE	\$500,000
CR 514 (Amwell Road), Bridge over D&R	Canal (Somer	set)		
	NJTPA	DES	NHPP	\$750,000
Design, Emerging Projects (Various)				
	Statewide	DES	STATE	\$12,000,000
	Statewide	DES	STBGP	\$1,000,000
Design, Geotechnical Engineering Tasks (V	•	D F0	OT 4 TP	4=00.00 (
	Statewide	DES	STATE	\$500,000
F.R.E.C. Access Road, Bridge over Toms Ri		DEC	DDIDGE OFF	ф000 00v
	NJTPA	DES	BRIDGE-OFF	\$800,000
Grove Avenue, Bridge over Port Reading I	•	•	NILIDD	ф750 00v
	NJTPA NJTPA	PE DES	NHPP NHPP	\$750,000 \$1,400,000
Hamilton Road, Bridge over Conrail RR (S	•	DLO	14111	ψ1,100,000
Transition Road, Bridge over Contain Rec (5	NJTPA	DES	STBGP	\$1,100,000
Kapkowski Road - North Avenue East Imp				4-,,
	NJTPA	DES	DEMO	\$510,000
Market Street/Essex Street/Rochelle Avenu	ıe (Bergen)			·
,	NJTPA	DES	DEMO	\$1,000,000
Project Management & Reporting System ((PMRS) (Vario	ous)		
, 0 ,	Statewide	DES	STATE	\$800,000
Project Management Improvement Initiativ	ve Support (V	arious)		
, ,	Statewide	DES	STATE	\$460,000
Tremley Point Connector Road (Union, Mi	iddlesex)			
	NJTPA	DES	DEMO	\$12,330,000
	NJTPA	DES	DEMO-R	\$670,000
Washington Turnpike, Bridge over West B				
	DVRPC	DES	BRIDGE-OFF	\$750,000
Route 1, NB Bridge over Raritan River (M	•			
	NJTPA	PE	STATE	\$2,750,000
Route 1B, Bridge over Shabakunk Creek (•		·	
	DVRPC	PE	STATE	\$600,000
Route 1&9, Interchange at Route I-278 (Un	•	DE	OTHER	40.000.00
	NJTPA NJTPA	PE PE	OTHER STATE	\$8,000,000 \$2,600,000
Route 3 & Route 495 Interchange (Hudson		I L	JIAIL	ΨΖ,ΟΟΟ,ΟΟΟ
Notice 5 & Notice 475 Interchange (Hudson	NJTPA	PE	STATE	\$3,250,000
	11)117	1 L	JIIIL	ΨΟ,ΔΟΟ,ΟΟΟ

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 4, Grand Avenue Bridge (Bergen)				
	NJTPA	DES	NHPP	\$4,700,00
Route 4, Hackensack River Bridge (Bergen	1)			
,	NJTPA	PE	STATE	\$5,500,00
Route 4, Jones Road Bridge (Bergen)				
Route 4, Jones Route Bridge (Bergeri)	NJTPA	DES	STATE	\$1,400,00
D 4 T 1 D 1 D 1 (D	11)1111	DLO	SIMIL	ψ1,400,00
Route 4, Teaneck Road Bridge (Bergen)	NITTDA	DEC	CT A TE	#2 000 00
	NJTPA	DES	STATE	\$2,000,00
Route 7, Mill Street (CR 672) to Park Aven				
	NJTPA	DES	STATE	\$1,400,00
Route 10, EB widening from Route 202 to F	Route 53 (Mo	orris)		
	NJTPA	DES	STATE	\$1,000,00
Route 10/202, NJ 53 to Johnson Road, Oper	ational Imp	rovements (Moi	ris)	
. 1	NJTPA	DES	STATE	\$1,400,00
Route 15 SB, Bridge over Rockaway River (
noute 10 00, bridge over nockaway haver	NJTPA	DES	NHPP	\$1,600,00
D 15 D.: 1 D !:		DLO	INITI	ψ1,000,00
Route 15, Bridge over Paulins Kill (Sussex)		DEC	DEL (O. D.	# < 5 0.00
	NJTPA	DES	DEMO-R	\$650,00
Route 17, Bridges over NYS&W RR & RR S	Spur & Cent	•	44) (Bergen)	
	NJTPA	PE	STATE	\$2,000,00
Route 22, Bridge over Echo Lake (Union)				
	NJTPA	DES	NHPP	\$450,00
Route 22, Bridge over NJT Raritan Valley L	Line (Hunter	don)		
, 0	NJTPA	PE	STATE	\$1,500,00
Route 23, Bridge over Pequannock River / l		ırnnika (Marris		
Route 25, Briage over requarmock rever / 1	NJTPA	DES	NHPP	\$3,000,00
D . 20 H. 1 C . D M D.			INIIII	ψ3,000,00
Route 23, High Crest Drive to Macopin Riv			,,,,,,,,,	#4 0 = 0 00
	NJTPA	DES	NHPP	\$1,050,00
Route 23, NB Bridge over Pequannock Rive	er (Passaic)			
	NJTPA	DES	NHPP	\$800,00
Route 23, Route 80 and Route 46 Interchang	ge (Passaic,	Essex)		
	NJTPA	PE	NHPP	\$2,500,00
Route 27 NB (Cherry Street), Bridge over C	Conrail (Unio	on)		
, J .,	NJTPA	DES	NHPP	\$343,00
Route 28, Rt 287 to Tea Street (Somerset)	·y		· -	+2 23/00
Moute 20, Kt 20/ to Tea Street (Sufferset)	NITD A	PE	STATE	ф7E0 00
D	NJTPA		SIAIE	\$750,00
Route 29, Alexauken Creek Road to Washii	C	•		
	NJTPA	PE	STBGP	\$1,000,00
Route 30, Bridge over Beach Thorofare (Atl	lantic)			
	SJTPO	DES	STATE	\$2,000,00
Route 30, Bridge over Newfound Thorofare	e (Atlantic)			
, 0	SJTPO	DES	STATE	\$600,00
Route 31, Church Street (CR 650) to E Mair				4000,00
Noute 31, Church Sheet (CK 650) to E Mair		_		#1 000 00
	NJTPA	PE	STATE	\$1,000,00

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 31, HealthQuest Boulevard to River	Road (Hunt	erdon)		
	NJTPA	PE	STATE	\$1,300,00
Route 33 Business, Bridge over Conrail Fre	ehold Secor	ndarv Branch (N	Ionmouth)	
	NJTPA	PE	NHPP	\$800,00
Route 33, Bridge over Millstone River (Mor			·	, ,
Route 33, bridge over ministorie River (mor	NJTPA	DES	NHPP	\$1,000,00
D . 04 CD 525 . 147 . 1				\$1,000,00
Route 34, CR 537 to Washington Ave., Pave				¢004.00
	NJTPA	PE	DEMO-R	\$801,00
Route 35, Bridge over North Branch of Wre	-	·		
	NJTPA	DES	NHPP	\$1,250,00
Route 40, CR 555 Intersection, Operational	& Safety Im	provements (G	loucester)	
	DVRPC	DES	STATE	\$1,500,00
Route 40/322, Median Closures, Delilah Ro	ad to East F	ire Road (Atlan	tic)	
	SJTPO	PE	STATE	\$700,00
Route 45, Bridge over Woodbury Creek (G				
noute 10, briage over violabary ereck (Or	DVRPC	DES	NHPP	\$1,000,00
Parts 45 Parliam Day 1 (CD (22) (Class sate			141111	ψ1,000,00
Route 45, Berkley Road (CR 632) (Glouceste	•	DEC	CT A TE	Φ Ξ ΩΩ ΩΩ
	DVRPC	DES	STATE	\$500,00
Route 45, Harrison Avenue/Mt Royal Road				
	DVRPC	DES	STATE	\$500,00
Route 46, Main Street/Woodstone Road (CI	R 644) to Ro	ute 287, ITS (M	orris)	
	NJTPA	DES	NHPP	\$500,00
Route 46, Main Street/Woodstone Road (CI	R 644) to Ro	ute 80 (Morris)		
	NJTPA	DES	STATE	\$1,300,00
Route 46, Pequannock Street to CR 513 (We	est Main Str	eet) (Morris)		
	NJTPA	PE	HSIP	\$600,00
Route 46, Route 23 (Pompton Avenue) to R		S (Passaic)		·
Toute 10, Route 20 (Foliation Fiverine) to R	NJTPA	DES	NHPP	\$500,00
Parts 46 Parts 207 to Parts 22 (Parents	•			φοσο,σο
Route 46, Route 287 to Route 23 (Pompton				фE00.00
	NJTPA	DES	NHPP	\$500,00
Route 47, Bridge over Big Timber Creek (G		•		
	DVRPC	DES	STBGP	\$3,000,00
Route 47, Bridge over Dennis Creek (Cape	May)			
	SJTPO	DES	STATE	\$1,000,00
Route 47, Bridge over Menantico Creek (Cu	ımberland)			
	SJTPO	DES	STATE	\$1,000,00
Route 49, Bridge over Maurice River (Cum	•			
Toute 17, 211age over manife inver (Cum	SJTPO	DES	STATE	\$1,100,00
Pouto 52 Dondrieu Dood to II-II A		<i>D</i> <u>L</u> U	J1111L	ψ1,100,00
Route 53, Pondview Road to Hall Avenue (•	DEC	NILIDD	ф Б ЕО 00
	NJTPA	DES	NHPP	\$750,00
Route 70, Bridge over Mount Misery Brook		·		
	DVRPC	PE	STATE	\$750,00
Route 73, Church Road (CR 616) and Fellow	vship Road	(CR 673) Interse	ections (Burlington)	
	DVRPC	DES	STATE	\$3,700,00

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 80, Bridge over Passaic River, Rivery	view Drive &	k Mc Bride Ave	enue (Passaic)	
Ŭ	NJTPA	PE	STATE	\$4,000,000
Taft Avenue, Pedestrian Bridge over Route				
Tait Menae, Teaestrait Briage over Route	NJTPA	PE	NHPP	\$800,000
	NJTPA	DES	NHPP	\$1,200,000
D (00 C 11 11 A (1 1 1 A			INITI	ψ1,200,000
Route 82, Caldwell Avenue to Lehigh Ave				
	NJTPA	DES	STATE	\$3,100,000
Route 82, Rahway River Bridge (Union)				
	NJTPA	DES	NHPP	\$1,100,000
Route 88, Bridge over Beaver Dam Creek (Ocean)			
, 0	NJTPA	DES	STATE	\$1,250,000
Route 94, Bridge over Jacksonburg Creek (-			. , ,
Route 74, bridge over jacksonburg creek (NJTPA	DES	STATE	¢000 000
	<u> </u>		SIAIE	\$900,000
Route 130, Bridge over Big Timber Creek (C		<u>-</u>		
	DVRPC	DES	NHPP	\$2,500,000
Route 130, Bridge over Main Branch of New	wton Creek ((Camden)		
•	DVRPC	PE	STATE	\$1,300,000
Route 130, Bridge over Millstone River (Me	ercer Middle	esev)		
Troute 150, Bridge over willistone raver (in	NJTPA	PE	STATE	\$700,000
D : 100 CD 545 (F		1 6	JIAIL	φ/00,000
Route 130, CR 545 (Farnsworth Avenue) (B	0 .			
	DVRPC	DES	STATE	\$1,200,000
Route 202, Bridge over North Branch of Ra	ritan River (S	Somerset)		
	NJTPA	DES	NHPP	\$1,000,000
	NJTPA	PE	NHPP	\$300,000
Route 202/206, over Branch of Peter's Brook	k, Culvert Re	eplacement at N	AP 27.96 (Somerset)	
	NJTPA	DES	STATE	\$500,000
Double 222 Builder come Crook For Harbor B	•		UIIIIE	ψοσοί,σον
Route 322, Bridge over Great Egg Harbor R	•	•		#1 000 000
	SJTPO	PE	STATE	\$1,000,000
Rowan University US Route 322 Campus D	Oowntown Ir	ntersection (Glo	oucester)	
	DVRPC	DES	STATE	\$1,000,000
Design and Engineering Sum				\$138,064,000
0 0	<u> </u>			
lanning				
Highway Safety Improvement Program Pla	anning (Vari	ous)		
	Statewide	PLS	HSIP	\$4,000,000
Metropolitan Planning (Various)				
	DVRPC	PLS	PL	\$2,482,000
	DVRPC	PLS	PL-FTA	\$700,000
	DVRPC	PLS	STBGP-STU	\$1,625,000
	NJTPA	PLS	PL	\$9,660,000
	NJTPA	PLS	PL-FTA	\$2,921,000
				\$8,000,000
	MITDA	PLC		
	NJTPA SITPO	PLS PLS	STBGP-NJ PI	
	NJTPA SJTPO SJTPO	PLS PLS PLS	PL PL-FTA	\$1,048,000 \$273,000

PROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Planning and Research, Federal-Aid (Vario	ous)			
	Statewide	PLS	LTAP	\$150,000
	Statewide	PLS	SPR	\$22,000,000
	Statewide	PLS	STBGP	\$11,200,000
Planning and Research, State (Various)				
	Statewide	PLS	STATE	\$1,000,000
Traffic Monitoring Systems (Various)				
8-3	Statewide	PLS	NHPP	\$12,900,000
Transportation Demand Management Pro			<u>·</u>	, , , , , , , , , , , ,
Transportation Demand Management 110	Statewide	PLS	CMAQ	\$250,000
ni ' c	Statewice	T L3	CIVIAQ	
Planning Sum				\$78,474,000
Right of Way				
Acquisition of Right of Way (Various)	<u>.</u>			
	Statewide	ROW	STATE	\$500,000
ADA South, Contract 3 (Camden)				·
71D71 South, Contract 5 (Cumach)	DVRPC	ROW	STATE	\$800,000
Comma Martine Assessed Builds assess Transfer			JIMIL	φουσ,σου
Camp Meeting Avenue Bridge over Trento		,		44 000 000
	NJTPA	ROW	STATE	\$1,000,000
Right of Way Full-Service Consultant Terr	U			
	Statewide	ROW	STATE	\$50,000
	Statewide	ROW	STBGP	\$100,000
Route 4, Teaneck Road Bridge (Bergen)				
	NJTPA	ROW	STATE	\$600,000
Route 9, Indian Head Road to Central Av	e/Hurley Ave	e, Pavement (O	cean)	
	NJTPA	ROW	STATE	\$8,500,000
Route 10, Hillside Ave (CR 619) to Mt. Ple	easant Tok (C	R 665) (Morris)		· · · ·
noute 10, Thislac Tive (CR 01), to Mr. Th	NJTPA	ROW	DEMO-R	\$1,018,000
Deveto 15 and Doubobino Valley Devel (CD)		ROW	DLIVIO IX	ψ1,010,000
Route 15 and Berkshire Valley Road (CR 6		DOM	CT A TE	ф ло л 000
	NJTPA	ROW	STATE	\$424,000
Route 20, Paterson Safety, Drainage and F	0 .	•		
	NJTPA	ROW	DEMO-R	\$1,219,000
Route 22/Route 82/Garden State Parkway	Interchange ((Union)		
	NJTPA	ROW	STATE	\$1,100,000
Route 30, Gibbsboro Road (CR 686) (Came	den)			
, , , , , , , , , , , , , , , , , , , ,	DVRPC	ROW	STATE	\$1,300,000
Route 31 SB, CR 523 (Walter Foran Bouley				
Route 31 3D, CR 323 (Walter Foralt Boule)	NJTPA	ROW	STATE	\$100,000
Devite 24 Deil D. D. L. Gr.	•	KOW	JIAIE	\$100,000
Route 31, Bridge over Furnace Brook (Wa	•	DOW		*
	NJTPA	ROW	STATE	\$500,000
Route 38, South Church Street (CR 607) to (Burlington)	Fellowship F	Road (CR 673),	Operational and Safet	ty Improvements
	DVRPC	ROW	STATE	\$3,000,000
Route 40, Atlantic County, Drainage (Atla				· · ·
Toute 40, Maine County, Diamage (Alla	SJTPO	ROW	STATE	\$1,000,000
	3)110	NOW	SIAIE	\$1,000,000

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Route 47, Bridge over Big Timber Creek (C	Gloucester, C	Camden)		
	DVRPC	ROW	STATE	\$3,300,000
Route 47, Grove St. to Route 130, Pavemen	t (Glouceste	er)		
	DVRPC	ROW	DEMO-R	\$1,364,000
	DVRPC	ROW	STBGP	\$1,136,000
Route 49, Bridge over Maurice River (Cum	berland)			
·	SJTPO	ROW	STATE	\$50,000
Route 49, Buckshutem Road, Intersection I	mprovemen	ıts (CR 670) (Cu	ımberland)	
	SJTPO	ROW	STATE	\$3,700,000
Route 71, Wyckoff Road, CR 547 (Monmou				40,100,000
Route 71, Wyckoli Road, CR 547 (Molilliot	NJTPA	ROW	STATE	\$600,000
D (00 C 11 11 A (1 1 1 A	<u> </u>		JIRIL	φοσο,σσσ
Route 82, Caldwell Avenue to Lehigh Avenue	,		CT A TEL	#000 000
	NJTPA	ROW	STATE	\$900,000
Route 130, CR 545 (Farnsworth Avenue) (B				
	DVRPC	ROW	STATE	\$50,000
Route 280, WB Ramp over 1st & Orange Str	reets, Newar	k Subway & N	J Transit (Essex)	
	NJTPA	ROW	STATE	\$150,000
Route 322, Route 50 to Leipzig Avenue (Atl	lantic)			
	SJTPO	ROW	STATE	\$1,500,000
Right of Way Sum				\$33,961,000
				400,502,000
<i>5 , t</i>				2 100 027 000
JDOT (not including Local Aid) Tota	al		\$	52,198,937,900
<i>5 , t</i>	al		\$	2,198,937,900
JDOT (not including Local Aid) Tota		den)	\$	2,198,937,900
JDOT (not including Local Aid) Tota ocal Aid - Construction		den) CON	\$STBGP-STU	
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver	ments (Camo	•		\$ 2,198,937,900 \$200,000
JDOT (not including Local Aid) Tota ocal Aid - Construction	ments (Camo	•		
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic)	ments (Camo DVRPC SJTPO	CON	STBGP-STU STBGP-SJ	\$200,000 \$1,000,000
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver	nents (Camo DVRPC SJTPO g Woodbine	CON CON -Ocean View Ro	STBGP-STU STBGP-SJ oad to US Route 9 (Cape	\$200,000 \$1,000,000 May)
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic) Corsons Tavern Road (CR 628), Resurfacing	ments (Camo DVRPC SJTPO g Woodbine SJTPO	CON CON Ocean View Ro	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ	\$200,000 \$1,000,000 May)
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic)	ments (Camo DVRPC SJTPO g Woodbine SJTPO ad over Al's	CON CON CON CON Brook (Somerse	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ	\$200,000 \$1,000,000 May) \$1,682,000
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic) Corsons Tavern Road (CR 628), Resurfacing County Bridge K0607, New Brunswick Roa	ments (Camo DVRPC SJTPO g Woodbine SJTPO ad over Al's i	CON CON CON CON Brook (Somerse	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ	\$200,000 \$1,000,000 May)
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic) Corsons Tavern Road (CR 628), Resurfacing	ments (Camo DVRPC SJTPO g Woodbine SJTPO id over Al's NJTPA Route 295 (S	CON CON CON Brook (Somerse CON Galem)	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ et) STBGP-NJ	\$200,000 \$1,000,000 May) \$1,682,000 \$2,500,000
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic) Corsons Tavern Road (CR 628), Resurfacing County Bridge K0607, New Brunswick Roa CR 551 (Hook Road), E. Pittsfield Street to 1	ments (Camo DVRPC SJTPO g Woodbine SJTPO ad over Al's NJTPA Route 295 (S	CON CON CON Brook (Somerse CON Galem) CON	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ	\$200,000 \$1,000,000 May) \$1,682,000
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic) Corsons Tavern Road (CR 628), Resurfacing County Bridge K0607, New Brunswick Roa	ments (Camo DVRPC SJTPO g Woodbine SJTPO ad over Al's NJTPA Route 295 (S	CON CON CON Brook (Somerse CON Galem) CON and)	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ et) STBGP-NJ	\$200,000 \$1,000,000 May) \$1,682,000 \$2,500,000
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic) Corsons Tavern Road (CR 628), Resurfacing County Bridge K0607, New Brunswick Roa CR 551 (Hook Road), E. Pittsfield Street to 1	ments (Camo DVRPC SJTPO g Woodbine SJTPO ad over Al's NJTPA Route 295 (S	CON CON CON Brook (Somerse CON Galem) CON	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ et) STBGP-NJ	\$200,000 \$1,000,000 May) \$1,682,000 \$2,500,000
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic) Corsons Tavern Road (CR 628), Resurfacing County Bridge K0607, New Brunswick Roa CR 551 (Hook Road), E. Pittsfield Street to 1	ments (Camo DVRPC SJTPO g Woodbine SJTPO id over Al's NJTPA Route 295 (S SJTPO	CON CON CON Brook (Somerse CON Galem) CON and)	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ et) STBGP-NJ STBGP-SJ	\$200,000 \$1,000,000 May) \$1,682,000 \$2,500,000 \$469,000
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic) Corsons Tavern Road (CR 628), Resurfacing County Bridge K0607, New Brunswick Road CR 551 (Hook Road), E. Pittsfield Street to 1 Cumberland County Federal Road Program	ments (Camo DVRPC SJTPO g Woodbine SJTPO id over Al's NJTPA Route 295 (S SJTPO	CON CON CON Brook (Somerse CON Galem) CON and)	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ et) STBGP-NJ STBGP-SJ	\$200,000 \$1,000,000 May) \$1,682,000 \$2,500,000 \$469,000
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic) Corsons Tavern Road (CR 628), Resurfacing County Bridge K0607, New Brunswick Roa CR 551 (Hook Road), E. Pittsfield Street to I Cumberland County Federal Road Program DVRPC, Future Projects (Various)	ments (Camo DVRPC SJTPO g Woodbine SJTPO ad over Al's NJTPA Route 295 (S SJTPO n (Cumberla SJTPO	CON CON CON Brook (Somerse CON Galem) CON and) ERC ERC	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ et) STBGP-NJ STBGP-SJ STBGP-SJ STBGP-SJ	\$200,000 \$1,000,000 May) \$1,682,000 \$2,500,000 \$469,000 \$2,100,000
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic) Corsons Tavern Road (CR 628), Resurfacing County Bridge K0607, New Brunswick Road CR 551 (Hook Road), E. Pittsfield Street to 1 Cumberland County Federal Road Program	ments (Camo DVRPC SJTPO g Woodbine SJTPO ad over Al's NJTPA Route 295 (S SJTPO n (Cumberla SJTPO	CON CON CON Brook (Somerse CON Galem) CON and) ERC ERC	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ et) STBGP-NJ STBGP-SJ STBGP-SJ STBGP-SJ	\$200,000 \$1,000,000 May) \$1,682,000 \$2,500,000 \$469,000 \$2,100,000
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic) Corsons Tavern Road (CR 628), Resurfacing County Bridge K0607, New Brunswick Road CR 551 (Hook Road), E. Pittsfield Street to 1 Cumberland County Federal Road Program DVRPC, Future Projects (Various) Fifth Avenue Bridge (AKA Fair Lawn Aver	ments (Camo DVRPC SJTPO g Woodbine SJTPO ad over Al's NJTPA Route 295 (S SJTPO n (Cumberla SJTPO DVRPC nue Bridge) o	CON CON CON Brook (Somerse CON Galem) CON and) ERC ERC over Passaic Riv CON	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ et) STBGP-NJ STBGP-SJ STBGP-SJ STBGP-SJ STBGP-STU ver (Bergen, Passaic)	\$200,000 \$1,000,000 May) \$1,682,000 \$2,500,000 \$469,000 \$2,100,000 \$14,032,000
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic) Corsons Tavern Road (CR 628), Resurfacing County Bridge K0607, New Brunswick Roa CR 551 (Hook Road), E. Pittsfield Street to I Cumberland County Federal Road Program DVRPC, Future Projects (Various)	ments (Camo DVRPC SJTPO g Woodbine SJTPO id over Al's in NJTPA Route 295 (Sample SJTPO in (Cumberlate SJTPO DVRPC nue Bridge) of NJTPA vements (Glover SJTPA)	CON CON CON CON Brook (Somerse CON CON CON CON CON CON CON CON	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ et) STBGP-NJ STBGP-SJ STBGP-SJ STBGP-STU ver (Bergen, Passaic) STBGP-NJ	\$200,000 \$1,000,000 May) \$1,682,000 \$2,500,000 \$469,000 \$2,100,000 \$14,032,000 \$17,500,000
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic) Corsons Tavern Road (CR 628), Resurfacing County Bridge K0607, New Brunswick Road CR 551 (Hook Road), E. Pittsfield Street to I Cumberland County Federal Road Program DVRPC, Future Projects (Various) Fifth Avenue Bridge (AKA Fair Lawn Aver Gloucester County Roadway Safety Improved	ments (Camo DVRPC SJTPO g Woodbine SJTPO ad over Al's NJTPA Route 295 (S SJTPO n (Cumberla SJTPO DVRPC nue Bridge) o	CON CON CON Brook (Somerse CON Galem) CON and) ERC ERC over Passaic Riv CON	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ et) STBGP-NJ STBGP-SJ STBGP-SJ STBGP-SJ STBGP-STU ver (Bergen, Passaic)	\$200,000 \$1,000,000 May) \$1,682,000 \$2,500,000 \$469,000 \$2,100,000 \$14,032,000
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic) Corsons Tavern Road (CR 628), Resurfacing County Bridge K0607, New Brunswick Road CR 551 (Hook Road), E. Pittsfield Street to 1 Cumberland County Federal Road Program DVRPC, Future Projects (Various) Fifth Avenue Bridge (AKA Fair Lawn Aver	ments (Camo DVRPC SJTPO g Woodbine SJTPO id over Al's in NJTPA Route 295 (Sample SJTPO in (Cumberlate SJTPO DVRPC nue Bridge) of NJTPA vements (Glot DVRPC)	CON CON CON CON Brook (Somerse CON Galem) CON and) ERC ERC Over Passaic Riv CON oucester) EC	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ et) STBGP-NJ STBGP-SJ STBGP-SJ STBGP-STU ver (Bergen, Passaic) STBGP-NJ STBGP-NJ	\$200,000 \$1,000,000 May) \$1,682,000 \$2,500,000 \$469,000 \$14,032,000 \$17,500,000
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic) Corsons Tavern Road (CR 628), Resurfacing County Bridge K0607, New Brunswick Road CR 551 (Hook Road), E. Pittsfield Street to I Cumberland County Federal Road Program DVRPC, Future Projects (Various) Fifth Avenue Bridge (AKA Fair Lawn Aver Gloucester County Roadway Safety Improved Halls Mill Road (Monmouth)	ments (Camo DVRPC SJTPO g Woodbine SJTPO id over Al's NJTPA Route 295 (S SJTPO n (Cumberla SJTPO DVRPC nue Bridge) o NJTPA vements (Glo DVRPC	CON CON CON CON Brook (Somerse CON CON CON CON CON CON CON CON	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ et) STBGP-NJ STBGP-SJ STBGP-SJ STBGP-STU ver (Bergen, Passaic) STBGP-NJ	\$200,000 \$1,000,000 May) \$1,682,000 \$2,500,000 \$469,000 \$2,100,000 \$14,032,000 \$17,500,000
JDOT (not including Local Aid) Total ocal Aid - Construction Camden County Roadway Safety Improver Chelsea and Albany Avenues (Atlantic) Corsons Tavern Road (CR 628), Resurfacing County Bridge K0607, New Brunswick Road CR 551 (Hook Road), E. Pittsfield Street to I Cumberland County Federal Road Program DVRPC, Future Projects (Various) Fifth Avenue Bridge (AKA Fair Lawn Aver Gloucester County Roadway Safety Improved	ments (Camo DVRPC SJTPO g Woodbine SJTPO id over Al's NJTPA Route 295 (S SJTPO n (Cumberla SJTPO DVRPC nue Bridge) o NJTPA vements (Glo DVRPC	CON CON CON CON Brook (Somerse CON Galem) CON and) ERC ERC Over Passaic Riv CON oucester) EC	STBGP-STU STBGP-SJ oad to US Route 9 (Cape STBGP-SJ et) STBGP-NJ STBGP-SJ STBGP-SJ STBGP-STU ver (Bergen, Passaic) STBGP-NJ STBGP-NJ	\$200,000 \$1,000,000 May) \$1,682,000 \$2,500,000 \$469,000 \$2,100,000 \$14,032,000 \$17,500,000

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Local Aid Consultant Services (Various)				
	DVRPC	EC	STBGP-STU	\$200,000
	NJTPA	EC	STBGP-NJ	\$1,200,000
	SJTPO	EC	STBGP-SJ	\$100,000
Mercer County Roadway Safety Improvem	ents (Merce	r)		
	DVRPC	EC	STBGP-STU	\$1,300,000
NJTPA, Future Projects (Various)				
	NJTPA	ERC	STBGP-NJ	\$26,932,000
NY Susquehanna and Western Rail Line Bi	cycle/Pedest	rian Path (Mor	ris, Passaic)	
	NJTPA	CON	STBGP-NJ	\$7,000,000
Salem County Mill and Overlay Resurfacin	g Program (Salem)	•	
Success Sourcey France Section of Ferron Properties	SJTPO	CON	STBGP-SJ	\$1,500,000
SJTPO, Future Projects (Various)	0,110		012 01 0,	ψ1/200/000
o, 11 O, 1 atare 110jecto (various)	SJTPO	ERC	STBGP-SJ	\$960,800
Third Street (also Wilters Will Dd CD 724)				ψ200,000
Third Street (aka Wiltseys Mill Rd CR 724),			·	# < 0.0 0.0v
	SJTPO	CON	STBGP-SJ	\$600,000
Transportation and Community Developm	ent Initiative	e (TCDI) DVRP	C (Various)	
	DVRPC	EC	STBGP-STU	\$80,000
Transportation Management Associations	(Various)			
	DVRPC	EC	STBGP-STU	\$2,000,000
	NJTPA	EC	STBGP-NJ	\$4,255,000
Transportation Systems Management and G	Operations (TSMO) (Variou	ıs)	
	DVRPC	EC	STBGP-STU	\$234,000
Westcoat Road (CR 685), Mill Road to Deli				, ,
Westcoat Road (CR 000), Will Road to Dell.	SJTPO	CON	STBGP-SJ	\$1,600,000
Local Aid - Construction Sum	3)110	CON	31bG1-5j	
				\$104,229,800
ocal Aid - Design and Engineering				
Baltic Avenue, Maine to Mississippi Avenu	ues (Atlantic))		
	SJTPO	DES	STBGP-SJ	\$100,000
County Route 537 Corridor, Section A, NJ	Rt. 33 Busine	ess and Gravel	Hill Road (Monmouth)	
	NJTPA	DES	STBGP-NJ	\$3,000,000
Kaighn Avenue (CR 607), Bridge over Cop			vements) (Camden)	. , ,
Raight Tivelide (CR 007), bridge over cop	DVRPC	DES	STBGP-STU	\$380,000
I. I. A. (Cl. 1. Ct. + (CD.(OC) D.:				\$380,000
Lincoln Ave/Chambers Street (CR 626), Bri	U	•	· · ·	# 0 F 00 000
	DVRPC	DES	STBGP-STU	\$2,500,000
Local Preliminary Engineering (Various)				
	NJTPA	PE	STBGP-NJ	\$2,000,000
Mill Road, Landis Avenue to CR 540 (Almo	ond Road) (C	Cumberland)		
	SJTPO	DES	STBGP-SJ	\$50,000
Monmouth County Bridges W7, W8, W9 or	ver Glimmer	Glass and Deb	bie's Creek (Monmouth)	
, , ,	NJTPA	DES	STBGP-NJ	\$3,000,000
Openski Road Bridge (Morrie)	,	-	- 9	1-,,,,,,,,,
Openaki Road Bridge (Morris)	NITTO A	DEC	CTDCD NI	ф1 000 co
	NJTPA	DES	STBGP-NJ	\$1,000,000

PROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Salem County Mill and Overlay Resurfacing	ng Program (S	Salem)		
	SJTPO	DES	STBGP-SJ	\$150,000
Route 206, South Broad Street Bridge over	Assunpink C	Creek (Mercer	·)	
-	DVRPC	DES	STBGP-STU	\$1,000,000
Local Aid - Design and Engineering Su	m			\$13,180,000
Local Aid - Planning				
<u> </u>	• • • • • •			
Local Concept Development Support (Vari	•	DI C	CTDCD CTLI	# 7 00,000
	DVRPC NJTPA	PLS PLS	STBGP-STU STBGP-NJ	\$700,000 \$2,925,000
	SJTPO	PLS	STBGP-SJ	\$2,923,000
Local Aid - Planning Sum	5,110	1 10	51DG1 5j	\$3,900,000
Local Aid - Right of Way				φογουσου
Church Street Bridge, CR 579 (Hunterdon)	NJTPA	ROW	STBGP-NJ	\$400,000
Local Aid - Right of Way Sum	NJIIA	ROW	31DG1-NJ	\$400,000
<u> </u>				
Local Aid Total				\$121,709,800
NJ Transit - Capital Acquisition				
Bus Acquisition Program (Various)				
	DVRPC	CAP	STATE	\$28,201,000
	NJTPA	CAP	STATE	\$88,737,000
	SJTPO	CAP	STATE	\$8,562,000
Casino Revenue Fund (Various)				
	DVRPC	CAP	CASINO REVENUE	\$4,030,290
	NJTPA	CAP	CASINO REVENUE	\$12,266,100
	SJTPO	CAP	CASINO REVENUE	\$1,226,610
Cumberland County Bus Program (Cumbe	•			
	SJTPO	CAP	SECT 5307	\$1,020,000
Locomotive Overhaul (Various)				
	DVRPC	CAP	STATE	\$296,516
	NJTPA	CAP	STATE	\$4,700,740
D (M · (D (M ·)	SJTPO	CAP	STATE	\$62,744
Preventive Maintenance-Bus (Various)	DUDDG	CAD	CECT FOOT	Ф О Б 01 0 Б 00
	DVRPC	CAP CAP	SECT 5307 SECT 5307	\$25,918,700
	NJTPA SJTPO	CAP	SECT 5307 SECT 5307	\$78,883,000 \$7,888,300
Preventive Maintenance-Rail (Various)	5,110	C/11	<u> </u>	ψ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Freventive Maintenance-Raii (Various)	DVRPC	CAD	SECT 5207	¢E E24 926
	DVRPC	CAP CAP	SECT 5307 SECT 5337	\$5,534,836 \$9,200,200
	NJTPA	CAP	SECT 5307	\$75,076,246
	NJTPA	CAP	SECT 5337	\$145,853,000
	SJTPO	CAP	SECT 5307	\$1,262,917
	SJTPO	CAP	SECT 5337	\$1,946,800
Private Carrier Equipment Program (Vario	ous)			
- ·	DVRPC	CAP	STATE	\$690,000
	NJTPA	CAP	STATE	\$2,100,000

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Rail Capital Maintenance (Various)				
	DVRPC	CAP	STATE	\$3,803,140
	NJTPA	CAP	STATE	\$60,292,100
	SJTPO	CAP	STATE	\$804,760
Rail Rolling Stock Procurement (Various)				
	DVRPC	CAP	CMAQ	\$4,395,000
	DVRPC	CAP	SECT 5307	\$4,231,447
	DVRPC	CAP	STATE	\$2,880,000
	NJTPA	CAP	CMAQ	\$69,675,000
	NJTPA	CAP	SECT 5307	\$67,082,161
	NJTPA	CAP	STATE	\$45,654,000
	SJTPO	CAP	CMAQ	\$930,000
	SJTPO	CAP	SECT 5307	\$895,391
	SJTPO	CAP	STATE	\$610,000
Section 5310 Program (Various)	5,110	<u> </u>	OTTTE	ψ010,000
Section 3310 Frogram (Various)	DVRPC	CAP	SECT 5310	\$1,656,000
	DVRPC	CAP	STATE	\$345,000
	NJTPA	CAP	SECT 5310	\$5,040,000
	NJTPA	CAP	STATE	\$1,050,000
	SJTPO	CAP	SECT 5310	\$504,000
	SJTPO	CAP	STATE	\$105,000
Section 5211 Program (Various)	5,110	C/11	JIMIL	ψ105,000
Section 5311 Program (Various)	DVRPC	CAP	MATCH	\$437,000
	DVRPC	CAP	SECT 5311	\$966,000
	DVRPC	CAP	STATE	\$23,000
	NJTPA	CAP	MATCH	\$23,000 \$1,330,000
	NJTPA	CAP	SECT 5311	\$2,940,000
	NJTPA	CAP	STATE	\$70,000 \$70,000
	SJTPO	CAP	MATCH	\$133,000
		CAP		
	SJTPO SJTPO	CAP	SECT 5311 STATE	\$294,000 \$7,000
NI Townsia Constant Americans	3,110	CAI	SIAIE	
NJ Transit - Capital Acquisition Sum				\$779,819,998
NJ Transit - Construction				
ADAPlatforms/Stations (Various)				
	DVRPC	ERC	STATE	\$230,000
	NJTPA	ERC	STATE	\$700,000
	SJTPO	ERC	STATE	\$70,000
Bridge and Tunnel Rehabilitation (Various))			
	DVRPC	ERC	STATE	\$974,000
	NJTPA	ERC	STATE	\$38,428,000
	SJTPO	ERC	STATE	\$207,000
Bus Passenger Facilities/Park and Ride (Va	rious)			
	DVRPC	ERC	STATE	\$184,000
	NJTPA	ERC	STATE	\$560,000
	SJTPO	ERC	STATE	\$56,000
				ψο 0,000
Bus Support Facilities and Equipment (Var				
Bus Support Facilities and Equipment (Var	•	FRC	STATE	\$2.053.900
Bus Support Facilities and Equipment (Var	DVRPC NJTPA	ERC ERC	STATE STATE	\$2,053,900 \$10,732,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Bus Vehicle and Facility Maintenance/Cap	ital Maintena	nce (Various)		
•	DVRPC	EC	STATE	\$8,027,00
	NJTPA	EC	STATE	\$24,430,000
	SJTPO	EC	STATE	\$2,443,000
Camden-Glassboro Light Rail Line (Variou	ıs)			
· · ·	DVRPC	ERC	STATE	\$3,000,000
Capital Program Implementation (Various	3)			
	DVRPC	ERC	STATE	\$4,938,100
	NJTPA	ERC	STATE	\$15,029,00
	SJTPO	ERC	STATE	\$1,502,900
Claims support (Various)				, , ,
Claims support (various)	DVRPC	EC	STATE	\$172,500
	NJTPA	EC	STATE	\$525,000
	SJTPO	EC	STATE	\$52,500 \$52,500
F : (1C 1: (V :)	3,110	EC	SIAIL	\$32,300
Environmental Compliance (Various)	DIFFE	ED C	OTT A TEXT	44 004 -0
	DVRPC	ERC	STATE	\$1,091,580
	NJTPA	ERC	STATE	\$3,322,200
	SJTPO	ERC	STATE	\$332,220
Ferry Program (Various)				
	NJTPA	ERC	STATE	\$9,351,000
High Speed Track Program (Various)				
	DVRPC	ERC	STATE	\$58,600
	NJTPA	ERC	STATE	\$929,000
	SJTPO	ERC	STATE	\$12,400
Hudson-Bergen and Newark LRT System	(Hudson)			
	NJTPA	ERC	DEMO	\$2,000,000
	NJTPA	ERC	STATE	\$7,005,000
Hudson-Bergen LRT Northern Extension ((Various)			
6	NJTPA	ERC	STATE	\$33,500,000
Immediate Action Program (Various)				. , ,
minimum reconstruction (various)	DVRPC	ERC	STATE	\$2,793,000
	NJTPA	ERC	STATE	\$17,762,000
	SJTPO	ERC	STATE	\$840,000
Lackawanna Cutoff MOS Project (Morris,				, ,
Lackawaiiia Cutoii WOS i Toject (Wollis,	NJTPA	ERC	SECT 5307	\$10,000,000
Light Rail Infrastructure Improvements (V				+10,000,000
2.5 Tan mirasiractare improvements (V	DVRPC	ERC	STATE	\$2,000,000
	NJTPA	ERC	STATE	\$2,275,000
Miscellaneous (Various)	,,	21.0	U11111	ΨΞ,Σ10,000
Miscellaneous (Various)	DUDDC	FDC	CT A TE	#1 3 /E 00/
	DVRPC	ERC	STATE	\$1,265,000
	NJTPA	ERC	STATE	\$3,850,000
	SJTPO	ERC	STATE	\$385,000
NEC Elizabeth Intermodal Station Improv	•	•		
	NJTPA	ERC	SECT 5307	\$2,448,000
	NJTPA	ERC	SECT 5339	\$6,333,000

OGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
NEC Improvements (Various)				
	DVRPC	ERC	STATE	\$50,000
	NJTPA	ERC	SECT 5307	\$2,940,000
	NJTPA	ERC	SECT 5337	\$22,850,000
	NJTPA	ERC	SECT 5339	\$3,560,000
	NJTPA	ERC	STATE	\$63,604,000
Other Rail Station/Terminal Improvements	s (Various)			
	DVRPC	ERC	STATE	\$281,860
	NJTPA	ERC	STATE	\$4,468,49
	SJTPO	ERC	STATE	\$59,64
Perth Amboy Intermodal ADA Improvement	ents (Middles	sex)		
	NJTPA	ERC	SECT 5339	\$2,736,000
	NJTPA	ERC	STBGP-TAP	\$1,000,000
Physical Plant (Various)				
-	DVRPC	ERC	STATE	\$887,00
	NJTPA	ERC	STATE	\$2,697,000
	SJTPO	ERC	STATE	\$270,00
Portal Bridge North (Various)				
,	NJTPA	ERC	STATE	\$14,000,00
Rail Support Facilities and Equipment (Va	rious)			
(· ·	DVRPC	ERC	STATE	\$264,87
	NJTPA	ERC	METRO-NORTH	\$690,00
	NJTPA	ERC	OTHER	\$27,410,00
	NJTPA	ERC	STATE	\$7,424,08
	SJTPO	ERC	STATE	\$56,04
River LINE LRT (Camden, Burlington, Me	rcer)			
	DVRPC	ERC	STATE	\$41,345,00
Safety Improvement Program (Various)				<u> </u>
outerly improvement rogram (various)	DVRPC	ERC	STATE	\$1,438,60
	NJTPA	ERC	STATE	\$5,129,00
	SJTPO	ERC	STATE	\$432,40
Signals and Communications/Electric Trac	•			,
0.9 0 00	DVRPC	ERC	STATE	\$1,983,00
	NJTPA	ERC	STATE	\$122,169,00
	SJTPO	ERC	STATE	\$420,00
Small/Special Services Program (Various)				<u> </u>
8 (1 500)	DVRPC	EC	STATE	\$415,79
	NJTPA	EC	STATE	\$961,10
	SJTPO	EC	STATE	\$96,110
Technology Improvements (Various)				
0, 1	DVRPC	EC	OTHER	\$1,066,28
	DVRPC	EC	STATE	\$2,656,50
	NJTPA	EC	OTHER	\$3,245,20
	NJTPA	EC	STATE	\$8,085,00
	SJTPO	EC	OTHER	\$324,52
	SJTPO	EC	STATE	\$808,500

ROGRAM/PROJECT NAME (COUNTY)	MPO	PHASE	FUND	COST
Track Program (Various)				
	DVRPC	ERC	STATE	\$1,054,80
	NJTPA	ERC	STATE	\$16,722,00
	SJTPO	ERC	STATE	\$223,200
Transit Enhancements/Transp Altern Prog	(TAP)/Altern	n Transit Impro	ov (ATI) (Various)	
	DVRPC	ERC	SECT 5307	\$4,304,68
	DVRPC	ERC	SECT 5337	\$2,582,21
	DVRPC	ERC	SECT 5339	\$209,76
	NJTPA	ERC	SECT 5307	\$13,101,20
	NJTPA	ERC	SECT 5337	\$7,858,90
	NJTPA	ERC	SECT 5339	\$638,40
	NJTPA	ERC	STATE	\$3,000,00
	SJTPO	ERC	SECT 5307	\$1,310,12
	SJTPO	ERC	SECT 5337	\$785,89
	SJTPO	ERC	SECT 5339	\$63,84
Transit Rail Initiatives (Various)				
	DVRPC	ERC	STATE	\$57,50
	NJTPA	ERC	STATE	\$175,00
	SJTPO	ERC	STATE	\$17,50
NJ Transit - Construction Sum				\$620,143,00
IJ Transit - Planning				
Study and Development (Various)				
-	DVRPC	PLS	STATE	\$1,072,00
	NJTPA	PLS	STATE	\$4,016,00
	SJTPO	PLS	STATE	\$322,00
NJ Transit - Planning Sum				\$5,410,000
IJ Transit - Statewide Investment				
Job Access and Reverse Commute Program	n (Various)			
Ç	DVRPC	SWI	OPER	\$1,219,00
	NJTPA	SWI	OPER	\$3,710,00
	SJTPO	SWI	OPER	\$371,00
Security Improvements (Various)				
	DVRPC	SWI	STATE	\$600,30
	NJTPA	SWI	STATE	\$1,827,00
	SJTPO	SWI	STATE	\$182,70
NJ Transit - Statewide Investment Su	m			\$7,910,00
J Transit Total				\$1,413,282,998
OTAL				\$3,733,930,698

SECTION V

NJDOT PROJECT / PROGRAM DESCRIPTIONS

FY 2019 TRANSPORTATION CAPITAL PROGRAM New Jersey Department of Transportation Projects

Program/Project Name

Project ID Numbers: 02311 / 023110

69th Street Bridge

NJ Transit will construct a new bridge to provide a grade separation at 69th Street over the North Bergen Railroad Yard. The project is located on 69th Street between West Side Avenue and Nolan Avenue which is to the west of US Rt. 1&9. A grade separation at 69th Street would eliminate the current at-grade crossing which causes frequent automobile delays due to long freight trains moving through this area. The grade separation would eliminate the at-grade crossing of the CSX and NYS&W rail lines, as well as the Hudson Bergen Light Rail System.

This project is multi-year funded. Total construction funding needed is expected to be \$62,000,000.

COUNTY: Hudson

MUNICIPALITY: North Bergen Twp

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 32 SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
NJTPA	ERC	STATE	161	\$17,336,000

Program/Project Name

Project ID Numbers: X12 / 800009

Acquisition of Right of Way

This program funds advanced acquisition and/or demolition of; key right of way parcels, easements, transportation facilities, and access and development rights, in order to preserve transportation corridors for future transportation use.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	ROW	STATE	162	\$500,000

FY 2019 TRANSPORTATION CAPITAL PROGRAM New Jersey Department of Transportation Projects

Program/Project Name

Project ID Numbers: 13303 / 133030

Active Traffic Management System (ATMS)

This program will provide funding for the deployment program for the first Active Traffic management System (ATMS) in the State including all phases of design. This program will include funding for the complete delivery of the Final Design document for Active Traffic Management System (ATMS) for a candidate highway (I-80, I-295 or I-78). The design document will be used to deploy and carry out the actual construction of this technology for automatic operation and handling of traffic.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	CMAQ	1	\$6,000,000

Program/Project Name

Project ID Numbers: 15417 / 154170

ADA Central, Contract 1

This contract will bring projects into compliance with current ADA design requirements that could not be completed within original design or construction time frame.

COUNTY: Monmouth, Ocean MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 30, 11, 9 **SPONSOR:** NJDOT

CIS PROGRAM CATEGORY: Multimodal Programs

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	STATE	163	\$3,000,000

Program/Project Name

Project ID Numbers: 11344 / 113440

ADA Curb Ramp Implementation

This program was initiated from a Federal Highway Administration (FHWA) request of the NJDOT to complete an Americans with Disabilities Act (ADA) Curb Ramp Inventory, and to develop a Curb Ramp Implementation Program. A priority list of locations that are missing ADA curb ramps was developed, and funding provided by this program will be applied to projects that are missing ADA curb ramps statewide.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Multimodal Programs

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STBGP	2	\$1,000,000
Statewide	ERC	STATE	164	\$2,000,000

Program/Project Name

Project ID Numbers: 15415 / 154150

ADA North, Contract 5

This contract will bring projects into compliance with current ADA design requirements that could not be completed within original design or construction time frame.

COUNTY: Bergen

MUNICIPALITY: Hasbrouck Heights Boro, Hackensack City, Lodi Boro

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 38, 37 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Multimodal Programs

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	STATE	165	\$2,400,000

Program/Project Name

Project ID Numbers: 15416 / 154160

ADA North, Contract 6

This contract will bring projects into compliance with current ADA design requirements that could not be completed within original design or construction time frame.

COUNTY: Bergen, Hudson MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NIDOT

CIS PROGRAM CATEGORY: Multimodal Programs

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	STATE	166	\$2,530,000

Program/Project Name

Project ID Numbers: 15421 / 154210

ADA South, Contract 2

This contract will bring projects into compliance with current ADA design requirements that could not be completed within original design or construction time frame.

COUNTY: Cumberland, Salem, Gloucester

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 1, 3, 5 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Multimodal Programs

MPO	Phase	Fund	Item #	Amount
SJTPO	CON	STATE	167	\$7,500,000

Program/Project Name

Project ID Numbers: 15422 / 154220

ADA South, Contract 3

This contract will bring projects into compliance with current ADA design requirements that could not be completed within original design or construction time frame. Locations will include: Rt 168 over I-295, Bridge Deck Replacement; Rt 168 Benigno Boulevard; Collings Avenue (CR 630) over Route I-676 SB; Rt 70 WB over Rt 38; and Rt 30 E of Brand Ave to E of London Ave Pavement Rehab.

COUNTY: Camden
MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 5, 6, 8, 4 **SPONSOR:** NJDOT

CIS PROGRAM CATEGORY: Multimodal Programs

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	ROW	STATE	168A	\$800,000
DVRPC	CON	STATE	168	\$6,100,000

Program/Project Name

Project ID Numbers: 08415 / 084150

Airport Improvement Program

This program provides funding for grants awarded by the Commissioner of the NJDOT pursuant to a competitive application process for project types, including but not limited to, safety, preservation, rehabilitation, and capital improvements (such as runway, taxiway and apron improvements, airport lighting and navigational aids, aviation fuel farms, automated weather observation systems, airport security, and airport access roads). Such grants may be used at public-use general aviation airports for; aviation planning purposes, aviation education and promotion programs, aviation studies, airport feasibility studies, and/or to provide funds which will help match and capture federal funds. This program may also fund capital improvements to airports owned by the state.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STATE	169	\$4,000,000

Program/Project Name

Project ID Numbers: 04311 / 043110

Asbestos Surveys and Abatements

This program provides initial funding for term agreements for advanced design services which include asbestos surveying, preparation of plans and specifications for the asbestos abatement, and the air monitoring process needed on construction contracts.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	DES	STATE	170	\$500,000

Program/Project Name

Project ID Numbers: S1702 / 173620

Baltic Avenue, Maine to Mississippi Avenues

This project will mill and repave the roadway, upgrade ADA ramps, and improve drainage, thermoplastic stripping, manholes, gutters, sidewalks and curbs.

COUNTY: Atlantic

MUNICIPALITY: Atlantic City

MILEPOSTS: 0 - 1.68 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 2 SPONSOR: Atlantic City

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
SJTPO	DES	STBGP-SJ	3	\$100,000

Program/Project Name

Project ID Numbers: 01335 / 013350

Betterments, Dams

This program provides funding for NJ Department of Environmental Protection mandated cyclic (2 year) inspections and the preparation and maintenance of Emergency Action Plans (EAP), Operations and Maintenance Manuals (O&M) and Hydrology and Hydraulics (H&H) engineering studies for NJDOT owned dams. If needed, minor improvements will be provided for hydraulically inadequate dams located on the state highway system.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets **CORE MISSION:** Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STBGP	4	\$120,000

Program/Project Name

Project ID Number: X72B

Betterments, Roadway Preservation

This is an ongoing program of minor improvements to the state highway system for miscellaneous maintenance repair contracts, repair parts, miscellaneous needs for emergent projects, handicap ramps, and drainage rehabilitation/maintenance.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	171	\$15,000,000

Program/Project Name

Project ID Number: X72C

Betterments, Safety

This is an ongoing program of minor improvements to the state highway system such as beam guide rail and impact attenuators, as well as safety fencing.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	172	\$16,000,000

Program/Project Name

Project ID Number: X185

Bicycle & Pedestrian Facilities/Accommodations

This is a comprehensive program to insure the broad implementation of the Statewide Bicycle and Pedestrian Master Plan, Complete Streets Policy and the implementation of federal and state policies and procedures pertaining to bicycle, pedestrian, transit and ADA access and safety. This program includes addressing bicycle, pedestrian, transit and ADA travel needs through the development of improvements on state, county and local system either by independent capital projects or through grants to counties and municipalities. Projects must make full consideration for the needs of all users.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Multimodal Programs CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	CMAQ	5	\$2,500,000
Statewide	ERC	TAP	5A	\$2,500,000
Statewide	ERC	STATE	173	\$1,000,000

Program/Project Name

Project ID Numbers: 03304 / 033040

Bridge Deck/Superstructure Replacement Program

This program will provide funding for design and construction of deck preservation, deck replacement and superstructure replacement projects in various locations throughout the state. This is a statewide program which will address an approved priority listing of deficient bridge decks. This program will also provide funding for recommendations, survey, aerial photography, photogrammetry, base mapping and engineering.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	BRIDGE-OFF	6	\$1,000,000
Statewide	ERC	NHPP	6A	\$4,000,000
DVRPC	ERC	NHPP	6B	\$4,000,000
NJTPA	ERC	NHPP	6C	\$30,000,000
SJTPO	ERC	NHPP	6D	\$1,000,000

Program/Project Name

Project ID Number: 98315

Bridge Emergency Repair

This program allows the NJDOT to provide emergency bridge repairs through various Bridge Maintenance Contracts (i.e., Concrete Structural Repair, Structural Steel Repair, and Timber Structure Repair contracts). The program also allows the NJDOT to obtain emergency technical consultant assistance, for inspection and repair design, when the safety of a bridge(s) is compromised due to unavoidable circumstances (a collision, flood damage, etc.) These consultants will be available to assist NJDOT personnel on an as-needed basis.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	174	\$79,400,000

Program/Project Name

Project ID Numbers: X07A / 800002

Bridge Inspection

This program provides regular structural inspection of state highway, NJ Transit highway-carrying bridges and local bridges as required by federal law. This program also enables the in-depth scour evaluation of potentially scour susceptible bridges. This program also provides regular inspection of State-owned tunnels.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

SPONSOR: NJDOT LEGISLATIVE DISTRICT: Various

CIS PROGRAM CATEGORY: Bridge Assets **CORE MISSION:** Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	BRIDGE-OFF	7	\$7,000,000
Statewide	EC	NHPP	7A	\$12,600,000
Statewide	EC	STBGP	7B	\$11,100,000

Program/Project Name

Project ID Numbers: 14404 / 144040

Bridge Maintenance and Repair, Movable Bridges

This Operations program allows the NJDOT to provide emergency movable bridge and tunnel repairs on a 24/7 basis. The funding will be utilized to address priority structural repair deficiencies, and Public Employees' Occupational Safety and Health Act (PEOSHA) violations, that are identified during in-depth inspections. Movable bridges are required to operate on-demand and adhere to drawbridge operation regulations pursuant to title 33, Code of Federal Regulations.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various **SPONSOR: NJDOT**

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	175	\$28,500,000

Program/Project Name

Project ID Numbers: 17357 / 173570

Bridge Maintenance Fender Replacement

This is an ongoing program to replace bridge fender and pier protection system elements that are in poor and critical condition. Fender systems and waterways are regulated by the U.S. Coast Guard and are required to be maintained in good working condition by the Code of Federal Regulations.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	NHPP	8	\$5,000,000
Statewide	ERC	STBGP	8A	\$4,000,000

Program/Project Name

Project ID Numbers: 17358 / 173580

Bridge Maintenance Scour Countermeasures

This is an ongoing program to proactively install scour countermeasures on the worst scour critical bridges. Scour countermeasures will protect bridges from storms and flooding events which can undermine their substructures.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

МРО	Phase	Fund	Item #	Amount
Statewide	ERC	NHPP	9	\$5,000,000
Statewide	ERC	STBGP	9A	\$4,000,000

Program/Project Name

Project ID Numbers: X70 / 800018

Bridge Management System

This is a program for the development, improvement, and implementation of New Jersey's Bridge Management System, a computerized system of analyzing bridge rehabilitation and replacement needs.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STBGP	10	\$950,000

Program/Project Name

Project ID Numbers: 13323 / 133230

Bridge Preventive Maintenance

This program provides funding for bridge preservation activities (including painting, deck repairs, and substructure repairs) as a means of extending structure life. Painting contracts shall include painting of steel on various structures, as an anti-corrosion measure, and will be awarded based on an approved list of bridges considering the availability and regional breakdown of funding. Preventive maintenance contracts shall include deck repairs, header reconstruction, curb reconstruction, joint resealing, substructure concrete repairs, and sealing of entire structures, with structures systematically prioritized by corridor or geographical area. Both painting and preventive maintenance contracts are awarded to preserve and prolong the useful service life of bridges, in accordance with the NJDOT Bridge Preventive Maintenance Program.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
Statewide	EC	NHPP	11	\$15,000,000
Statewide	EC	STBGP	11A	\$10,000,000
Statewide	EC	STATE	176	\$30,000,000

Program/Project Name

Project ID Numbers: 08381 / 083810

Bridge Replacement, Future Projects

This program provides funding for future projects related to bridge rehabilitations and replacements, statewide.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NIDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	NHPP	12	\$7,811,000
Statewide	ERC	STATE	177	\$1,000,000

Program/Project Name

Project ID Number: 98316

Bridge Scour Countermeasures

This program provides funding for bridge scour countermeasure contracts, which provide critical protection to various bridge substructure elements, extending the life of state bridges which span waterways. Theses contracts will be awarded based on an approved list of bridges considering the availability and regional breakdown of funding.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	NHPP	13	\$500,000

Program/Project Name

Project ID Numbers: D0410 / 048038

Camden County Roadway Safety Improvements

This program will provide for the installation of improved safety items including reflective pavement markings (including both striping and raised reflective markers), reflective object markers, reflective roadway delineators, guide rail, and other treatments that improve the overall safety and visibility of various roadways in the county.

COUNTY: Camden
MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: Camden County

CIS PROGRAM CATEGORY: Local System Support CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
DVRPC	CON	STBGP-STU	14	\$200,000

Program/Project Name

Project ID Numbers: 99405 / 994050

Camp Meeting Avenue Bridge over Trenton Line, CR 602

Initiated by the Bridge Management System, this project will replace the "orphan" structure, which is in critical condition. The replacement of this structure will be designed so as not to preclude improvements needed to reintroduce passenger service to the West Trenton Line, as well as increasing the height of the bridge to allow the current tracks to be raised to address ongoing railroad operational issues, as identified in the NJTPA Grade Crossing Assessment Study. The current bridge provides a single lane of traffic, has steep grades on the approaches and has substandard vertical sight distance. The new bridge will be wider to accommodate two traffic lanes, and the grade and vertical sight distance will also be improved.

COUNTY: Somerset

MUNICIPALITY: Montgomery Twp

MILEPOSTS: 0.5-0.56

STRUCTURE NO.: 1850160

LEGISLATIVE DISTRICT: 16 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	ROW	STATE	178	\$1,000,000

Program/Project Name

Project ID Numbers: S1703 / 173630

Chelsea and Albany Avenues

This project will mill and repave the roadway, upgrade ADA ramps, and improve drainage, thermoplastic stripping, manholes, gutters, sidewalks and curbs.

COUNTY: Atlantic

MUNICIPALITY: Atlantic City

MILEPOSTS: 0 - 0.34 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 2 SPONSOR: Atlantic City

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
SJTPO	CON	STBGP-SJ	15	\$1,000,000

Program/Project Name

Project ID Numbers: NS9806 / 058011

Church Street Bridge, CR 579

The Church Street (CR 579) over the Lehigh Valley Main Line bridge project proposes the replacement of the existing functionally obsolete bridge in an effort to improve substandard sight distance and inadequate deck geometry. The proposed undertaking would replace the existing bridge with a new two-lane bridge to the east and the bridge approaches will be improved.

COUNTY: Hunterdon

MUNICIPALITY: Bloomsbury Boro, Bethlehem Twp

MILEPOSTS: 36.71

STRUCTURE NO.: 1050161

LEGISLATIVE DISTRICT: 23 SPONSOR: Hunterdon County

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
NJTPA	ROW	STBGP-NJ	16	\$400,000

Program/Project Name

Project ID Numbers: 02379 / 023790

Congestion Relief, Intelligent Transportation System Improvements (Smart Move Program)

This program provides funding for low-cost, quick-turnaround intelligent transportation system (ITS) improvements, which improve traffic flow and provide traveler information on the state's transportation system. This program will provide for the deployment of these systems through either separate ITS projects, or inclusion of ITS within existing roadway and bridge infrastructure preservation projects to ensure implementation of ITS at a minimum cost and a minimum disruption to traffic during construction. Design support to add ITS components and/or standards may be accomplished through using consultants. ITS equipment are long lead time items and this program will allow procurement to proceed in advance and then to be installed in the first stages to also assist in the mitigation of traffic impacts during construction of those projects. ITS equipment may include Dynamic Message Signs, which provide real time traffic information, in strategic locations to allow the motoring public to make informed decisions on possible alternatives.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STATE	179	\$2,000,000

Program/Project Name

Project ID Numbers: 02378 / 023780

Congestion Relief, Operational Improvements (Fast Move Program)

This is a program of low-cost, quick-turnaround capital improvements to relieve congestion at key bottleneck locations throughout the state.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	180	\$1,000,000

Program/Project Name

Project ID Numbers: X180 / 800029

Construction Inspection

In order to provide inspection of construction projects on an as-needed basis, the NJDOT provides term agreements. This service also provides materials inspection of structural steel and precast concrete produced at out-of-state fabrication facilities.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	181	\$10,000,000

Program/Project Name

Project ID Numbers: 05304 / 053040

Construction Program IT System (TRNS.PORT)

This program will provide a replacement system for the current information technology (IT) systems supporting the Estimating through Awarding of Construction Projects. It will also implement IT systems for Construction Management, Materials and Civil Rights including annual licensing fees.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	182	\$770,000

Program/Project Name

Project ID Numbers: S1004 / 108025

Corsons Tavern Road (CR 628), Resurfacing Woodbine-Ocean View Road to US Route 9

Roadway resurfacing and drainage improvements from Woodbine-Ocean View Road (CR 550) to Rt.

US 9.

COUNTY: Cape May

MUNICIPALITY: Upper Twp, Dennis Twp

MILEPOSTS: 4.71 - 6.75 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 1 SPONSOR: Cape May County

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
SJTPO	CON	STBGP-SJ	17	\$1,682,000

Program/Project Name

Project ID Number: N1407

County Bridge K0607, New Brunswick Road over Al's Brook

Somerset County Bridge No. K0607, New Brunswick Road over Al's Brook in Franklin Township is a structurally deficient structure with an overall condition of the structure is serious "due to the deformation and bucking of the aluminum structure plate arch sections." The project has graduated from the NJTPA's Local Concept Development phase with a preliminary preferred alternative of replacing the structure on-line, accelerated construction.

COUNTY: Somerset

MUNICIPALITY: Franklin Twp

MILEPOSTS: 3.50 - 3.60 STRUCTURE NO.: 18K0607

LEGISLATIVE DISTRICT: 17 SPONSOR: Somerset County

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	STBGP-NJ	18	\$2,500,000

Program/Project Name

Project ID Number: NS0403

County Route 537 Corridor, Section A, NJ Rt. 33 Business and Gravel Hill Road

CR 537 serves regional travel between Burlington, Ocean and Monmouth Counties. This roadway also serves as a link between rapidly developing areas of Mercer and Ocean Counties to recreational and commercial activities within Monmouth County. As a result, traffic volumes along this corridor have significantly increased, resulting in high congestion along this section of CR 537. As a result of the local concept development, the county will be performing spot improvements along CR 537 from Sentinel Road and Trotters Way.

COUNTY: Monmouth

MUNICIPALITY: Freehold Boro, Freehold Twp

MILEPOSTS: 48.93 - 51.56 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 11 SPONSOR: Monmouth County

CIS PROGRAM CATEGORY: Local System Support CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	STBGP-NJ	19	\$3,000,000

Program/Project Name

Project ID Numbers: 14350 / 143500

CR 514 (Amwell Road), Bridge over D&R Canal

Initiated by Bridge Management System, the CR 514 (Amwell Road) Bridge over D&R Canal is a four-span timber bridge, originally constructed in 1953. The bridge carries two lanes of traffic with a curb-to-curb width of 28.6 feet. The bridge is structurally deficient due to the serious condition of the structure and low inventory ratings. The substructure is in poor condition with heavily deteriorated piles, section loss at the timber sheeting, and missing sheeting. It is functionally obsolete due to the substandard deck geometry. This project will repair the bridge.

COUNTY: Somerset

MUNICIPALITY: Franklin Twp

MILEPOSTS: 16.72

STRUCTURE NO.: 3000165

LEGISLATIVE DISTRICT: 17 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	NHPP	20	\$750,000

Program/Project Name

Project ID Numbers: S1406 / 143910

CR 551 (Hook Road), E. Pittsfield Street to Route 295

Resurfacing of Hook Road (CR 551) from East Pittsfield Street to I-295 NB Including Raising of a 1000-Foot Long Section at MP 2.85 to Alleviate Flooding.

COUNTY: Salem

MUNICIPALITY: Pennsville Twp, Carneys Point Twp

MILEPOSTS: 2.16 - 4.66 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 3 SPONSOR: Salem County

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
SJTPO	CON	STBGP-SJ	21	\$469,000

Program/Project Name

Project ID Number: X242

Crash Reduction Program

The state's Strategic Highway Safety Plan (SHSP) influences the decisions for investment planning. SHSP emphasis-areas guide problem identification in the Highway Safety Improvement Program (HSIP). The Crash Reduction Program (CRP) is a comprehensive program of safety improvements designed to improve conditions at locations identified by the HSIP. These enhancements may include; pavement improvements, protection or removal of fixed objects, and utility pole relocation or replacement. The CRP will also develop and implement a systemic approach to the installation of lane and roadway departure technologies, such as; rumble strips and rumble stripes, signing, and striping and high friction surface treatment to prevent vehicles from leaving their respective lanes and causing crashes, injuries, and/or deaths. In addition, the CPR will provide for the development and implementation of quick-turnaround projects at locations which show an excessive occurrence of crashes, and for remediation measures at those locations.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
Statewide	EC	HSIP	22	\$5,000,000

Program/Project Name

Project ID Numbers: 09316 / 093160

Culvert Replacement Program

This program provides funding for Culvert replacements based on results of the culvert inspection program. In the majority of cases, culverts will be replaced in the same location, with basically the same waterway opening size, and will require minimal utility involvement.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STBGP	23	\$1,000,000
Statewide	ERC	STATE	183	\$3,500,000

Program/Project Name

Project ID Numbers: S1403 / 143880

Cumberland County Federal Road Program

Mill & Overlay of various roadways throughout the county within the existing right-of-way.

COUNTY: Cumberland MUNICIPALITY: Various

MILEPOSTS: N/A

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: Cumberland County

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
SJTPO	ERC	STBGP-SJ	24	\$2,100,000

Program/Project Name

Project ID Number: X142

DBE Supportive Services Program

This is a federal grant program which provides support to individual Disadvantaged Business Enterprise (DBE) contractors through technical assistance, on-site visits, DBE conferences, newsletters, and similar types of assistance. This program will also support the technology required to monitor, maintain and create reports on program particulars and DBE progress.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STBGP	25	\$330,000

Program/Project Name

Project ID Numbers: X106 / 800021

Design, Emerging Projects

This program provides initial funding for Capital Program Management task order agreements as well as projects emerging from concept development. Funding is also provided for review of projects and for advanced design services which include, but are not limited to the following functions: development of base plan for final design; location of existing features within footprints, such as project monumentation, topography, utilities and drainage, using Subsurface Utility Engineering (SUE), General Field survey, Global Positioning System survey, Primary Control survey and Aerial photography; geotechnical work, specifically soil borings; administrative work needed to set budgets and manpower for right of way acquisition; asbestos surveying or plans, specifications and air monitoring for abatement process.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

MPO	Phase	Fund	Item #	Amount
Statewide	DES	STBGP	26	\$1,000,000
Statewide	DES	STATE	184	\$12,000,000

Program/Project Name

Project ID Numbers: 05342 / 053420

Design, Geotechnical Engineering Tasks

This program will provide funding for term agreements to obtain consultant services to perform Geotechnical Services for various projects within the geographical confines of the state of New Jersey. The work covered by this agreement will be limited to Geotechnical Engineering Services and consists of two major tasks: conducting subsurface exploration programs and providing geotechnical designs and analysis for bridge and structure foundations, roadway engineering and rock engineering.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	DES	STATE	185	\$500,000

Program/Project Name

Project ID Number: X197

Disadvantaged Business Enterprise

This is a federal grant to support the development of integrated programs including training workshops, round-table discussions and business development services designed to expand the capacity of Disadvantaged Business Enterprise (DBE) firms and help them compete for public works contracts in the State and particularly with NJDOT.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STBGP	27	\$100,000

Program/Project Name

Project ID Number: X154D

Drainage Rehabilitation & Improvements

This program funds low-cost/high-value drainage projects on the state highway drainage system.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets **CORE MISSION:** Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STBGP	28	\$8,000,000

Program/Project Name

Project ID Number: X154

Drainage Rehabilitation and Maintenance, State

This program provides funding for the rehabilitation and maintenance of state highway drainage systems, which may include: removal of material, video inspection, contract salary costs, retrofitting inlet covers due to Stormwater Management Regulations, acquisition and maintenance of specialized drainage equipment.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	186	\$17,000,000

Program/Project Name

Project ID Numbers: 99334 / 993340

Duck Island Landfill, Site Remediation

The NJDOT completed construction that properly sealed the site of the landfill in 2001. NJ Department of Environmental Protection requires continued monitoring of the site due to contamination levels at the landfill. This monitoring requirement is typical for a landfill with contamination.

COUNTY: Mercer

MUNICIPALITY: Hamilton Twp

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 14 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	EC	STATE	187	\$100,000

Program/Project Name

Project ID Numbers: D026 / 058026

DVRPC, Future Projects

This program provides funding for local projects to be selected by the Delaware Valley Regional Planning Commission, the designated Metropolitan Planning Organization for Burlington, Gloucester, Mercer and Camden counties.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: DVRPC

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
DVRPC	ERC	STBGP-STU	29	\$14,032,000

Program/Project Name

Project ID Number: X241

Electrical Facilities

This program provides funding for purchasing materials, and for replacement, repair, preservation, and installation of electrical facilities along the state highway system. Included in this program are; highway lighting, sign lighting, cathodic protection for bridges, road weather information systems, and traffic counting/monitoring sites.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	188	\$7,000,000

Program/Project Name

Project ID Numbers: 04324 / 043240

Electrical Load Center Replacement, Statewide

This program provide provides funding for the betterment of existing highway lighting facilities when those facilities do not comply with current electrical codes and/or replacement equipment is not available. Due to high traffic volumes, maintenance of these existing facilities is hazardous to NJDOT personnel. The use of high-mast lighting will be investigated. ROW acquisition may be required.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STATE	189	\$4,000,000

Program/Project Name

Project ID Numbers: 17360 / 173600

Emergency Management and Transportation Security Support

This program provides funding for materials and equipment to support the Department's emergency management and transportation security plans and activities. These include resources for continuity of operations, preparedness, response, recovery and mitigation actions.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STATE	190	\$1,500,000

Program/Project Name

Project ID Numbers: X75 / 800030

Environmental Investigations

This program provides funding for environmental assessment work-products produced on a quick-response basis through specialized task-order consultant agreements, in such areas as; ecology, hazardous waste investigations, cultural resource investigations, National Environmental Policy Act and Section 4(f) documentation. Funding is also provided for environmental permit fees, laboratory fees, and other environmental consultant agreements that require 100% state funding. This general program will also provide for cleanup of gasoline discharge from underground storage tanks.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	191	\$5,000,000

Program/Project Name

Project ID Number: 03309

Environmental Project Support

This program provides for environmental services for the following activities: Land Use Regulation Program permit and preparation payments; wetland delineations; wetland mitigation monitoring; wetland mitigation remediation; cultural resources mitigation; hazardous waste investigations and studies and payments; hydrology/hydraulic investigations and studies, permits and payments; and Air/Noise studies. These activities are in support of meeting environmental commitments and prevent costly violations.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STATE	192	\$500,000

Program/Project Name

Project ID Number: X15

Equipment (Vehicles, Construction, Safety)

New Jersey does not meet federal air quality standards, pursuant to the federal Clean Air Act. Air pollution from vehicles and equipment pollute the air through combustion and fuel evaporation. These emissions contribute greatly to air pollution in the State and are the primary cause of air pollution in many urban areas. This program provides funding to reduce New Jersey's carbon footprint by the direct purchase or lease/rental of replacement or new equipment to include, but not limited to the following: construction equipment, snow plow trucks, light duty trucks, passenger vehicles including vans & cars, radios, rollers, concrete mixers, asphalt spreaders, trailer-mounted arrow boards, safety trucks, portable light towers, truck-mounted attenuators, portable message boards, emergency service patrol vehicles, incident management response trucks, vehicle fuel system hardware and software, HARs trailers for diversion route planning and implementation (and all parts associated with this equipment). This equipment supports capital, safety and maintenance programs.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Transportation Support Facilities

CORE MISSION: Operations and Maintenance

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	193	\$25,000,000

Program/Project Name

Project ID Numbers: X15A / 158080

Equipment, Snow and Ice Removal

A stable funding source to be used solely for the continuous improvement of the State's ability to effectively and efficiently remove snow and ice off of the State owned highways and byways. This program will provide direct purchase or replacement of snow and ice removal equipment. Examples of equipment and or stationary assets to include but not limited to; brine manufacturing units, brine distribution equipment, snow plows, salt spreaders, specialized snow fighting equipment, brine manufacturing and calcium dispenser Capital improvements. Part of the funding will be used to replace aging snow equipment that is beyond its functional or useful life.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Transportation Support Facilities

CORE MISSION: Operations and Maintenance

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	194	\$8,000,000

Program/Project Name

Project ID Numbers: 15323 / 153230

F.R.E.C. Access Road, Bridge over Toms River

Initiated by the Bridge Management System, this project will rehabilitate/replace the bridge. The structure is structurally deficient and functionally obsolete. The overall condition of the structure is critical.

COUNTY: Ocean

MUNICIPALITY: Jackson Twp

MILEPOSTS: 0.30

STRUCTURE NO.: 3489001 LEGISLATIVE DISTRICT: 12

LEGISLATIVE DISTRICT: 12 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	BRIDGE-OFF	30	\$800,000

Program/Project Name

Project ID Numbers: D1807 / 183760

Federal and Market Street Feeder Road Improvements

This project provides operational improvements to Federal Street (County Route 537) and Market Street (County Route 537 Spur) located in Downtown Camden by converting the existing one-way traffic operation on both streets into two-way operation on both streets in the areas between Haddon Avenue and Delaware Avenue. Existing traffic signals will be replaced with new equipment and controllers. Dynamic Message Signs will also be installed. The interchange at Flanders Avenue and Federal Street, which provides access to and from Route 30, will be reconfigured to improve operations and safety. The current westbound Route 30 off-ramp will be realigned and reconstructed, and the westbound Route 30 on-ramp from Flanders Avenue will be moved approximately 500 feet west to the other side of Federal Street to provide safer and improved access to Route 30 westbound.

COUNTY: Camden

MUNICIPALITY: Camden City

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 5 **SPONSOR:** Camden County

CIS PROGRAM CATEGORY: Local System Support CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
DVRPC	ERC	STATE	195	\$10,000,000

Program/Project Name

Project ID Numbers: 00377 / 003770

Ferry Program

This program provides federal funding, distributed annually by formula to states, to construct ferry boats and ferry terminal facilities.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Multimodal Programs CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	FBP	31	\$4,000,000

Program/Project Name

Project ID Numbers: NS9606 / 950589

Fifth Avenue Bridge (AKA Fair Lawn Avenue Bridge) over Passaic River

The Fifth Avenue Bridge crosses the Passaic River and connects Rt. 20 in Paterson to River Road in Fair Lawn. Fifth Avenue Bridge is in very poor condition with a deteriorating substructure, section loss in the superstructure, and inadequate geometry. It is height and weight restricted, requiring trucks to detour around it. The bridge is eligible for the National Register of Historic Places. The County is proposing to replace the existing bridge with a new slightly wider bridge at the same location.

COUNTY: Bergen, Passaic

MUNICIPALITY: Fair Lawn Boro, Paterson City

MILEPOSTS: N/A

STRUCTURE NO.: 1600009

LEGISLATIVE DISTRICT: 38, 35 SPONSOR: Passaic County

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	STBGP-NJ	32	\$17,500,000

Program/Project Name

Project ID Numbers: D0401 / 048000

Gloucester County Roadway Safety Improvements

This program will provide for the installation of improved safety items including reflective pavement markings (including both striping and raised reflective markers), reflective object markers, reflective roadway delineators, guide rail, and other treatments that improve the overall safety and visibility of various roadways in the county.

COUNTY: Gloucester MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: Gloucester County

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
DVRPC	EC	STBGP-STU	33	\$700,000

Program/Project Name

Project ID Numbers: 14423 / 144230

Grove Avenue, Bridge over Port Reading RR

Initiated by the Bridge Management System, this project will rehabilitate/replace the bridge. The bridge has been determined to be structurally deficient and functionally obsolete. The bridge is a 120ft timber structure supported by timber piers, built in 1900.

COUNTY: Middlesex

MUNICIPALITY: Metuchen Boro

MILEPOSTS: 0.87

STRUCTURE NO.: 1252162

LEGISLATIVE DISTRICT: 18 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	NHPP	34A	\$750,000
NJTPA	DES	NHPP	34	\$1,400,000

Program/Project Name

Project ID Numbers: HP01002 / 018090

Halls Mill Road

Improvements to Halls Mill Road from Rt. 33 Bypass to CR 524 will include realignment and widening to four travel lanes as well as other improvements. The following federal appropriations were repurposed to this project: \$256,378 (NJ194) and \$5,600,000 (NJ205).

COUNTY: Monmouth

MUNICIPALITY: Freehold Twp

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 11 SPONSOR: Monmouth County

CIS PROGRAM CATEGORY: Local System Support CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	STBGP-NJ	35	\$14,785,000

Program/Project Name

Project ID Numbers: 14416 / 144160

Hamilton Road, Bridge over Conrail RR

Initiated by the Bridge Management System, this project will replace the orphan bridge, built in 1918. The alternative is to remove the existing bridge and replacing with a new bridge. Pavement work to mill and resurface the immediate approaches to tie in with the proposed bridge approach slabs. Minor widening will be required to transition from the existing roadway cross section to the proposed bridge cross section. The existing 94′-0″ clear span will be increased to 145′-0″ in order to clear the CSXT right-of-way and will meet the NJDOT minimum vertical under clearance of 23′-0″. The existing lateral under clearance will be increased to avoid construction within the railroad right-of-way. A 6′-0″ wide sidewalk will be provided on the north side of the bridge.

COUNTY: Somerset

MUNICIPALITY: Hillsborough Twp

MILEPOSTS: 0.97

STRUCTURE NO.: 1850166

LEGISLATIVE DISTRICT: 16 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	STBGP	36	\$1,100,000

Program/Project Name

Project ID Numbers: 09388 / 093880

Highway Safety Improvement Program Planning

This item consists of two programs: Safety Management System (SMS) safety improvement projects and Rail-Highway safety improvement projects. SMS, through guidance of the HSIP (23 CFR 924), identifies, prioritizes and implements safety programs and projects associated with safe corridors and intersection improvement programs in an effort to reduce crashes and crash severity on New Jersey's roadways. Safe Corridor Program currently includes portions of Rt. 1, 9, 22, 40, 46, 47, 73 and 206. The Intersection Improvement Program includes right angle, left turn, same direction and pedestrian crash intersection locations. Rail-Highway Program will continue onsite inspection of public grade crossing to identify rail-highway grade crossing hazards to develop and implement rail-highway grade crossing safety improvements.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
Statewide	PLS	HSIP	37	\$4,000,000

Program/Project Name

Project ID Numbers: 15343 / 153430

Intelligent Traffic Signal Systems

This program will seek to improve mobility on New Jersey's arterial highways. Arterials contribute almost 70% of total congestion that occurs in New Jersey. This program will focus on dynamically managing NJ's arterials from NJDOT's Arterial Management Center. Existing traffic signals will be strategically, systematically and programmatically upgraded from stand-alone signals to highly sophisticated, coordinated, real time traffic response traffic signals. This upgrade will consist of installing new controllers, intelligent software and algorithms, robust detection and communication. This is a plan to upgrade most of the signals on NJDOT owned highways only.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	CMAQ	38	\$20,000,000

Program/Project Name

Project ID Numbers: 13304 / 133040

Intelligent Transportation System Resource Center

This program includes the development of a statewide Intelligent Transportation Systems (ITS) Strategic Plan, ITS Deployment Plan, and a Work Zone Mobility Monitoring Program. The center will also conduct research, operational tests, evaluation of deployment scenarios and strategies, training and outreach to develop best practices for implementation of ITS.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STBGP	39	\$3,200,000

Program/Project Name

Project ID Number: 98333

Intersection Improvement Program (Project Implementation)

This program provides for the implementation of safety and operational improvements at intersections identified by the Highway Safety Improvement Program as having significant safety problems. This program also includes right angle, left turn and pedestrian crash occurrences at intersection locations.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	HSIP	40	\$5,000,000
Statewide	ERC	STATE	196	\$250,000

Program/Project Name

Project ID Number: X151

Interstate Service Facilities

This program provides for the development and implementation of improvements and landscaping to the network of interstate highway service facilities.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	197	\$2,000,000

Program/Project Name

Project ID Numbers: 13305 / 133050

Job Order Contracting Infrastructure Repairs, Statewide

This program implements the use of Job Order Contracting to better manage and control costs associated with transportation infrustructure repairs (e.g. fixed bridge; movable bridge; roadway drainage systems; roadway repair; lighting etc.). This program utilizes a 3rd party vendor to control the bid award process for transportation projects with an estimated repair cost under \$1M per project.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STBGP	41	\$10,500,000

Program/Project Name

Project ID Numbers: N1704 / 173440

Johnston Avenue Road Improvements

The project will restore the asphalt pavement and upgrade pedestrian improvements to .75 miles of Johnston Avenue between Phillip Street and Grand Avenue. The project will include:

ADA/pedestrian improvements, utility improvement coordination, milling; and paving, and striping, landscaping and restoration. The following federal appropriations were repurposed to this project: \$128,171 (NJ171), \$400,590 (NJ221), and \$841,239 (NJ227).

COUNTY: Hudson

MUNICIPALITY: Jersey City

MILEPOSTS: 0.21-0.85 (Grand St), 0.0-0.16 (Phillip St)

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 31, 33 SPONSOR: Jersey City

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	DEMO-R	42	\$1,370,000

Program/Project Name

Project ID Numbers: D1709 / 174000

Kaighn Avenue (CR 607), Bridge over Copper River (Roadway Improvements)

The project will make roadway improvements to Kaighn Ave (CR 607) from Euclid Street to about 100 feet before the Kaighn Ave. bridge over Cooper River. These improvements will decrease travel time, elevate flooding, reduce annual maintenance costs and provide for a multi-modal connection to the Regional Trail Network.

Kaighn Avenue is a heavily traveled regionally significant corridor that transects the Parkside Neighborhood of Camden City and is prone to tidal flooding and plagued by road closings during regular rainfall and high tide events. Flooding is the result of a 40 year old hurricane event that breached a nearby earthen dam and subsequently allows the Cooper River to inundate a low lying area of Farnham Park which is directly adjacent to a 1/3 mile stretch of Kaighn Avenue. Road closing events due to flooding number between 15 – 18 times annually. In addition, the vertical alignment of Kaighn Avenue, as a result of topography, plays a role in the continued flooding. Over time high tides and regular rain fall have led to total washout, undermining the road structure and severe ice wedging. Non-motorized transportation challenges include the sidewalk and multiuse trail being in severe disrepair or continually washed out. This trail provides access to Farnham Park and the Regional Trail Network connecting users to Philadelphia and the regions trail.

COUNTY: Camden

MUNICIPALITY: Camden City

MILEPOSTS: 0.12 - 0.5 STRUCTURE NO.: 043B006

LEGISLATIVE DISTRICT: 5 SPONSOR: Camden County

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
DVRPC	DES	STBGP-STU	43	\$380,000

Program/Project Name Project ID Numbers: 17339 / 173390

Kapkowski Road - North Avenue East Improvement Project

This project involves the traffic signal and roadway improvements to five existing antiquated signalized intersections to current MUTCD standards in the City of Elizabeth. The intersections include the following locations: North Avenue East / Dowd Avenue / Division Street; Intersection; Veterans Memorial Drive / Trumbull Street / Third Street Intersection; Division Street / Trumbull Street Intersection, and Underpass Road Lowering; Trumbull Street / Dowd Avenue Intersection; and North Avenue East / Kapkowski Road Intersection. This project is to improve visibility of motorists, reposition traffic and pedestrian signals to more appropriate locations by installing new traffic signal poles and mast arms, installing video detection and CCTV on the mast arms, upgrade pedestrian signals to count down type push button activation, upgrade the signals to Light Emitting Diodes (LED), replace the existing traffic signal controllers and cabinets, install public sidewalk curb ramps with detectable warning surfaces where possible, add mast-arm mounted LED street name signs, replace the existing regulatory signs with signs conforming to the MUTCD Manual, improve drainage, curbing, sidewalks, roadway subbase, repaving, and restripe the crosswalks, stop bars and roadway center lines. The project also includes the lowering of the roadway under the Central Railroad bridge at the Division Street / Trumbull Street intersection to allow for a 14'-6" clearance. The current clearance is 12'-6". The improved clearance will eliminate a bottleneck and allow trucks to safely navigate this important area and avoid detours into residential neighborhoods. The underpass has a history of being struck by trucks.

The following federal appropriations were allocated to this project: DEMO ID# NJ272, DEMO ID# NJ200, DEMO ID# NJ258.

COUNTY: Union

MUNICIPALITY: Elizabeth City

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 20 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	DEMO	44	\$510,000

Program/Project Name

Project ID Numbers: S1713 / 173730

Landis Avenue, Mill Road to Rt 55

This project provides for milling and resurfacing of the roadway within the existing right of way in addition to removal and replacement of concrete items and rehabilitations of the existing storm sewer infrastructure as needed.

COUNTY: Cumberland

MUNICIPALITY: Vineland City

MILEPOSTS: 7.69 - 8.21 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 1 SPONSOR: Vineland City

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
SJTPO	CON	STBGP-SJ	45	\$1,300,000

Program/Project Name

Project ID Number: X137

Legal Costs for Right of Way Condemnation

This program provides reimbursement to the Division of Law for legal work performed in connection with right of way condemnation and capital project litigation.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	198	\$1,600,000

Program/Project Name

Project ID Numbers: D1710 / 173920

Lincoln Ave/Chambers Street (CR 626), Bridge over Amtrak & Assunpink Creek

Project will replace the Lincoln Avenue Bridge over Amtrak Northeast Corridor (NEC) rail line, an inactive rail yard, and Assunpink Creek. Proposed Improvements include the following listed:

- 1. Complete replacement of the structure to extend the life of the bridge, correct deficiencies, and meet current design requirements;
- 2. The structure will be replaced with steel multi-girders (structure depth of 51" and maximum girder spacing of 7');
- 3. The vertical profile and pier locations will be revised to provide the required horizontal and vertical clearance over the railroad tracks;
- 4. Standard 12-foot wide lanes, 8-foot wide shoulders, which can be used by bicyclists and as a standard bicycle lane, and 6-foot wide sidewalks for pedestrians on structure;
- 5. Architectural treatments, such as stone facing, veneer or form liners; galvanized and powder coated steel; aesthetic parapet or railing treatments; colored concrete; decorative lighting; etc. are also being considered.

No roadway widening is proposed. Easement agreements will be required for work that is performed outside of the existing right-of-way, such as grading and sidewalk repairs necessary to meet ADA compliance. Lincoln Avenue serves as an important connector across the aforementioned physical barriers and is the first crossing outside of the central business district of Trenton City. The structure, which was built in 1931 and reconstructed in 1965, was rated 'serious', or 3 on a 0 to 9 scale, with 9 being excellent condition and 0 being failed condition/closed facility. Despite its rating of 3, the bridge is still safe for travel. The rating is primarily due to the condition of the superstructure, which suffers from severely rusted steel throughout and large areas of spalled and delaminated concrete on the deck. The County performed short-term fixes on the structure including lighting, deck repairs and an asphalt overlay until the structure could be replaced.

COUNTY: Mercer

MUNICIPALITY: Trenton City

MILEPOSTS: 0.0-0.12 STRUCTURE NO.: 1100055

LEGISLATIVE DISTRICT: 15 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
DVRPC	DES	STBGP-STU	46	\$2,500,000

Program/Project Name

Project ID Numbers: N1705 / 173450

Livingston Avenue Complete Streets

The project extends from Mile Run Bridge to Elizabeth Street, Station 9+60 in New Brunswick. The project will include corridor reconfiguration to a three lane section with parking, bike lanes in both directions, and replacement of traffic signals. Street and pedestrian lighting will be upgraded to improve visibility of pedestrians, and all sidewalks and ramps will be replaced to comply with ADA requirements. The following federal appropriations were repurposed to this project: \$498,900 (NJ074), \$1,197,360 (NJ077), \$496,750 (NJ080), \$2,403,540 (NJ157), \$600,357 (NJ201), and \$809,440 (NJ205).

COUNTY: Middlesex

MUNICIPALITY: New Brunswick City

MILEPOSTS: 0.6-1.08, 2.07-2.78

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 17 SPONSOR: NJTPA

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	DEMO-R	47	\$6,006,300

Program/Project Name

Project ID Numbers: 10347 / 103470

Local Aid Consultant Services

This program provides funding for consultant services to assist local public agencies in administering projects and provide oversight to recipients receiving Local Aid funds. The program also provides overall quality assurance and quality control for the project delivery process.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
DVRPC	EC	STBGP-STU	48	\$200,000
NJTPA	EC	STBGP-NJ	48A	\$1,200,000
SJTPO	EC	STBGP-SJ	48B	\$100,000

Program/Project Name

Project ID Numbers: 06327 / 063270

Local Aid Grant Management System

This program provides for the development and implementation of a web-based grant management system to facilitate customer service to grantees and enable better management of grant funds, both state and federal.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	199	\$160,000

Program/Project Name

Project ID Number: X186

Local Aid, Infrastructure Fund

Authorizes the Commissioner of Transportation, at the commissioner's discretion, to allocate State Aid to counties and municipalities for transportation projects. Permits funding for the replacement or rehabilitation of orphan bridges. In the fiscal year commencing July 1, 2016, any amount appropriated to the Local Aid Infrastructure Fund above \$7,500,000 shall be deposited into the State Transportation Infrastructure Bank Fund, established pursuant to section 34 of P.L.2016, c.56 (C.58:11B-10.4).

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: Local Lead

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STATE	200	\$7,500,000

Program/Project Name

Project ID Numbers: X186B / 183670

Local Aid, State Transportation Infrastructure Bank

Funds appropriated to this program shall be used to provide loans or other assistance to public or private entities for the purpose of financing all or a portion of the costs incurred for the planning, acquisition, engineering, construction, reconstruction, repair or rehabilitation of a transportation project or for any other purpose permitted under the federal infrastructure bank program.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS:

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: Local Lead

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STATE	201	\$22,600,000

Program/Project Name

Project ID Numbers: 08387 / 083870

Local Bridges, Future Needs

Formula-based and competitive-based funding is provided to counties for future needs related to the local bridge system.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STATE	202	\$47,300,000

Program/Project Name

Local CMAQ Initiatives

Project ID Number: X065

Under the guidance of the Metropolitan Planning Organizations, local projects will be developed that will enhance air quality. Congestion Mitigation and Air Quality Improvement Program (CMAQ) funds are allocated to the states for use in non-attainment and maintenance areas for projects that contribute to the attainment of the Clean Air Act standards by reducing emissions from highway sources.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: Local Lead

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
DVRPC	EC	CMAQ	49	\$1,910,000
NJTPA	EC	CMAQ	49A	\$7,500,000
SJTPO	EC	CMAQ	49B	\$1,900,000

Program/Project Name

Project ID Numbers: 06326 / 063260

Local Concept Development Support

This program provides NJDOT project management and environmental support to local governments.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
DVRPC	PLS	STBGP-STU	50	\$700,000
NJTPA	PLS	STBGP-NJ	50A	\$2,925,000
SJTPO	PLS	STBGP-SJ	50B	\$275,000

Program/Project Name

Project ID Number: X41C1

Local County Aid, DVRPC

This program provides funds allocated to the counties within the DVRPC MPO area for transportation improvements under the NJ Transportation Trust Fund Act.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: Local Lead

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	ERC	STATE	203	\$32,669,000

Program/Project Name

Project ID Number: X41B1

Local County Aid, NJTPA

This program provides funds allocated to the counties within the NJTPA MPO area for transportation improvements under the NJ Transportation Trust Fund Act.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: Local Lead

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
NJTPA	ERC	STATE	204	\$105,502,000

Program/Project Name

Project ID Number: X41A1

Local County Aid, SJTPO

This program provides funds allocated to the counties within the SJTPO MPO area for transportation improvements under the NJ Transportation Trust Fund Act.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: Local Lead

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
SJTPO	ERC	STATE	205	\$23,079,000

Program/Project Name

Project ID Numbers: 17390 / 173900

Local Freight Impact Fund

Authorizes the Commissioner of Transportation, at the commissioner's discretion, to allocate State Aid to counties and municipalities for transportation projects that address the impacts of freight travel in local communities and on local transportation infrastructure. This State Aid is set aside prior to any formula allocations to counties and municipalities pursuant to the Transportation Trust Fund Act.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STATE	206	\$30,100,000

Program/Project Name

Project ID Number: X98C1

Local Municipal Aid, DVRPC

This program provides funds allocated to municipalities in the DVRPC area for transportation improvements under the NJ Transportation Trust Fund Act.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: Local Lead

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	ERC	STATE	207	\$29,193,000

Program/Project Name

Project ID Number: X98B1

Local Municipal Aid, NJTPA

This program provides funds allocated to municipalities in the NJTPA area for transportation improvements under the NJ Transportation Trust Fund Act.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: Local Lead

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
NJTPA	ERC	STATE	208	\$108,499,000

Program/Project Name

Project ID Number: X98A1

Local Municipal Aid, SJTPO

This program provides funds allocated to municipalities in the SJTPO area for transportation improvements under the NJ Transportation Trust Fund Act.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: Local Lead

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
SJTPO	ERC	STATE	209	\$13,558,000

Program/Project Name

Project ID Number: X98Z

Local Municipal Aid, Urban Aid

This program provides funds allocated to Urban Aid for transportation improvements under the NJ Transportation Trust Fund Act.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: Local Lead

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STATE	210	\$10,000,000

Program/Project Name

Project ID Numbers: N1202 / 123530

Local Preliminary Engineering

This program provides funding for projects that have graduated from the Local Capital Project Delivery Program's Local Concept Development Phase. These projects will be further developed and refined to a level of detail necessary to secure the approval of the environmental document.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJTPA

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	STBGP-NJ	51	\$2,000,000

Program/Project Name

Project ID Numbers: 04314 / 043140

Local Safety/ High Risk Rural Roads Program

The Local Safety Program provides funds to counties and municipalities for the improvement of dangerous intersections and other road improvements, focusing on pedestrian and vehicular safety improvements of critical need that can be delivered in a relatively short period of time, generally less than two years from problem identification to completion of construction. This program also includes design assistance offered to counties and municipalities for the LSP projects. Depending upon the previous year crash history, this program may encompass certain set aside funding per year for High Risk Rural Roads, for safety countermeasures on rural major or minor roads, or on rural local roads. NJDOT designates as Advance Construction all projects funded from this program.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: Local Lead

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
DVRPC	ERC	HSIP	52	\$3,000,000
NJTPA	ERC	HSIP	52A	\$17,000,000
SJTPO	ERC	HSIP	52B	\$2,000,000

Program/Project Name

Project ID Number: X196

Maintenance & Fleet Management System

This program provides for the continued operation and system upgrades of the Maintenance & Fleet Management Systems. These systems provide enhanced data accumulation and cost management dissemination capabilities for maintenance operations and a required compatible data source for related systems that are required for federal funding justification (Pavement and Bridge Management Systems). Also included will be the purchase of equipment for the NJDOT fleet and funding for monthly air-time fees.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Transportation Support Facilities

CORE MISSION: Operations and Maintenance

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	211	\$2,000,000

Program/Project Name

Project ID Numbers: 01309 / 013090

Maritime Transportation System

This program provides funding to support New Jersey's Maritime Industry and Marine Transportation System. The system includes; navigable channels, the State Channel Dredging Program and dredged material management technologies, marine environment enhancements, berth and terminal structures, related intermodal transportation facilities and corridors, shipping, receiving and cargo movement tracking systems, GPS/GIS, Vessel Traffic and Port Information Systems, Physical Oceanographic Real-Time Systems, science, technology and education programs. Navigation aides, boat building technologies, ocean habitat tracking systems and other new technologies interact to create a seamless system linking all aspects of the maritime industry into a single transportation matrix.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Multimodal Programs

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	212	\$9,000,000

Program/Project Name

Project ID Numbers: 98546 / 985460

Market Street/Essex Street/Rochelle Avenue

Bergen County will be undertaking roadway improvements at the intersection of Market Street, Essex Street, Rochelle Avenue, and Main Street in the Borough of Lodi, and the Townships of Rochelle Park and Saddle Brook. The project will also include the replacement of the Market Street Bridge over the Saddle River. This project will improve safety and traffic operations at this intersection.

COUNTY: Bergen

MUNICIPALITY: Maywood Boro, Lodi Boro

MILEPOSTS: N/A

STRUCTURE NO.: Bergen 31-A

LEGISLATIVE DISTRICT: 38 SPONSOR: Bergen County

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	DEMO	53	\$1,000,000

Program/Project Name

Project ID Numbers: D0412 / 048075

Mercer County Roadway Safety Improvements

This program will provide for the installation of improved safety items including reflective pavement markings (including both striping and raised reflective markers), reflective object markers, reflective roadway delineators, guide rail, and other treatments that improve the overall safety and visibility of various roadways in the county.

COUNTY: Mercer

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: Mercer County

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
DVRPC	EC	STBGP-STU	54	\$1,300,000

Program/Project Name

Project ID Number: X30A

Metropolitan Planning

NJDOT supports the federally mandated Metropolitan Planning Organization transportation planning process. New Jersey Metropolitan Planning Organizations carry out a "3C" transportation planning process whereby planning activities are conducted on a continuous basis while also providing a forum for cooperative decision making among responsible state and local officials, public and private transit operators and the general public.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: MPO

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	PLS	PL	55	\$2,482,000
DVRPC	PLS	PL-FTA	55A	\$700,000
DVRPC	PLS	STBGP-STU	55B	\$1,625,000
NJTPA	PLS	PL	55C	\$9,660,000
NJTPA	PLS	PL-FTA	55D	\$2,921,000
NJTPA	PLS	STBGP-NJ	55E	\$8,000,000
SJTPO	PLS	PL	55F	\$1,048,000
SJTPO	PLS	PL-FTA	55G	\$273,000
SJTPO	PLS	STBGP-SJ	55H	\$265,000

Program/Project Name

Project ID Numbers: \$1714 / 173740

Mill Road, Landis Avenue to CR 540 (Almond Road)

This project provides for milling and resurfacing of the roadway within the existing right of way in addition to removal and replacement of concrete items and rehabilitations of the existing storm sewer infrastructure as needed.

COUNTY: Cumberland

MUNICIPALITY: Vineland City

MILEPOSTS: 1.63 - 2.13 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 1 SPONSOR: Vineland City

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
SITPO	DES	STBGP-SI	56	\$50,000

Program/Project Name

Project ID Numbers: 17341 / 173410

Minor Bridge Inspection Program

This program provides funding for regular inspections of state-owned, county-owned and locally-owned highway minor bridges (culverts) of less than 20 feet in length. New federally funded bridge inspection program. Replaces 99322 & 99322A

COUNTY: Various

MUNICIPALITY: Statewide

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	213	\$6,800,000

Program/Project Name

Project ID Numbers: 07332 / 073320

Minority and Women Workforce Training Set Aside

State law requires that an allocation of one half of one percent for State construction contracts over \$1 million is set aside for minority and women outreach and training purposes. Training and outreach activities will have particular emphasis on contractors who do not meet workforce goals. This requirement is delineated under NJAC 17:27-7.4. NJDOT is committing to the training requirement on a programmatic level rather than on a project-by-project level.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	214	\$1,000,000

Program/Project Name

Project ID Numbers: 13306 / 133060

Mobility and Systems Engineering Program

This combined program seeks to improve mobility inclusive of but not limited to Intelligent Transportation Systems (ITS), Traffic Signal Timing and Optimization, monitoring Workzone Mobility and Advanced Traveler Information System (ATIS) programs. A combined program will allow for improved, cohesive and sustainable planning, design, procurement and deployment of operations' strategies such as ITS technologies and ATIS. Federal mandates such as: (a) following and maintaining ITS Architecture, (b) preparing TMPs for major construction projects, (c) motorist's information sharing (511), (d) "Every Day Counts" initiatives, (e) incorporation of adaptive signal systems, (f) hard shoulder use, (g) performance measures and, (h)

maintenance/upgrade/enhancement of existing ITS infrastructure and hardware are covered under this program. This program also includes review and development of new technology and the possible application, design, procurement, testing and deployment of such technologies. The development of contract documents and engineering plans for various projects and ITS contracts is also included. This program includes technical and engineering support needed for the Traffic Operations Centers; development, enhancement and maintenance of the existing ITS infrastructure, ATIS associated database; and funding for Multimodal Transportation Coordination and Information Related Services. This program will support NJDOT's traffic signal optimization efforts and the Arterial Management Center.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
Statewide	EC	NHPP	57	\$13,000,000
Statewide	EC	STBGP	57A	\$1,500,000
Statewide	EC	STATE	215	\$1,500,000

Program/Project Name

Project ID Numbers: NS9306 / 950607

Monmouth County Bridges W7, W8, W9 over Glimmer Glass and Debbie's Creek

This project is comprised of the rehabilitation or replacement of three existing deficient bridges, which carry Brielle Road over Glimmer Glass Creek and Green Avenue over Debbie's Creek. Due to its three-component perpendicular configuration, the project site is locally known as "Three Bridges." All three structures, whether movable or fixed, will be rehabilitated or replaced in-kind with bridges meeting current design standards and thus improve roadway geometrics.

COUNTY: Monmouth

MUNICIPALITY: Brielle Boro, Manasquan Boro

MILEPOSTS: N/A

STRUCTURE NO.: 13000W7, 13000W8, 13000W9

LEGISLATIVE DISTRICT: 30 SPONSOR: Monmouth County

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	STBGP-NJ	58	\$3,000,000

Program/Project Name

Project ID Number: X233

Motor Vehicle Crash Record Processing

This program provides the in-house Crash Records unit resources to prepare and cleanse all crash reports to be utilized for developing safety improvement programs. The staff ensure the completeness, accuracy and accessibility of crash data. This is accomplished through a cooperative effort between BTDS, OIT and other HSIP agencies in sharing issues related to the integrity of the data. This program also covers the Electronic Data Transfer (EDT) which expand the FTP capabilities to receive digital crash reports from additional law enforcement agencies. The new Crash Records EDT contract will introduce the use of electronic devices to collect information. It will enable to streamline crash records data validation, correction process and error handling.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
Statewide	EC	HSIP	59	\$2,500,000

Program/Project Name

Project ID Number: X34

New Jersey Rail Freight Assistance Program

This program funds the rehabilitation and improvement of key elements of the New Jersey rail freight network. Funds are used for acquisition, rehabilitation, facility construction, and substitute service assistance under the State Freight Assistance Program. The program provides matching funds to federal grants and to participate in other projects and programs that improve the intermodal goods movement network and support economic development initiatives. The program also provides funding for the design, construction, reconstruction, rehabilitation, land acquisition, and environmental mitigation of freight rail projects that: are significant to port commerce connectivity; eliminate rail freight missing links to port facilities; or upgrade freight rail trackage to a 286,000 pound load carrying capacity.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Multimodal Programs

MPO	Phase	Fund	Item #	Amount
Statewide	EC	NHFP-RAIL	60	\$3,398,800
Statewide	EC	STATE	216	\$25,000,000

Program/Project Name

Project ID Number: X200C

New Jersey Scenic Byways Program

This program will assist in the advancement of the NJ Scenic Byways Program, the development, designation and implementation needed for an organization, group or community to become a state or national scenic byway, and the maintenance and enhancement of the scenic, recreational, archaeological, natural, cultural and historic intrinsic qualities associated with the designated byways. Funding will be utilized for planning, design and development of the state program and for planning, design, development, marketing, and implementation of the state byways within the state program. Planning, design and development of the state program includes but is not limited to: research leading to the development of themes for byways on a statewide basis; technical assistance to specifically provide awareness and education about the management, operation and development of the scenic byway program, activities associated with identifying and planning tourist amenities on scenic byways on a statewide basis, activities associated with assessing the economic impacts of an individual byway or a statewide program of byways.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NIDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	TAP	61	\$500,000

Program/Project Name

Project ID Numbers: N063 / 058027

NJTPA, Future Projects

This program provides funding for unanticipated project needs associated with the design, right-of-way or construction of NJTPA selected local projects.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJTPA

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
NITPA	ERC	STBGP-NI	62	\$26,932,000

Program/Project Name

Project ID Numbers: NS9803 / 058018

NY Susquehanna and Western Rail Line Bicycle/Pedestrian Path

The 4.8 mile New York, Susquehanna, and Western Railway (NYS&W) Bicycle and Pedestrian Path runs along the NYS&W Right-of-Way (ROW) from River Drive, Pequannock Township (Morris County) to the Mountain View rail station in Wayne Township (Passaic County).

COUNTY: Morris, Passaic

MUNICIPALITY: Pequannock Twp, Wayne Twp

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 40 SPONSOR: Morris County

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	STBGP-NJ	63	\$7,000,000

Program/Project Name

Project ID Numbers: NS9802 / 058019

Openaki Road Bridge

Openaki Road bridge over the Den Brook in Denville Township was built in 1924 and is now structurally deficient and functionally obsolete despite efforts by the county to save the structure. The existing bridge is a single-span thru truss with a wood plank deck. The bridge has narrow roadway width and low inventory and operating ratings. The county plans to widen the roadway to 32' consisting of high-strength weathering steel stringers with a composite reinforced concrete deck slab.

COUNTY: Morris

MUNICIPALITY: Denville Twp

MILEPOSTS: N/A

STRUCTURE NO.: 1400779

LEGISLATIVE DISTRICT: 25 SPONSOR: Morris County

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	STBGP-NJ	64	\$1,000,000

Program/Project Name

Project ID Numbers: 99372 / 993720

Orphan Bridge Reconstruction

This program provides funding for engineering and construction of orphan bridges. The bridges will be designed utilizing in-house and task order designers. The bridges will be reconstructed in the existing footprint, with the abutments being repaired, and the superstructures being replaced with prefabricated/precast systems whenever possible.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	217	\$4,200,000

Program/Project Name

Project ID Numbers: D0407 / 048014

Ozone Action Program in New Jersey

Through use of public service announcements, promotional items and events, Ozone Action strives to improve the region's air quality by encouraging the use of mobility alternatives that will reduce congestion, warning individuals in advance of "Ozone Action Days," and public education about ozone and actions that will reduce contributions to regional emissions.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: DVRPC

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
DVRPC	EC	CMAQ	65	\$40,000

Program/Project Name

Project ID Number: X28B

Park and Ride/Transportation Demand Management Program

This program supports Transportation Demand Management (TDM) options for carpooling, vanpooling, and transit by providing funding of leases for park-and-rides in areas with high demand throughout the state. The department continues to support approximately 15 leased park-and-rides statewide in an effort to reduce air pollution and congestion and improve air quality.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	218	\$1,000,000

Program/Project Name

Project ID Number: X51

Pavement Preservation

This program will allow NJDOT to accomplish eligible federal pavement preservation activities on New Jersey's Interstate highway system and will also allow for pavement preservation on all other state-maintained roads, which help to keep New Jersey's highway system in a state of good repair. With timely preservation, the NJDOT can provide the traveling public with improved safety and mobility, reduced congestion and smoother, longer lasting pavements.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	NHPP	66	\$10,000,000
Statewide	EC	STBGP	66A	\$5,000,000

Program/Project Name

Project ID Numbers: 06401 / 064010

Pedestrian Safety Improvement Program

This program provides funding to reduce pedestrian crashes and/or fatalities. Locations/segments are identified through crash history data and estimated rates of exposure to motor vehicles/pedestrian conflicts. Locations/segments are examined by NJDOT'S Pedestrian Safety Impact Teams who will conduct Road Safety Audits and make recommendations for improvements. This program funds the implementation of recommendations, as well.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	HSIP	67	\$4,000,000

Program/Project Name

Project ID Number: X29

Physical Plant

This program will provide for major repairs, rehabilitation, and replacement of the NJDOT physical plant facilities which are not in compliance with fire and safety standards, do not meet building codes, or which are functionally obsolete for supporting current maintenance, construction, and engineering activities.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Transportation Support Facilities

CORE MISSION: Operations and Maintenance

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STATE	219	\$20,000,000

Program/Project Name

Project ID Number: X30

Planning and Research, Federal-Aid

Funding from this program will enable NJDOT to continue to address planning and research needs in a comprehensive program of studies and proposal development in order to maximize the use of financial resources and staff. Activities will include data collection, inter-governmental planning coordination, planning work in support of the management systems, research initiatives and Local Technical Assistance Program.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	PLS	LTAP	68	\$150,000
Statewide	PLS	SPR	68A	\$22,000,000
Statewide	PLS	STBGP	68B	\$11,200,000

Program/Project Name

Project ID Number: X140

Planning and Research, State

This program will provide for planning activities which include needs assessments, geometric deficiencies, local aid assistance, congestion management, travel market analysis, formulation of a new statewide plan, facilitating/implementing multimodal transportation, demographics, access management plans, transportation policy, equipment, modeling, clean air initiatives, data collection equipment, deployment of new technology initiatives, and research initiatives.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

MPO	Phase	Fund	Item #	Amount
Statewide	PLS	STATE	220	\$1,000,000

Program/Project Name

Project ID Number: X135

Pre-Apprenticeship Training Program for Minorities and Women

This is a federal grant program that supports pre-apprenticeship training and outreach activities aimed at women and minorities including training and supportive services necessary to help them prepare and qualify for union apprenticeship programs connected with highway construction and employment with NJ DOT. This program will also support the technology required to monitor, maintain and generate reports on program essentials and trainee participant progress.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STBGP	69	\$500,000

Program/Project Name

Project ID Number: X10

Program Implementation Costs, NJDOT

This program will provide funding for salaries and other administrative expenses which directly relate to developing and delivering the Capital Program. This funding is allocated for multi-year and previously authorized project costs.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	221	\$104,040,000

Program/Project Name

Project ID Numbers: 10344 / 103440

Project Development: Concept Development and Preliminary Engineering

This program will provide funding for Concept Development and Preliminary Engineering work on various identified projects on the state transportation system. Functions to be performed include, but are not limited to, data collection including traffic counts and review of as-built plans, evaluation of existing deficiencies, evaluation of existing safety conditions, environmental screenings, assessment of right-of-way and access impacts, assessment of environmental impacts, identification of a Preliminary Preferred Alternative, National Environmental Protection Agency classification, estimates, technical environmental studies, base mapping/surveying, utility investigations, right of way research and estimates, drainage investigations, geotechnical investigations, engineering in support of the environmental document, an approved environmental document, cost estimates and community outreach/involvement.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	CD	STATE	222	\$5,000,000

Program/Project Name

Project ID Numbers: 05341 / 053410

Project Management & Reporting System (PMRS)

This funding is provided to support planned Capital Program Management work, and incorporate functionality by other areas of the department, as well. The PMRS program will provide a collaborative environment for all department stakeholders to utilize one Project Reporting & Management System to manage projects from start to finish. PMRS will facilitate access by all parties, and allow collaborative input into the process. Such initial, Department-wide, access will, ultimately, reduce project costs.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

MPO	Phase	Fund	Item #	Amount
Statewide	DES	STATE	223	\$800,000

Program/Project Name Project ID Numbers: 17337 / 173370

Project Management Improvement Initiative Support

Provide expert consulting services regarding processes and organizational development in the area of project and program management including providing expert consulting services regarding information systems architecture and integration for project and construction management information technology systems. Provide program management services to the Department to implement Project Management and Reporting System including the e-Builder Enterprise Software as a Service information system and other sub-systems such as Bluebeam. Provide coaching and mentoring services to Department personnel in the areas of project and program management, general organizational behavior of project related organizations, and training assessment guidance.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	DES	STATE	224	\$460,000

Program/Project Name

Project ID Numbers: X35A1 / 800027

Rail-Highway Grade Crossing Program, Federal

This program will provide funding for the elimination of hazards at rail-highway grade crossings, the rehabilitation of grade crossing surfaces, and the installation of protective warning devices for roadways both on and off the federal-aid system. Funding will also be provided for the traffic control items required during the construction work and the installation of advance warning signs and pavement markings at all highway-rail grade crossings.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
DVRPC	EC	RHC	70	\$2,800,000
NJTPA	EC	RHC	70A	\$7,500,000
SJTPO	EC	RHC	70B	\$2,000,000

Program/Project Name

Project ID Number: X35A

Rail-Highway Grade Crossing Program, State

This program will provide state funding for the elimination of hazards at rail-highway grade crossings by the closure of crossings or the upgrade/improvement of protective warning devices for roads throughout the state. This funding will allow flexibility in allocating monies for emergency repairs as well as to the areas in need regardless of their geographic location (MPO). This program will also allow grade crossing closures without drawing down the federal funds used for grade crossing improvements. Funding will also be provided for the design of traffic detours required for the crossing surface reconstruction projects.

This program will also provide funding for emergency repairs to the riding surface of highway-rail grade crossings identified during inspections or from complaints received. These repairs will be accomplished by an NJDOT contractor as priority situations are identified. These repairs will be limited to surface repairs that do not require railroad infrastructure work, or reconstruction of the crossing. This program will also include the installation of roadway-related items (signs, pavement markings) that have been identified as missing or needing replacement or are required (outstanding work from municipalities and counties) to close out federally funded grade crossing projects from previous years.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
Statewide	CON	STATE	225	\$5,000,000

Program/Project Name

Project ID Numbers: 99409 / 994090

Recreational Trails Program

New Jersey's Recreational Trails Program provides grants to public agencies and non-profit organizations for a variety of trail projects. The program is administered by the NJ Department of Environmental Protection, Division of Parks and Forestry. Under the program, a minimum of 30 percent of the project funding must be provided for motorized trail projects (ATVs, dirt bikes, snowmobiles), 30 percent for non-motorized (hiking, biking, horseback riding), and 40 percent for diverse use, which is any combination of motorized and non-motorized trail user types. New Jersey has established a maximum grant award of \$25,000 for non-motorized and diverse projects. Grantees must match 20 percent of the total project costs.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various **SPONSOR:** NJDEP

CIS PROGRAM CATEGORY: Multimodal Programs CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	RTP	71	\$900,000

Program/Project Name

Project ID Number: X144

Regional Action Program

This program funds low-cost, quick turn-around capital improvements accomplished under management of the NJDOT Office of Landscape Architecture and the Regional Director for Regional Operations in each of the NJDOT regions. Funding is also provided for small-scale landscape contracts in an effort to minimize adverse effects of highways where engineering solutions are prohibitive.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	226	\$2,000,000

Program/Project Name

Project ID Number: X03A

Restriping Program & Line Reflectivity Management System

This program funds the application of long-life pavement markings and raised pavement markers on the state highway system. The Line Reflectivity Management Unit was formed, within Maintenance Engineering and Operations, to record reflectivity readings of pavement markings in order to more efficiently and effectively develop and implement the annual striping program for the NJDOT. All equipment purchases will be funded by the NJDOT equipment line item.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STBGP	72	\$17,000,000

Program/Project Name

Project ID Number: X03E

Resurfacing Program

This comprehensive program funds renewed riding surfaces on state highways in order to prolong the life of pavement and provide an improved ride. This resurfacing program is a key component of the NJDOT's broader Pavement Management Program, which is aimed at preserving and extending the life of state highways. Individual highway segments are selected for resurfacing, or other treatments, through the NJDOT's Pavement Management System. This program consists primarily of resurfacing of highway segments, but may also include; selected repair activities, minor upgrades such as curbing, application of long-life pavement markings and raised pavement markers, and the acquisition of essential equipment and materials.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	227	\$100,000,000

Program/Project Name

Project ID Number: 99327A

Resurfacing, Federal

Funding from this program provides design and construction of pavement resurfacing projects. This program also provides; pavement recommendations, surveys, aerial photography, photogrammetry, base mapping, and engineering, needed to prepare contract documents in order to advertise resurfacing projects. In addition, this program funds contractor services to construct resurfacing projects. Project lists are developed from the Pavement Management System and visual inspection of roadway segments in need of repair. This program also funds preliminary engineering for pavement reconstruction projects.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	NHPP	73	\$1,000,000

Program/Project Name

Project ID Numbers: D0406 / 048013

RideECO Mass Marketing Efforts--New Jersey

This program expands outreach to the general public about the benefits of using transit and the TransitChek Program, focusing on southern New Jersey media outlets. This program seeks to reinforce rider and employer directed advertising and also to reach beyond those traditional markets in order to attract more riders to area transit services. TransitChek is a commuter benefit program offered by participating employers and provides vouchers that can be used to purchase passes, tickets or tokens for transit fares.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: DVRPC

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
DVRPC	EC	CMAQ	74	\$50,000

Program/Project Name

Project ID Numbers: 05339 / 053390

Right of Way Database/Document Management System

This program funds the ongoing maintenance (web hosting and routine repairs) and updates for ROW unit (PAECETrack) and Access unit (Highway Access Permitting System) databases. The system is a web based allowing access from the field. The system is approved and supported by the Office of Information Technology. This system has scheduling, document production, management control, GIS, and extensive reporting capabilities. Both systems are being upgraded to keep pace with new requirements and regulatory changes. Cost covers both annual hosting and occasional upgrades as may be required.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	228	\$200,000

Program/Project Name

Project ID Numbers: 05340 / 053400

Right of Way Full-Service Consultant Term Agreements

This program will allow for the increased utilization of full service ROW consultant firms to address peak workload demands in the right of way component of the capital program delivery process. Due to staff reduction from retirements and loss of institutional specialists, it may be necessary to provide for supplementary consultant forces to work with the right of way team on specific projects. The task order agreements will be established based on initial funding amounts of \$10,000, with the continued funding of individual task order assignments through project specific state and federal right of way funding accounts.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

MPO	Phase	Fund	Item #	Amount
Statewide	ROW	STBGP	75	\$100,000
Statewide	ROW	STATE	229	\$50,000

Program/Project Name

Project ID Numbers: X152 / 068066

Rockfall Mitigation

This program funds engineering services and construction of projects to reduce the potential of rockfall onto highways, preventing safety problems which could potentially cause personal injury and/or property damage. This program will also fund the maintaining of the Rockfall Hazard Mitigation System (RHMS), which evaluates all highway rock cuts and identifies potential rockfall issues. These activities will be performed utilizing both in-house and consultant engineering services.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	NHPP	76	\$10,000,000

Program/Project Name

Project ID Number: 99358

Safe Routes to School Program

This program provides funding for locally initiated pedestrian access and safety projects to provide safe access to schools.

Funding is provided to the states to undertake a Safe Routes to Schools program. Ten to thirty percent of the money must fund enforcement, education and encourage programs. The remaining funding must fund programs leading to the construction of bicycle and pedestrian facilities as well as the salary of a full-time program coordinator. NJDOT designates as Advance Construction all projects funded from this program.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: Local Lead

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	TAP	77	\$5,587,000

Program/Project Name

Project ID Numbers: 06402 / 064020

Safe Streets to Transit Program

This program identifies areas around train stations or bus stops and analyzes the risk based on crash history and exposure. Once the areas are identified, this program develops multi-modal improvement plans to address the issues.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	230	\$1,000,000

Program/Project Name

Project ID Numbers: S1501 / 153490

Salem County Mill and Overlay Resurfacing Program

This program provides milling and overlay resurfacing of various roadways in the County including safety improvements.

COUNTY: Salem

MUNICIPALITY: Various

MILEPOSTS: N/A

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 3 SPONSOR: Salem County

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Item #	Amount
SJTPO	DES	STBGP-SJ	78A	\$150,000
SJTPO	CON	STBGP-SJ	78	\$1,500,000

Program/Project Name

Project ID Numbers: 13307 / 133070

Salt Storage Facilities - Statewide

This program provides construction of new salt barns at various maintenance yards across the State (1 per Region) to improve snow and ice removal capabilities, and response time.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Transportation Support Facilities

CORE MISSION: Operations and Maintenance

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STATE	231	\$5,000,000

Program/Project Name

Project ID Numbers: 15807 / 158070

Segment Improvement Program

This program will provide for the identification and implementation of safety improvements along segments which show crash rates above the statewide average. The safety improvements proposed are; striping, signage, crosswalks, bus shelters, handicap ramps, bicycle accommodations, travel lane modifications, resurfacing, changes in accommodating "U" turns, pedestrian refuge islands, designing for mature drivers, corner modifications and innovative technology i.e. pedestrian/bicycle detectors, etc.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.:

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	HSIP	79	\$2,000,000

Program/Project Name

Project ID Numbers: X239 / 800008

Sign Structure Inspection Program

This program provides funding for the inspection of overhead and cantilever sign structures on state roadways. There are over 1,700 sign structures, including overhead, cantilever and variable message structures on state routes. This program also provides for the inspection of approximately 200 high mast light pole structures on state roadways.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STBGP	80	\$2,100,000

Program/Project Name

Project ID Number: X239A

Sign Structure Rehabilitation/Replacement Program

This program funds the rehabilitation and replacement of existing VMS (variable message signs), overhead and cantilever sign structures located on state highways. This program will also provide funding for recommendations, survey, aerial photography, photogrammetry, base mapping and engineering.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STBGP	81	\$5,000,000

Program/Project Name

Project ID Number: X39

Signs Program, Statewide

This program provides funding for the systematic upgrade of state highway signs, including refurbishing of deteriorated signs, installation of new signs, and improvement and updating of messages.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	232	\$2,000,000

Program/Project Name

Project ID Numbers: S044 / 058025

SJTPO, Future Projects

This program provides funding for local projects to be selected by the South Jersey Transportation Planning Organization, the designated Metropolitan Planning Organization for Salem, Cumberland, Cape May and Atlantic counties.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: SJTPO

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
SJTPO	ERC	STBGP-SJ	82	\$960,800

Program/Project Name

Project ID Number: X160

Solid and Hazardous Waste Cleanup, Reduction and Disposal

This program will provide for the cleanup, reduction, and disposal of solid and hazardous waste materials from state highway system preservation operations and private disposal sites used during construction and subsequent maintenance of the transportation facility.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Operations and Maintenance

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	233	\$1,330,000

Program/Project Name

Project ID Numbers: 09361 / 093610

South Inlet Transportation Improvement Project

This project provides improvements to feeder roads in Atlantic City, as identified by the Casino Redevelopment Authority (CRDA). The improvements will maintain, operate and support Atlantic City Expressway Projects of the South Jersey Transportation Authority (SJTA). The project includes; Melrose Avenue between Delaware and Connecticut Avenues, Connecticut Avenue from Melrose to Oriental Avenues, Massachusetts Avenue, and various other intersection and capital improvements. The NJDOT has agreed to provide one-third of the eligible costs, up to \$17 M, plus the additional funds needed to finance bonds. Approximately \$1.5 M of Transportation Trust Fund (TTF) funding will be provided to the SJTA, by the NJDOT, annually for 20 years for this purpose (except for the first year which will be \$1.7 M of TTF funds). The SJTA will issue debt based on the NJDOT's funding guarantee, and provide the funding to CRDA.

COUNTY: Atlantic

MUNICIPALITY: Atlantic City

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 2 SPONSOR: SJTA/CRDA

CIS PROGRAM CATEGORY: Local System Support CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
SJTPO	CON	STATE	234	\$1,504,000

Program/Project Name

Project ID Number: X150

State Police Enforcement and Safety Services

This program provides reimbursement for State Police services for enforcement and traffic control in construction work zones.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	235	\$5,000,000

Program/Project Name

Project ID Numbers: 13308 / 133080

Statewide Traffic Operations and Support Program

This comprehensive Statewide Traffic Operations and support strategies program focuses on reducing non-recurring delays due to incidents, work zones, weather emergencies, poor signal timings, special events, etc. The program includes a Statewide Traffic Management Center (STMC), a Traffic Operations Center South (TOCS), a Safety Service Patrol (SSP), a NJDOT/NJSP Traffic Incident Management (TIM) Unit and a Central Dispatch Unit (CDU). The 24/7 Statewide Traffic Management Center (STMC) serves three primary functions: (1) It is the Traffic Operations Center (TOC) for the northern half of the state, (2) It provides for evening/weekend/holiday operations coverage for the entire state and (3) NJDOT is co-located with the New Jersey State Police and the New Jersey Turnpike Authority at the STMC to provide for a coordinated approach to handling traffic operations statewide. The 16/5 Traffic Operations Center South (TOCS) is responsible for coverage for the southern half of the state and monitors the Route 29 tunnel. The STMC handles coverage for TOCS during week nights (after 8:30 pm) and on weekends and holidays. The Safety Service Patrol (SSP) is deployed on congested corridors statewide to rapidly detect and clear incidents by providing safety for first responders and motorists. SSP also provides emergency assistance to disabled motorists. The 24/7 Central Dispatch Unit (CDU) is NJDOT's Emergency Call Center. The Traffic Incident Management (TIM) program is aimed at reducing delays due to traffic incidents. It provides for: (1) equipment and training for NJDOT's Incident Management Response Team (IMRT); (2) training and outreach for county and local emergency responders on methods to reduce traffic delays caused by incidents; (3) developing, printing and distributing diversion route manuals; (4) developing partnerships and outreach with local and state law enforcement organizations; and (5) maintaining a State Police Traffic Incident Management Unit.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
Statewide	EC	NHPP	83	\$18,000,000

Program/Project Name

Project ID Numbers: 17353 / 173530

Storm Water Asset Management

This program provides a means for the Department to maintain compliance with USEPA and NJDEP storm water management regulations as well as ensuring the state's infrastructure system is resilient under moderate to severe storm events. The Storm Water Asset Management plan will evaluate and prioritize needed repairs to storm water features to maintain the integrity of the storm water system. This program will assist the Department in meeting water quality objectives of the USEPA & NJDEP storm water regulations, and help minimize potential roadway flooding. The plan will involve identification of all storm water features/assets owned or operated by NJDOT, assessing conditions of these assets, developing plans for needed repairs to preserve the integrity of the assets, prioritizing and conducting required repairs, and inspecting efforts to ensure repairs are done per plan.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STBGP	84	\$3,260,000

Program/Project Name

Project ID Numbers: S1707 / 173670

Third Street (aka Wiltseys Mill Rd CR 724), Old Forks Road to Wood Street

Reconstruction of HMA Base Course, HMA Surface Course, and Sub-base as needed. This section of roadway has: as highway classification of Urban Minor Arterial, approximately ADT of 2,624 (2012yr.), driveways, striping, signage, pavement marking, curbing, sidewalk, drainage, guiderail, etc. Improvements will include pavement structure upgrades and any other incidental work to improve safety and longevity of the roadway.

COUNTY: Atlantic

MUNICIPALITY: Hammonton Twp

MILEPOSTS: 0.06 - 1.09 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 8 SPONSOR: Atlantic County

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
SJTPO	CON	STBGP-SJ	86	\$600,000

Program/Project Name

Project ID Numbers: 14300 / 143000

Title VI and Nondiscrimination Supporting Activities

This is a State funded program that will support the activities required to ensure nondiscrimination in the delivery of the NJDOT Capital Program and related projects. Activities include, but are not limited to informational training sessions, translation services and the development of informational material (e.g., pamphlets, brochures, training guides and letters) disseminated to the public and in languages other than English as necessary. This program will also support activities and initiatives in the stand-alone Title VI programs, such as DBE and Contractor Compliance

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	236	\$175,000

Program/Project Name

Project ID Numbers: X66 / 990031

Traffic Monitoring Systems

This program provides for the collection of essential traffic and roadway inventory data including traffic counts, vehicle classifications, truck weights, roadway video, automated mapping and various other geographical information system activities. Included in this item are the construction, reconstruction and restoration of Traffic Monitoring Systems (TMS) and continuous traffic counting installations; and acquisition of equipment to upgrade and to replace equipment which has failed. Site selection is made in accordance with federal requirements for the Traffic Monitoring Guide and the NJDOT's Traffic Monitoring System implementation plan that has been approved by the Federal Highway Administration. Funding is used for professional services to carry out the short-term traffic monitoring program, updates of the Straight Line Diagrams; and local road inventory database updates; for construction services for a contractor to replace in-road traffic monitoring sensors; to continue Data Warehouse Maintenance activities; and to initiate/update a Roadway Digital Imaging Program.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NIDOT

MPO	Phase	Fund	Item #	Amount
Statewide	PLS	NHPP	87	\$12,900,000
Statewide	EC	STATE	237	\$1,000,000

Program/Project Name

Project ID Number: X47

Traffic Signal Replacement

This program provides funding for; purchase of materials, installation of new and upgraded traffic signals statewide, related improvements to the operation of signals. This program provides for the replacement of traffic signals on an annual basis, and assists regional operations in the rehabilitation and maintenance of the state's highway lighting system. It also includes the conversion to energy efficient LED indicators, and installation of generators to provide auxiliary power, which will enable traffic signals to function during times of extended power outages. Through the Traffic Signal Management System, which provides a condition rating of signal equipment integrated with crash data and Congestion Management System Data, this program (developed via consultant RFP, analyzing corridor segments and creating a safety ranking based on MUTCD compliance, pedestrian facilities, controller capabilities, method of detection, accessibility, and other factors) will prioritize signals for replacement based on the above factors. The results from establishing the priority locations will allow systematic replacement of aging signal equipment, optimization of the operation of signals, and promote maximum efficiency of intersections.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NIDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	238	\$9,000,000

Program/Project Name

Project ID Numbers: 01316 / 013160

Transit Village Program

This program will provide dedicated funding to local governments that have been selected for inclusion in the Transit Village Program. Projects which may be funded under this program are bike paths, sidewalks, streetscaping, and signage.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Local System Support CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	239	\$1,000,000

Program/Project Name

Project ID Number: X107

Transportation Alternatives Program

This program provides federal funding for projects such as scenic enhancements, historic preservation, and bicycle and pedestrian improvements. NJDOT designates as Advance Construction all projects funded from this program.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Local System Support CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	TAP	88	\$5,000,000
DVRPC	ERC	TAP	88A	\$1,400,000
NJTPA	ERC	TAP	88B	\$7,500,000
SJTPO	ERC	TAP	88C	\$510,000

Program/Project Name

Project ID Number: D0204

Transportation and Community Development Initiative (TCDI) DVRPC

The Transportation and Community Development Initiative is a proposed DVRPC funding program targeted to those communities most in need of revitalization assistance. The program would serve to support local planning, design, feasibility studies or other analyses that increase the demand or improve the market for redevelopment and improve the efficiency or enhance the regional transportation network. The fundamental idea is to support early-stage project ideas which are not otherwise eligible for funding through other sources. This program is a component of the DVRPC Work Program.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: DVRPC

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	EC	STBGP-STU	89	\$80,000

Program/Project Name

Project ID Number: X43

Transportation Demand Management Program Support

This funding is utilized to continue the management of the Owned and Leased Park and Ride Program and the remaining efforts as they relate to the 1-800-CARPOOL program which also includes maintaining the RidePro ride matching software program.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
Statewide	PLS	CMAQ	90	\$250,000

Program/Project Name

Project ID Numbers: 11383 / 113830

Transportation Management Associations

This program will provide annual funding to the following Transportation Management Associations (TMAs): Keep Middlesex Moving; Hudson, Meadowlink, TransOptions; Ridewise; HART Commuter Information Services; Cross County Connection; and Greater Mercer. The role of the TMAs is to promote statewide Transportation Demand Management (TDM) initiatives to reduce commuter work trips. The TMAs will also deliver programs that include but are not limited to the following; Ridesharing Information Services, Employer TDM Services, Corridor Management Support, Park and Ride Promotion, Traffic Mitigation Projects, Smart Workplaces New Jersey, coordination of transportation services for transportation disadvantaged populations, Transit Development and Promotion, Bicycle and Pedestrian Safety Programs, as well as other incentive and demonstration programs in transportation demand management for commuters.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
DVRPC	EC	STBGP-STU	91	\$2,000,000
NJTPA	EC	STBGP-NJ	91A	\$4,255,000

Program/Project Name

Project ID Number: X126

Transportation Research Technology

This program provides funding for consultant and university research contracts to conduct multimodal transportation related research and knowledge and technology transfer activities on behalf of NJDOT, MVC and NJ Transit. A quick response Treasury selected research consultant as well as basic agreements with universities provides the mechanism to conduct research. Federal State Planning and Research, SPR, funds may be supplemented with state funds in order to meet federal matching requirements. Included in this line item are funds for American Association of State Highway Transportation Officials, (AASHTO), technical service programs and innovative products such as: Product Evaluation Listing; Technology Implementation Group; Technical Assistance for Climate Change, Material Standards, and Materials Reference Laboratory; SHRP product implementation.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	240	\$800,000

Program/Project Name

Project ID Numbers: 01300 / 013000

Transportation Systems Management and Operations (TSMO)

Phase II installation and operations of Regional Integrated Multi-modal Information Sharing (RIMIS), a computer message/digital system to notify agencies about incidents or unusual conditions that affect them. This project also helps to extend RIMIS to include DVRPC county roadways.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: DVRPC

MPO	Phase	Fund	Item #	Amount
DVRPC	EC	STBGP-STU	92	\$234,000

Program/Project Name

Project ID Numbers: 9324A / 058050

Tremley Point Connector Road

The Tremley Point Connector Road is a new four-lane, predominantly pile-supported, approximately 1.1 mile long roadway/bridge that will cross the Rahway River, featuring two 12-foot lanes in each direction and 3-foot wide right shoulders. The redevelopment of the Tremley Point area of Linden has been the subject of numerous reports and analysis. The local roadway system in Linden is unable to support the increase in truck traffic anticipated by the redevelopment of the Tremley Point Brownfield into more than six million square feet of warehouse and distribution space. The Tremley Point area is located less than 10 miles from Port Elizabeth, Newark and Newark Liberty International Airport. The NJ Turnpike is currently advancing the Environmental Assessment document with the USCG for a Connector Road from Tremley Point in Linden to Industrial Highway in Carteret, which has access to NJ Turnpike Interchange 12.

COUNTY: Union, Middlesex

MUNICIPALITY: Linden City, Carteret Boro

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 22, 19 SPONSOR: NJTA/Union County

CIS PROGRAM CATEGORY: Local System Support CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	DEMO	93	\$12,330,000
NJTPA	DES	DEMO-R	93A	\$670,000

Program/Project Name

Project ID Number: X11

Unanticipated Design, Right of Way and Construction Expenses, State

This program provides funding for unanticipated project needs, contract change orders, consultant agreement modifications, utility readjustments, elements of federal-aid projects for which federal funding is not available under federal regulations, court-ordered condemnation awards, acceleration of federal-aid projects through multi-year funding agreements with Federal Highway Administration settlement of project accounting discrepancies with Federal Highway Administration, and minor work identified during the year.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	ERC	STATE	241	\$33,152,000

Program/Project Name

Project ID Numbers: 15344 / 153440

Utility Pole Mitigation

This project seeks to identify and mitigate locations with incidents of high recurring utility pole accidents. The mitigation project is limited in scope and resources and encompasses 3 to 5 crash locations per year.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	HSIP	94	\$175,000

Program/Project Name

Project ID Numbers: X182 / 800025

Utility Reconnaissance and Relocation

This program reimburses utility companies for design and construction costs incurred when the utility companies are required to relocate facilities due to a transportation improvement project. This program also funds subsurface testing as a mitigation measure to accurately locate and identify underground utilities to moderate or lessen the impact with utility locations during the design and construction phases of a transportation improvement project.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STATE	242	\$5,000,000

Program/Project Name

Project ID Numbers: 15324 / 153240

Washington Turnpike, Bridge over West Branch of Wading River

Initiated by the Bridge Management System, this project will reconstruct the structurally deficient and functionally obsolete adjacent bridges, built in 1944.

COUNTY: Burlington

MUNICIPALITY: Washington Twp

MILEPOSTS: 30.893

STRUCTURE NO.: 3485166, 3485167

LEGISLATIVE DISTRICT: 9 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	DES	BRIDGE-OFF	95	\$750,000

Program/Project Name

Project ID Numbers: \$1709 / 173690

Westcoat Road (CR 685), Mill Road to Delilah Road

Resurfacing of the HMA Surface Course and HMA Base Course Repairs as needed. This roadway has: a highway classification of

Urban Minor Arterial, approximately ADT of 5,000 (yr. 2012), 50' ROW width, 50mph posted speed'limit, Garden State Parkway Bridge Overpasses, several larger than ordinary utility poles, driveways, striping, signage, pavement marking, drainage, guiderail, etc. Improvements will include pavement resurfacing, pavement structure upgrades as needed, and any other incidental work to improve safety and longevity of the roadway.

COUNTY: Atlantic

MUNICIPALITY: Egg Harbor Twp

MILEPOSTS: 0.0-2.63 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 2 SPONSOR: Atlantic County

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
SJTPO	CON	STBGP-SJ	96	\$1,600,000

Program/Project Name

Project ID Number: X199

Youth Employment and TRAC Programs

This is a federal grant program that provides employment and training opportunities to at-risk youths in NJ, especially those in urban areas, during annual implementation of the NJDOT Urban Youth Corps Program. This grant also provides funding to support the TRAC Program, which links school systems to the NJDOT by having department engineers volunteer as mentors to introduce students to careers in civil engineering.

COUNTY: Various

MUNICIPALITY: Various

MILEPOSTS: N/A STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Capital Program Delivery

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
Statewide	EC	STBGP	97	\$350,000

Program/Project Name

Project ID Numbers: 18368 / 183680

Route 1, College Road to CR 522 (Stouts Lane/Promenade Blvd)

This project will provide an effective way to add capacity during peak hours and ease congestion, without the need of permanent widening, by converting the outer shoulders into travel lanes during the rush hours. The project will strengthen the shoulders, provide surface treatment to the mainline, if needed, update drainage structures as required, modify the curb returns from adjoining properties to design standards, provide digital lane use signs, and do incidental construction, as required, to make the hard shoulders fit for permanent use during peak hours.

COUNTY: Middlesex

MUNICIPALITY: Plainsboro Twp, South Brunswick Twp

MILEPOSTS: 13.70-16.47 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 14, 16 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	EC	STATE	244	\$10,000,000

Program/Project Name

Project ID Numbers: 15303 / 153030

Route 1, NB Bridge over Raritan River

Problem Statement submitted by BMS for Tier 1 Screening. The overall condition of the structure is fair due to the condition of superstructure and substructure. It has a sufficiency rating of 77.0. The deck is in satisfactory condition. The superstructure is in fair condition due to several large spalls with exposed rebars, large incipient spalls, & numerous medium to wide cracks throughout. The east and the west spandrel walls have extensive map cracking with efflorescence throughout. The substructure is in fair condition due to several large spalls with exposed rebars & numerous medium to wide cracks throughout. This bridge is considered Prioritization Catagory Number 3 and is a low priority for a stage II in-depth Scour Evaluation. BMS has requested a Tier 1 Screening but is recommending to make priority repairs to retard further deterioration, preserve the structural integrity of the bridge, improve safety and extend it's useful life.

COUNTY: Middlesex

MUNICIPALITY: Edison Twp, New Brunswick City

MILEPOSTS: 27.49 - 28.41 **STRUCTURE NO.:** 1203150

LEGISLATIVE DISTRICT: 18, 17 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	STATE	245	\$2,750,000

Program/Project Name

Project ID Numbers: 16336 / 163360

Route 1B, Bridge over Shabakunk Creek

Initiated by the Bridge Management System, this project will replace the structurally deficient and functionally obsolete bridge, built in 1928.

COUNTY: Mercer

MUNICIPALITY: Lawrence Twp

MILEPOSTS: 1.51

STRUCTURE NO.: 1102150

LEGISLATIVE DISTRICT: 15 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
DVRPC	PE	STATE	246	\$600,000

Program/Project Name

Project ID Numbers: 95023 / 950177

Route 1&9, Interchange at Route I-278

The project improves the Rt. 1&9 interchange with I-278 to provide the missing ramp connections from I-278 WB to Rt. 1&9 NB and Rt. 1&9 SB to I-278 EB. Rt. 1&9 SB will connect with I-278 EB via a new forward loop ramp which crosses both directions of Rt. 1&9 on structure and connects to I-278 WB east of Rt. 1&9. The existing I-278 WB connection to Rt. 1&9 SB will remain while the existing I-278 bridge over Rt. 1&9 NB will be replaced with a longer structure allowing the new direct ramp connecting I-278 WB with Rt. 1&9 NB to pass under I-278 WB prior to connecting to Rt. 1&9 NB. The new ramps enter and exit I-278 from the left side of the roadway. The project also improves the level of service of the Rt. 1&9 NB / Park Ave intersection by widening the intersection and providing double left turn lanes from Rt. 1&9 to Park Ave.

COUNTY: Union

MUNICIPALITY: Linden City

MILEPOSTS: 42.20

STRUCTURE NO.: 2015153 LEGISLATIVE DISTRICT: 22

LATIVE DISTRICT: 22 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	OTHER		\$8,000,000
NJTPA	PE	STATE	243	\$2,600,000

Program/Project Name

Project ID Numbers: 12386 / 123860

Route 3 & Route 495 Interchange

Initiated from the Bridge Management System, this project will replace; the Route 495 Eastbound and Ramp B over Route 3 structure; and the bridge deck for the Route 3 Eastbound and South Service Road structure over Route 495 Ramp J. The project also includes safety and operational improvements within the Routes 3 and 495 interchange.

COUNTY: Hudson

MUNICIPALITY: North Bergen Twp

MILEPOSTS: 10.33

STRUCTURE NO.: 0908152, 0916150

LEGISLATIVE DISTRICT: 32 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	STATE	247	\$3,250,000

Program/Project Name

Project ID Numbers: 08346 / 083460

Route 3, Bridge over Northern Secondary & Ramp A

Initiated by the Bridge Management System, this project will replace the functionally obsolete bridge, built in 1929.

COUNTY: Hudson

MUNICIPALITY: North Bergen Twp

MILEPOSTS: 10.62-10.84 STRUCTURE NO.: 0908153

LEGISLATIVE DISTRICT: 32 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	TIGER	99	\$18,260,000
NJTPA	CON	STATE	248	\$4,000,000

Program/Project Name

Project ID Numbers: 059B / 123020

Route 3, Route 46, Valley Road and Notch/Rifle Camp Road Interchange, Contract B

From Notch/Rifle Camp Road to just east of the Valley Road Intersection, Route 46 will be widened to provide standard shoulders and acceleration/deceleration/auxiliary lanes, and will be realigned as needed to improve sight distance. At the intersection of Route 46 and Route 3, a three-lane section will replace the existing two-lane connections. Route 46 will be realigned to converge with Route 3 from the right side (not the left as presently exists). Complete interchange upgrades will be made. From Route 46 to Grove Street, Route 3 will be widened to provide auxiliary lanes and standard shoulders. The project will require the removal of three bridge structures and replacing them with four new bridge structures. Each of these structures will be designed to provide a minimum vertical underclearance of 15 feet 6 inches. Culverts will be impacted as well. Bridge Structures to be replaced: 1606172, 1607151, 160150 (to be replaced with two structures); Culverts to be replaced: 1606173; Culverts to be extended: 1606168.

COUNTY: Passaic

MUNICIPALITY: Little Falls Twp, Clifton City **MILEPOSTS:** Rt. 3 0-0.50 Rt. 46 59.2-60.6

STRUCTURE NO.: Various

LEGISLATIVE DISTRICT: 40, 34 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	DEMO-R	100	\$244,000
NJTPA	CON	NHPP	100A	\$34,000,000

Program/Project Name

Project ID Numbers: 08410 / 084100

Route 4, Grand Avenue Bridge

This project will replace the deck structure of structurally deficient bridge built in 1931. The Westbound right through-lane through the intersection will be eliminated. The existing through lane will be used to provide a deceleration lane, an exclusive merge lane, and an acceleration lane that will introduce the right through-lane after the interchange to improve safety at the ramp terminus. A bus shelter will be constructed at the existing bus stop, along with ADA-compliant curb ramps and sidewalks. Gaps in existing sidewalk will be eliminated.

COUNTY: Bergen

MUNICIPALITY: Englewood City

MILEPOSTS: 8.8-9.3

STRUCTURE NO.: 0206179 LEGISLATIVE DISTRICT: 37

SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	NHPP	101	\$4,700,000

Program/Project Name

Project ID Numbers: 02346 / 023460

Route 4, Hackensack River Bridge

Initiated from the Bridge Management System, this project will rehabilitate/replace this structurally deficient and functionally obsolete bridge, built in 1931.

COUNTY: Bergen

MUNICIPALITY: Hackensack City, Teaneck Twp

MILEPOSTS: 5.70 - 6.10 **STRUCTURE NO.:** 0206166

LEGISLATIVE DISTRICT: 37 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	STATE	249	\$5,500,000

Program/Project Name

Project ID Numbers: 94064 / 950194

Route 4, Jones Road Bridge

Initiated from the Bridge Management System, this project will rehabilitate/replace this structurally deficient and functionally obsolete bridge, built in 1931.

COUNTY: Bergen

MUNICIPALITY: Englewood City

MILEPOSTS: 9.62-9.7

STRUCTURE NO.: 0206182

LEGISLATIVE DISTRICT: 37 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	STATE	250	\$1,400,000

Program/Project Name

Project ID Numbers: 12431A / 168100

Route 4, River Drive to Tunbridge Road

Identified by the Pavement Management System, this project will resurface the roadway within the project limits. Safety and ADA elements will also be addressed, including; upgraded traffic signals (some relocations necessary), improved intersection lighting, upgraded/compliant curb ramps, and installation of median impact attenuators.

COUNTY: Bergen

MUNICIPALITY: Elmwood Park Boro, Fair Lawn Boro

MILEPOSTS: 0.17-1.94 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 35, 38 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	NHPP	102	\$7,350,000

Program/Project Name

Project ID Numbers: 93134 / 950198

Route 4, Teaneck Road Bridge

Initiated from the Bridge Management system, this project will replace the bridge. Operational and safety improvements to Route 4 will be provided by adding acceleration/deceleration lanes and bus turn outs in both directions.

COUNTY: Bergen

MUNICIPALITY: Teaneck Twp

MILEPOSTS: 7.27 - 7.86 **STRUCTURE NO.:** 0206173

LEGISLATIVE DISTRICT: 37 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	STATE	251	\$2,000,000
NJTPA	ROW	STATE	251A	\$600,000

Program/Project Name

Project ID Numbers: 12408B / 158100

Route 7, Mill Street (CR 672) to Park Avenue (CR 646)

This project will reconstruct the pavement within the project limits. Pedestrian safety improvements, traffic signal upgrades, and compliance with ADA standards will also be included.

COUNTY: Essex

MUNICIPALITY: Belleville Twp, Nutley Twp

MILEPOSTS: 6.50-8.26 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 29, 28 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	STATE	252	\$1,400,000
NJTPA	UTI	STATE	252A	\$500,000

Program/Project Name

Project ID Numbers: 11418 / 114180

Route 9, Indian Head Road to Central Ave/Hurley Ave, Pavement

Initiated from the Pavement Management System, this project will resurface within the project limits. Project will include safety improvements and Federal ADA compliance.

COUNTY: Ocean

MUNICIPALITY: Toms River Twp, Lakewood Twp

MILEPOSTS: 94.5 - 101.7

STRUCTURE NO.: 1504150, 1504151, 1504153

LEGISLATIVE DISTRICT: 10, 30 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	ROW	STATE	253	\$8,500,000

Program/Project Name

Project ID Numbers: 12303 / 123030

Route 10, EB widening from Route 202 to Route 53

This project is a Concept Development Study to determine the viability of widening Route 10 Eastbound. From Borough perspective, the problem location is the highest priority in terms of reducing traffic congestion, increasing highway capacity and improving traffic safety.

COUNTY: Morris

MUNICIPALITY: Morris Plains Boro

MILEPOSTS: 10.7-11.3 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 26 SPONSOR:

MPO	Phase	Fund	Item #	Amount
NITPA	DES	STATE	254	\$1,000,000

Program/Project Name

Project ID Numbers: 11339 / 113390

Route 10, Hillside Ave (CR 619) to Mt. Pleasant Tpk (CR 665)

Initiated by the Pavement Management System, This project consists of reconstructing, milling and overlaying existing pavement, rehabilitating the deteriorated concrete, minimizing scour downstream at Indian Brook culvert and intersection modifications to improve traffic flow.

COUNTY: Morris

MUNICIPALITY: Roxbury Twp, Randolph Twp

MILEPOSTS: 0.93 - 7.20 **STRUCTURE NO.:** 1401153

LEGISLATIVE DISTRICT: 25 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	ROW	DEMO-R	103	\$1,018,000

Program/Project Name

Project ID Numbers: 12436 / 124360

Route 10, WB Rt 287 to Jefferson Rd

Initiated from the Pavement Management System, this project will reconstruct pavement within the project limits.

COUNTY: Morris

MUNICIPALITY: Hanover Twp

MILEPOSTS: 12.79-13.19 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 27 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	STATE	255	\$3,510,000

Program/Project Name

Project ID Numbers: 98338C / 983383

Route 10/202, NJ 53 to Johnson Road, Operational Improvements

This is an operational improvement project to alleviate the congestion problem during the morning peak hour, especially on Rt. 10 EB. Widen Rt.10 EB to three lanes from westerly terminus to the existing three lane section. Rebuild the southwest jug handle and build the Johnson Rd. connector ramp in lieu of the current forward jug handle from Rt. 10 EB to Rt. 202 NB. Widen Rt. 202 to provide additional through lanes.

COUNTY: Morris

MUNICIPALITY: Parsippany-Troy Hills Twp, Hanover Twp

MILEPOSTS: 10.66 - 11.67 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 26, 27 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	STATE	256	\$1,400,000

Program/Project Name

Project ID Numbers: 14414 / 144140

Route 15 SB, Bridge over Rockaway River

Initiated by the Bridge Management System, this project will replace the structurally deficient and functionally obsolete timber-structure bridge, built in 1909.

COUNTY: Morris

MUNICIPALITY: Jefferson Twp

MILEPOSTS: 4.2

STRUCTURE NO.: 1404158 LEGISLATIVE DISTRICT: 26

LEGISLATIVE DISTRICT: 26 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	NHPP	104	\$1,600,000

Program/Project Name

Project ID Numbers: 09319 / 093190

Route 15, Bridge over Paulins Kill

Initiated from the Bridge Management System, this project will replace the existing bridge with a precast reinforced concrete three-sided rigid frame that will accommodate a 12' lane, 8' shoulder and 6' sidewalk in the northbound direction and a 15' lane and 7' sidewalk in the southbound direction. ADA compliant sidewalk and curb ramps will be provided to extend the southbound sidewalk to the driveway of Lafayette Center Preservation Foundation.

COUNTY: Sussex

MUNICIPALITY: Lafayette Twp

MILEPOSTS: 17.56

STRUCTURE NO.: 1922150

LEGISLATIVE DISTRICT: 24 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

	MPO	Phase	Fund	Item #	Amount
_	NJTPA	DES	DEMO-R	105	\$650,000

Program/Project Name

Project ID Numbers: 13350 / 133500

Route 15 and Berkshire Valley Road (CR 699)

The purpose of the project is to enhance safety and improve operations at the signalized intersection. The project will realign Berkshire Valley Road by removing the current curves within the intersection and replacing with a single, larger 500′ radius curve. Improvements include widening and restriping the Berkshire Valley Road SB approach to Route 15. Sidewalks will be built along both the NB and SB sides of Berkshire Valley Road to facilitate pedestrian safety crossings of Route 15 NB and SB intersections.

COUNTY: Morris

MUNICIPALITY: Jefferson Twp

MILEPOSTS: 3.91 - 3.91 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 26 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	ROW	STATE	257	\$424,000

Program/Project Name

Project ID Numbers: 14319 / 143190

Route 17, Bridges over NYS&W RR & RR Spur & Central Avenue (CR 44)

Initiated by the Bridge Management System, this project will replace the bridge decks.

COUNTY: Bergen

MUNICIPALITY: Rochelle Park Twp

MILEPOSTS: 10.80 - 10.91

STRUCTURE NO.: 0214159, 0214157, 0214158

LEGISLATIVE DISTRICT: 38 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	STATE	258	\$2,000,000

Program/Project Name

Project ID Numbers: 12419 / 124190

Route 19, Colfax Ave (CR 609) to Marshall Street

Initiated from the Pavement Management System, this project will resurface within the project limits.

COUNTY: Passaic

MUNICIPALITY: Clifton City, Paterson City **MILEPOSTS:** NB 0.0-1.16 & 2.3-2.9; SB 0.0-2.9

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 34, 35 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	NHPP	106	\$5,300,000

Program/Project Name Project ID Numbers: 08372 / 083720

Route 20, Paterson Safety, Drainage and Resurfacing

This project, a combining of; "Rt. 20 Paterson, Drainage", "Rt. 20 Edward Ave. Intersection Improvements" and "Rt. 20 5th Ave. (CR 652) Intersection Improvements", addresses safety and drainage issues and provides pavement resurfacing within the project limits. Currently, roadway flooding is caused by inadequate storm water drainage pipes. The project will install additional inlets and larger drainage pipes along seven critical areas and low points on Route 20. The roadway at 5th Avenue will be raised in order to protect Route 20 from the 10-Year Passaic River flood. The project will improve safety and geometric deficiencies at the intersection of Rt. 20 and Edward Avenue, including; sight distance, signals and signage. The Route 20 Southbound juncture with Edwards Avenue will be reconfigured for right-in / right-out traffic movements. The left-turn barrier opening, from Route 20 Northbound to Edward Avenue, will be closed, and traffic will be redirected to the Route 4 East (East 43rd Street will be added to signs) exit to the south. The intersection of East 43rd Street and Route 4 (Broadway) and the end of that exit ramp will be reconfigured with a traffic signal added. The project will also improve safety and geometric deficiencies at the intersection of Route 20 and 5th Avenue (CR 652). Installation / updating of regulatory and advanced warning signs, removal of trees, and raising of the profile of Route 20 along the length of the entire interchange will be performed. The ramp from Route 20 Northbound to 5th Avenue will be reconfigured, with increased left-turn storage on Route 20. The traffic signal at that ramp will be synchronized with the signal at 5th Avenue.

COUNTY: Passaic

MUNICIPALITY: Paterson City

MILEPOSTS: 0.1 - 4.0 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 35 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	ROW	DEMO-R	107	\$1,219,000

Program/Project Name

Project ID Numbers: 658C / 058004

Route 22, Bloy Street to Liberty Avenue

Initiated by the Bridge Management System, this project will replace the structurally deficient and functionally obsolete bridge, built in 1940.

COUNTY: Union

MUNICIPALITY: Hillside Twp MILEPOSTS: 56.90 - 57.30 STRUCTURE NO.: 2004152

LEGISLATIVE DISTRICT: 20 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	NHPP	108	\$9,000,000

Program/Project Name

Project ID Numbers: 14330 / 143300

Route 22, Bridge over Echo Lake

 $Initiated\ by\ the\ Bridge\ Management\ System,\ this\ project\ will\ replace\ the\ structurally\ deficient$

bridge, built in 1929.

COUNTY: Union

MUNICIPALITY: Mountainside Boro

MILEPOSTS: 50.74-50.74 **STRUCTURE NO.:** 2003157

LEGISLATIVE DISTRICT: 21 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	NHPP	109	\$450,000

Program/Project Name

Project ID Numbers: 14425 / 144250

Route 22, Bridge over NJT Raritan Valley Line

Initiated by the Bridge Management System, this project will replace the structurally deficient

bridge, built in 1937.

COUNTY: Hunterdon

MUNICIPALITY: Clinton Twp

MILEPOSTS: 19.94-20.26 STRUCTURE NO.: 1005151

LEGISLATIVE DISTRICT: 23 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	STATE	259	\$1,500,000

Program/Project Name

Project ID Numbers: 04361 / 043610

Route 22, Chestnut Street Bridge Replacement (CR 626)

Initiated by the Bridge Management System, this project will rehabilitate the structurally deficient and functionally obsolete bridge, built in 1929.

COUNTY: Union

MUNICIPALITY: Union Twp MILEPOSTS: 54.70-55.24 STRUCTURE NO.: 2003166

LEGISLATIVE DISTRICT: 20 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NITPA	CON	NHPP	110	\$11,000,000

Program/Project Name

Project ID Numbers: 658E / 058006

Route 22, Hilldale Place/North Broad Street

This project addresses the Rt. 22 Hilldale Place Ramp Connection Bridge which is in poor condition due to the deck and substructure condition. The project will correct existing geometric deficiencies, the substandard mainline curve and negative superelevation, which cause crashes. To address access issues an eastbound entrance ramp will be constructed.

COUNTY: Union

MUNICIPALITY: Hillside Twp **MILEPOSTS:** 58.00 - 58.10

STRUCTURE NO.: 2004155, 2004157, 2004156

LEGISLATIVE DISTRICT: 20 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	NHPP	111	\$9,500,000

Program/Project Name

Project ID Numbers: 658B / 058003

Route 22, Westbound, Vicinity of Vaux Hall Road to West of Bloy Street

This project will replace the structurally deficient Route 22 Eastbound at Hilldale Place ramp. The project also includes safety and operational improvements by providing a foreshortened deceleration lane for the Route 22 Westbound exit ramp to Vauxhall Road, and adding an Eastbound acceleration lane from Sayre Road that will allow traffic to safely exit/merge with mainline traffic. Upgrades to ramp radius will be investigated.

COUNTY: Union

MUNICIPALITY: Union Twp MILEPOSTS: 56.00 - 56.43 STRUCTURE NO.: 2004150 LEGISLATIVE DISTRICT: 20

LEGISLATIVE DISTRICT: 20 SPONSOR: NJDOT CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

 MPO
 Phase
 Fund
 Item #
 Amount

 NITPA
 CON
 HSIP
 112
 \$4,800,000

Program/Project Name

Project ID Numbers: 658A / 058002

Route 22/Route 82/Garden State Parkway Interchange

This project will improve safety and geometric deficiencies and streamline access within the interchange by removing weaving sections. The project will also include widening and deck replacement for the Route 22 Westbound Bridge over Route 82.

COUNTY: Union

MUNICIPALITY: Union Twp MILEPOSTS: 55.26 - 56.16

STRUCTURE NO.: 2004159, 2004160, 2004200

LEGISLATIVE DISTRICT: 20 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
NJTPA	ROW	STATE	260	\$1,100,000

Program/Project Name

Project ID Numbers: 11424 / 114240

Route 23, Alexander Road to Maple Lake Road

Initiated from the Pavement Management System, this project will resurface within the project limits. ADA upgrades and guiderail repair will be included.

COUNTY: Morris

MUNICIPALITY: Pequannock Twp, Riverdale Boro, Kinnelon Boro, Butler Boro

MILEPOSTS: 10.2 - 16.8 STRUCTURE NO.: Various

LEGISLATIVE DISTRICT: 26, 40 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	NHPP	113	\$11,000,000

Program/Project Name

Project ID Numbers: 08347 / 083470

Route 23, Bridge over Pequannock River / Hamburg Turnpike

Initiated by the Bridge Management System, this project will replace the bridge and provide scour countermeasures to address this scour critical structure.

COUNTY: Morris, Passaic

MUNICIPALITY: Kinnelon Boro, West Milford Twp

MILEPOSTS: 16.88

STRUCTURE NO.: 1405156

LEGISLATIVE DISTRICT: 26 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	NHPP	114	\$3,000,000

Program/Project Name

Project ID Numbers: 11424A / 153000

Route 23, High Crest Drive to Macopin River

Initiated from the Pavement Management System, this project will resurface within the project limits and reconstruct the Northbound shoulder. Safety concerns raised by local officials (known as the "S" curves) will be evaluated.

COUNTY: Passaic

MUNICIPALITY: West Millford Twp

MILEPOSTS: 17.2 - 19.8 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 26 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	NHPP	115	\$1,050,000

Program/Project Name

Project ID Numbers: 14440 / 144400

Route 23, NB Bridge over Pequannock River

Initiated from the Bridge Management System, this project will replace the structurally deficient

bridge.

COUNTY: Passaic

MUNICIPALITY: West Milford Twp

MILEPOSTS: 25.52

STRUCTURE NO.: 1605174 LEGISLATIVE DISTRICT: 26

SPONSOR: NIDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	NHPP	116	\$800,000

Program/Project Name

Project ID Numbers: 9233B6 / 009234

Route 23, Route 80 and Route 46 Interchange

The purpose of this project is to provide greater mobility, reduce congestion and enhance safety through simplicity of movement through the interchange. The improvements include a new ramp (NW-E) providing a direct connection from Rt 23 SB to I-80 WB. Three new bridges are anticipated to facilitate the construction of the new ramp. A connection allowing travel from I-80 EB to Rt 23 NB and SB and Rt 46 WB via a new ramp connection. Adjustments to the lane configuration on the I-80 between Rt 23 and the bridge over the Passaic River to improve lane continuity will be made and modifications to the existing exit and entry ramps on I-80 to improve the merge and diverge with the mainline roadway. A number of retaining walls are anticipated in conjunction with the bridge and ramp construction.

COUNTY: Passaic, Essex

MUNICIPALITY: Wayne Twp, Fairfield Twp

MILEPOSTS: 23: 5.1-5.7; 80: 52.8-53.75

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 40, 26 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	NHPP	117	\$2,500,000

Program/Project Name

Project ID Numbers: 10316A / 158110

Route 27 ADA Ramps, Evergreen St to Elizabeth River

This project will fund the construction of ADA compliant ramps at 125 intersections, 34 of which are signalized, and approximately 40 driveways along Rt. 27. This project will also address the need for ROW acquisition, utility relocations, and traffic signal relocations in order to provide reasonable ADA compliant ramps within the project limits.

COUNTY: Middlesex, Union

MUNICIPALITY: Edison Twp, Woodbridge Twp, Rahway City

MILEPOSTS: 23.8-33.4 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 18, 19, 22 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Multimodal Programs

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	STATE	261	\$10,600,000

Program/Project Name

Project ID Numbers: 15371 / 153710

Route 27, Dehart Place to Route 21

Initiated by the Pavement Management System, the project will mill 3" depth and resurface with 3" thick asphalt on the North and South Bound Route 27 mainline and shoulder. The Route 27 ramps, both North and South Bound will also mill 3" and resurface with asphalt 3". A construction of ADA compliant curb ramps at each corner of an intersection where a sidewalk exists will be built at all 33 signalized intersections and 34 un-signalized intersections. Damaged sidewalks will be repaired and drainage grate inlets will be replaced with bicycle safe grates. Right-of-Way is required for the construction of ADA compliant curb ramps.

COUNTY: Union, Essex

MUNICIPALITY: Elizabeth City, Newark City

MILEPOSTS: 33.4-38.53 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 20, 28, 29 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	NHPP	119	\$13,000,000

Program/Project Name

Project ID Numbers: 16303 / 163030

Route 27 NB (Cherry Street), Bridge over Conrail

Problem Statement submitted by the BMS for a Tier 1 Screening. The structure is classified as structurally deficient due to serious condition of superstructure and poor condition of deck and substructure. The overall condition of the structure is serious due to the superstructure condition. The structure is fracture critical due to the Non Redundant (Load Path) Two Truss Configuration. The bridge has a sufficiency rating of 44.8 and is considered Prioritization Catagory Number 2.

COUNTY: Union

MUNICIPALITY: Elizabeth City

MILEPOSTS: 34.00

STRUCTURE NO.: 2007151

LEGISLATIVE DISTRICT: 20 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	NHPP	118	\$343,000

Program/Project Name

Project ID Numbers: 12421 / 124210

Route 28, Grove Street to Highland Avenue

Initiated from the Pavement Management System, this project will resurface within the project limits.

COUNTY: Union

MUNICIPALITY: Roselle Park Boro, Elizabeth City

MILEPOSTS: 23.3-25.3 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 21, 20 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	NHPP	120	\$12,000,000

Program/Project Name

Project ID Numbers: 13318 / 133180

Route 28, Rt 287 to Tea Street

A police officer from the Bound Brook Police Department submitted a Problem Statement letter that detailed a 0.13 mile stretch of Route 28, from East of I-287 to the Tea Street intersection. This area's geometry is characterized by four narrow lanes with no shoulder and no median. This area has had two fatal accidents between 2005 and 2011, including a cross-over collision. Although NJDOT erected signs preventing left turns on Route 28, vehicles are disobeying the signs.

COUNTY: Somerset

MUNICIPALITY: Bound Brook Boro

MILEPOSTS: 6.73 - 6.86 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 23 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	STATE	262	\$750,000

Program/Project Name

Project ID Numbers: 11413C / 158030

Route 29, Alexauken Creek Road to Washington Street

Initiated from the Pavement Management System, this project will reconstruct (including cold-inplace recycling) and resurface within the project limits. The project will be Mill X Pave X +1, and will include drainage improvements to eliminate roadway, shoulder and border ponding.

COUNTY: Hunterdon

MUNICIPALITY: Lambertville City, Delaware Twp, Kingwood Twp, Frenchtown Boro

MILEPOSTS: 19.8-24.5 & 33.7-34.3

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 15, 16, 23 **SPONSOR:** NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	STBGP	121	\$1,000,000

Program/Project Name

Project ID Numbers: 11416 / 114160

Route 30, Atco Avenue to Route 206

Initiated from the Pavement Management System, this project will resurface within the project limits. The project will include guiderail replacement, installation of handicapped ramps and crosswalks and upgrading of traffic signals.

COUNTY: Camden, Atlantic

MUNICIPALITY: Waterford Twp, Chesilhurst Boro, Winslow Twp, Hammonton Town

MILEPOSTS: 19.51 - 29.70 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 8, 4 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	CON	NHPP	122	\$8,839,300
SJTPO	CON	NHPP	122A	\$1,844,500

Program/Project Name

Project ID Numbers: 14427 / 144270

Route 30, Bridge over Beach Thorofare

The purpose of this project is to rehabilitate the deficient bridge components to bring them up to current standards, and improve the functionality, reliability, and service life of the structure.

COUNTY: Atlantic

MUNICIPALITY: Atlantic City

MILEPOSTS: 56.77

STRUCTURE NO.: 0103152

LEGISLATIVE DISTRICT: 2 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
SJTPO	DES	STATE	263	\$2,000,000

Program/Project Name

Project ID Numbers: 16350 / 163500

Route 30, Bridge over Newfound Thorofare

Initiated by the Bridge Management System, this project will replace the structurally deficient and functionally obsolete bridge.

COUNTY: Atlantic

MUNICIPALITY: Atlantic City

MILEPOSTS: 55.8

STRUCTURE NO.: 0103154 LEGISLATIVE DISTRICT: 2

SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
SJTPO	DES	STATE	264	\$600,000

Program/Project Name

Project ID Numbers: 11337 / 113370

Route 30, Elwood Rd/Weymounth Rd (CR 623) to Haddon Ave.

Initiated from the Pavement Management System, this project will resurface within the project limits. The project includes; corrections made to deficiencies in the sidewalks, curbing, curb ramps, intersections, and swales and some inlets will be constructed to eliminate ponding. Guiderail will be brought up to current

standards.

COUNTY: Atlantic

MUNICIPALITY: Mullica Twp, Absecon City, Galloway Twp

MILEPOSTS: 36.4 - 51.18 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 2, 9 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
SJTPO	CON	NHPP	123	\$23,000,000

Program/Project Name

Project ID Numbers: 16319 / 163190

Route 30, Gibbsboro Road (CR 686)

Initiated from the Safety Management System, the project will improve traffic safety at the intersection as part of the Intersection Improvement Program (IIP). Widening should address the need for dedicated left-turn lanes, and also

address the need to improve the level of service by having two through-lanes that will be unencumbered by left-turning vehicles at the intersection.

COUNTY: Camden

MUNICIPALITY: Clementon Boro, Lindenwold Boro

MILEPOSTS: 13.55 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 4 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
DVRPC	ROW	STATE	265	\$1,300,000

Program/Project Name

Project ID Numbers: 08327B / 168050

Route 31 SB, CR 523 (Walter Foran Boulevard) to Wescott Drive (CR 600)

This project will improve traffic operations and safety by eliminating the bottlneck issue where Rt. 31 is reduced from 2 lanes to 1 lane. Thus, making the roadway a consistent cross-section of two travel lanes along Rt. 31 Southbound. Sidewalks for pedestrian traffic will also be added.

COUNTY: Hunterdon

MUNICIPALITY: Raritan Twp MILEPOSTS: 23.43-24.05 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 16 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	ROW	STATE	266	\$100,000

Program/Project Name

Project ID Numbers: 09325 / 093250

Route 31, Bridge over Furnace Brook

This project will replace the structurally deficient bridge, built in 1920. Pedestrian facilities on the bridge, and at the adjacent Route 31/Wall Street intersection, will be upgraded to meet current standards and ADA compliance. In addition, improvements to the traffic signal, the substandard Southbound shoulder, and guidrail will be provided.

COUNTY: Warren

MUNICIPALITY: Oxford Twp

MILEPOSTS: 46.83

STRUCTURE NO.: 2111154

LEGISLATIVE DISTRICT: 24 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	ROW	STATE	267	\$500,000

Program/Project Name

Project ID Numbers: 08327C / 168060

Route 31, Church Street (CR 650) to E Main Street/Flemington Jct Road

This project includes the widening of Rt. 31 NB beginning north of Church St. and ending at East Main St./Flemington Junction Rd, where two NB through lanes exist today. It includes SB Rt. 31 widening, beginning at the lane drop just south of Highland Ave/Hunterdon High School at Pennsylvania Ave, and ending where two travel lanes open up just north of the Church St/Voorhees Corner Rd intersection. In order to accommodate this proposed roadway widening, this breakout includes widening the Railroad bridge structure to fit four travel lanes.

COUNTY: Hunterdon

MUNICIPALITY: Flemington Boro, Raritan Twp

MILEPOSTS: 22.21-23.13

STRUCTURE NO.: 1012151, 1012150

LEGISLATIVE DISTRICT: 16 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	STATE	268	\$1,000,000

Program/Project Name

Project ID Numbers: 12369 / 123690

Route 31, Ewingville Road (CR 636)

This project will provide a modified road diet and signal improvements at the intersection. Crash analysis at this intersection indicates a rate approximately double the statewide average.

COUNTY: Mercer

MUNICIPALITY: Ewing Twp

MILEPOSTS: 3.827 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 15 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
DVRPC	CON	HSIP	124	\$2,800,000

Program/Project Name

Project ID Numbers: 08327D / 168070

Route 31, HealthQuest Boulevard to River Road

This project includes the widening of NB and SB Rt. 31, beginning at the dualized section of near River Rd. The widening ends in the SB direction just north of Health Quest Blvd, where two through lanes open up approaching Sand Hill Rd/Bartles Corner Rd, and in the NB direction the widening ends a little north of Prestige Plaza, where the Phase 1 improvements terminate.

COUNTY: Hunterdon

MUNICIPALITY: Raritan Twp

MILEPOSTS: 24.53-25.13 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 16 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	STATE	269	\$1,300,000

Program/Project Name

Project ID Numbers: 12379 / 123790

Route 33 Business, Bridge over Conrail Freehold Secondary Branch

Initiated by the Bridge Management System, this project will replace the structurally deficient bridge.

COUNTY: Monmouth

MUNICIPALITY: Freehold Twp MILEPOSTS: 4.300 - 4.400 STRUCTURE NO.: 1336150

LEGISLATIVE DISTRICT: 16 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	NHPP	125	\$800,000

Program/Project Name

Project ID Numbers: 14422 / 144220

Route 33, Bridge over Millstone River

Initiated from the Bridge Management System, the project will rehabilitate/replace the bridge.

COUNTY: Monmouth

MUNICIPALITY: Millstone Twp

MILEPOSTS: 19.8

STRUCTURE NO.: 1304151

LEGISLATIVE DISTRICT: 12 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	NHPP	126	\$1,000,000

Program/Project Name

Project ID Numbers: 11315 / 113150

Route 34, Bridge over former Freehold and Jamesburg Railroad

Initiated by the Bridge Management System, this project will replace the structurally deficient and functionally obsolete bridge, built in 1935. The bridge is a roadway bottleneck at this location as Route 34 narrows at the bridge resulting in substandard roadway dimensions across the bridge. Roadway approach work includes correcting substandard roadway cross section features, as well as, the vertical roadway profile.

COUNTY: Monmouth
MUNICIPALITY: Wall Twp
MILEPOSTS: 1.43-1.85
STRUCTURE NO.: 1307150

LEGISLATIVE DISTRICT: 30 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	NHPP	127	\$9,020,000

Program/Project Name

Project ID Numbers: 11307 / 113070

Route 34, CR 537 to Washington Ave., Pavement

Initiated from the Pavement Management System, one element of this project will provide a full depth pavement reconstruction, and address guiderails and drainage issues. The project scope will include; roadside work to restore the berm areas back to umbrella sections, earthwork to re-establish eroding slopes behind the guiderails, upgrading of guiderails, repairing damaged drainage and outfall structures, and upgrading traffic signals.

Initiated from the Bridge Management System, another element of this project will replace the bridge deck and superstructure of the Bridge over Gravelly Brook on Route 34. The project scope will also include minor repairs to the substructure of the Bridge to correct deficiencies.

COUNTY: Monmouth, Middlesex

MUNICIPALITY: Various **MILEPOSTS:** 13.2 - 26.79

STRUCTURE NO.: 1221150, 1308153, 1308154, 1309150

LEGISLATIVE DISTRICT: 11, 13, 12 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	DEMO-R	128	\$801,000

Program/Project Name

Project ID Numbers: 14429 / 144290

Route 35, Bridge over North Branch of Wreck Pond

Initiated by the Bridge Management System, this project will replace the structurally deficient and functionally obsolete bridge, built in 1931.

COUNTY: Monmouth
MUNICIPALITY: Wall Twp

MILEPOSTS: 18.2

STRUCTURE NO.: 1310155 LEGISLATIVE DISTRICT: 30

SPONSOR: NIDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	NHPP	129	\$1,250,000

Program/Project Name

Project ID Numbers: 12307 / 123070

Route 38, South Church Street (CR 607) to Fellowship Road (CR 673), Operational and Safety Improvements

The purpose of this project is to reconfigure the Route 38 and South Church Street/Fellowship Rd. intersection layout, improve congestion, improve safety, and ensure ADA compliance throughout the intersection. In addition the existing S. Church St. Bridge will be replaced and widened, deficiencies in sidewalk, curbs and curb ramps will be addressed. The existing shoulders and auxiliary lanes will be brought into compliance with NJDOT standards.

COUNTY: Burlington

MUNICIPALITY: Moorestown Twp

MILEPOSTS: 7.53-7.59 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 7 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
DVRPC	ROW	STATE	270	\$3,000,000

Program/Project Name

Project ID Numbers: 08371 / 083710

Route 40, Atlantic County, Drainage

This project will raise approximately one mile of Rt 40/322 to reduce flooding. Construction will include new pavement, new curbs and sidewalks, relocation of aerial and underground utilities, and new drainage.

COUNTY: Atlantic

MUNICIPALITY: Egg Harbor Twp, Atlantic City

MILEPOSTS: 60.4 - 63.5 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 2 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
SJTPO	ROW	STATE	271	\$1,000,000

Program/Project Name

Project ID Numbers: 12383 / 123830

Route 40, CR 555 Intersection, Operational & Safety Improvements

The purpose of this project is to address operational, physical, and safety deficiencies at the existing intersection. The project will include improvements to curb lines, the addition of channelization islands, and wider shoulders at the intersection. The geometric improvements will accommodate large trucks for all turning movements. A new traffic signal system, and pedestrian accommodations, will be incoporated in the final design in order to meet the current design standards.

COUNTY: Gloucester

MUNICIPALITY: Franklin Twp

MILEPOSTS: Rt 40: 30.1 - 30.4, CR 555: 21.4 - 21.6

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 3 SPONSOR: Franklin Township (Gloucester)

MPO	Phase	Fund	Item #	Amount
DVRPC	DES	STATE	272	\$1,500,000

Program/Project Name

Project ID Numbers: 11421 / 114210

Route 40, Wilson Avenue to Route 77

Initiated from the Pavement Management System, this project will reconstruct and resurface within the project limits. The project includes; ADA ramps, minor curb repair, bicycle compatibility improvements, minor drainage work, signal upgrades and striping.

COUNTY: Salem

MUNICIPALITY: Woodstown Boro, Pilesgrove Twp, Upper Pittsgrove Twp

MILEPOSTS: 10.87 - 16.4 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 3 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
SJTPO	CON	STATE	273	\$8,000,000

Program/Project Name

Project ID Numbers: 196A5 / 068095

Route 40/322, Median Closures, Delilah Road to East Fire Road

This study, a break out from DBNUM 196A, will address safety concerns within the deliniated limits.

COUNTY: Atlantic

MUNICIPALITY: Hamilton Twp, Egg Harbor Twp

MILEPOSTS: 53.21 - 58.11 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 2 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
SJTPO	PE	STATE	274	\$700,000

Program/Project Name

Project ID Numbers: 14348 / 143480

Route 45, Bridge over Woodbury Creek

Initiated by the Bridge Management System, the project will replace the structurally deficient and functionally obsolete bridge with a precast concrete Northeast Extreme Tee (NEXT) Beam structure.

COUNTY: Gloucester

MUNICIPALITY: Woodbury City

MILEPOSTS: 26.21

STRUCTURE NO.: 0810150 LEGISLATIVE DISTRICT: 5

SPONSOR: NIDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	DES	NHPP	130	\$1,000,000

Program/Project Name

Project ID Numbers: D1717A / 188030

Route 45, Berkley Road (CR 632)

This intersection, near the midpoint of NJ Route 45 between downtown Woodbury and Mullica Hill, is located along a popular strip commercial area amid residential development. This project will reconstruct the intersection and provide for turning lanes and shoulders on all approaches, realign the County Route 632 approaches, and include improved signal timing and measures adopting ADA requirements.

COUNTY: Gloucester

MUNICIPALITY: Mantua Twp

MILEPOSTS: 22.56-22.58 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 5 SPONSOR: Gloucester County

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	DES	STATE	275	\$500,000

Program/Project Name

Project ID Numbers: D1717 / 174060

Route 45, Harrison Avenue/Mt Royal Road (CR 678)

This intersection, at the approximate midpoint of NJ Route 45 between downtown Woodbury and Mullica Hill, was recently signalized and modified to remove one previous approach (Jessups Mill Road). Located along a growing commercial area and amid residential development, this project will reconstruct the intersection and provide for turning lanes and shoulders on all approaches.

COUNTY: Gloucester

MUNICIPALITY: Mantua Twp

MILEPOSTS: 21.73-21.75 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 5 SPONSOR: Gloucester County

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	DES	STATE	276	\$500,000

Program/Project Name

Project ID Numbers: 12428 / 124280

Route 46, Bergen Boulevard to Main Street

Initiated from the Pavement Management System, this project will resurface within the project limits.

COUNTY: Bergen

MUNICIPALITY: Lodi Boro, Hasbrouck Heights Boro, Teterboro Boro, South Hackensack Twp

MILEPOSTS: 66.95 - 69.18 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 38, 36 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	NHPP	131	\$6,673,000

Program/Project Name

Project ID Numbers: 06366A / 148040

Route 46, Main Street/Woodstone Road (CR 644) to Route 287, ITS

To better manage and improve traffic conditions along the corridor, the following concepts will be evaluated in the CD phase: deployment of ITS devices that will complement present ITS equipment, minor improvements to address roadway constraints without right of way acquisition, and updates/upgrades to existing traffic signal equipment.

COUNTY: Morris

MUNICIPALITY: Rockaway Boro, Denville Twp, Mountain Lakes Boro, Parsippany-Troy Hills Twp

MILEPOSTS: 41.87 - 46.47 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 25, 26 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	NHPP	132	\$500,000

Program/Project Name

Project ID Numbers: 06366D / 148070

Route 46, Main Street/Woodstone Road (CR 644) to Route 80

Initiated by the Bureau of ITS Engineering, this project is a breakout from Route 46, I-80 to I-80/280, ITS Improvements study. This project will provide operational and safety improvements within the project limits.

COUNTY: Morris

MUNICIPALITY: Denville Twp MILEPOSTS: 41.87 - 42.29 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 25 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	STATE	277	\$1,300,000

Program/Project Name

Project ID Numbers: 16318 / 163180

Route 46, Pequannock Street to CR 513 (West Main Street)

Some signalized intersections within the proposed project segment have had revisions implemented over the past few years, each signalized intersection has to be evaluated and, if required, revised in the proposed Road Diet design. The following work, to be included but not limited, is as follows: signalized intersections should have the appropriate number/type of traffic signal heads at the appropriate locations, each intersection should be ADA compliant, backplates with retro reflective borders should be added to the traffic signal heads, all 8" traffic signal heads should be changed to 12" and pedestrian signal heads should be countdowns.

COUNTY: Morris

MUNICIPALITY: Dover Twp, Rockaway Twp

MILEPOSTS: 38.26-39.85 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 25, 26 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	HSIP	133	\$600,000

Program/Project Name

Project ID Numbers: 06366C / 148060

Route 46, Route 23 (Pompton Avenue) to Route 20, ITS

To better manage and improve traffic conditions along the corridor, the following concepts will be evaluated in the CD phase: deployment of ITS devices that will complement present ITS equipment, minor improvements to address roadway constraints without right of way acquisition, and updates/upgrades to existing traffic signal equipment.

COUNTY: Passaic

MUNICIPALITY: Wayne Twp, Totowa Boro, Little Falls Twp, Clifton City

MILEPOSTS: 55.98 - 63.85 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 40, 36, 34 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	NHPP	134	\$500,000

Program/Project Name

Project ID Numbers: 06366B / 148050

Route 46, Route 287 to Route 23 (Pompton Avenue), ITS

To better manage and improve traffic conditions along the corridor, the following concepts will be evaluated in the CD phase: deployment of ITS devices that will complement present ITS equipment, minor improvements to address roadway constraints without right of way acquisition, and updates/upgrades to existing traffic signal equipment.

COUNTY: Morris, Essex, Passaic

MUNICIPALITY: Parsippany-Troy Hills Twp, Montville Twp, Fairfield Boro, Wayne Twp

MILEPOSTS: 46.47 - 55.98 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 26, 40 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	NHPP	135	\$500,000

Program/Project Name

Project ID Numbers: 11371 / 113710

Route 47, Bridge over Big Timber Creek

This project will address drainage issues (identified by the Drainage Management System) within the project limits, and will provide for the replacements of the Route 47 and Route 130 bridges over Big Timber Creek, built in 1934 and 1928, respectively.

COUNTY: Gloucester, Camden

MUNICIPALITY: Westville Boro, Brooklawn Boro

MILEPOSTS: 74.8 - 75.2 **STRUCTURE NO.:** 1203153

LEGISLATIVE DISTRICT: 5 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
DVRPC	DES	STBGP	136	\$3,000,000
DVRPC	ROW	STATE	278	\$3,300,000

Program/Project Name

Project ID Numbers: 17303 / 173030

Route 47, Bridge over Dennis Creek

Initiated by the Bridge Management System, this project will replace the bridge deck and superstructure of the structurally deficient bridge, built in 1928.

COUNTY: Cape May

MUNICIPALITY: Dennis Twp

MILEPOSTS: 18.46

STRUCTURE NO.: 0508151

LEGISLATIVE DISTRICT: 1 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
SJTPO	DES	STATE	279	\$1,000,000

Program/Project Name

Project ID Numbers: 16346 / 163460

Route 47, Bridge over Menantico Creek

Problem Statement submitted by BMS for Tier 1 Screening. It is recommended for replacement.

COUNTY: Cumberland

MUNICIPALITY: Maurice River Twp

MILEPOSTS: 36.25

STRUCTURE NO.: 0601152

LEGISLATIVE DISTRICT: 1 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
SJTPO	DES	STATE	280	\$1,000,000

Program/Project Name

Project ID Numbers: 12305 / 123050

Route 47, Grove St. to Route 130, Pavement

Initiated from the Pavement Management System, this project will resurface, rehabilitate and reconstruct within the project limits. The project will update the ADA requirements, and correct a culvert which causes a flooding condition.

COUNTY: Gloucester

MUNICIPALITY: Glassboro Boro, Westville Boro, Deptford Twp

MILEPOSTS: 62.3-74.9 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 3, 4, 5 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	ROW	DEMO-R	137	\$1,364,000
DVRPC	ROW	STBGP	137A	\$1,136,000

Program/Project Name

Project ID Numbers: 12320 / 123200

Route 47, Nummytown Mill Pond Dam

Initiated from the Bridge Management System, this class 2 dam has insufficient spillway capacity, as required by the New Jersey safety standards, and is a significant hazard. The dam requires rehabilitation to achieve compliance with the New Jersey Dam Safety standards.

COUNTY: Cape May

MUNICIPALITY: Middle Twp

MILEPOSTS: 5.24-5.24 **STRUCTURE NO.:** 0507199

LEGISLATIVE DISTRICT: 1 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
SJTPO	CON	STATE	281	\$700,000

Program/Project Name

Project ID Numbers: 2149F1 / 018291

Route 47/347 and Route 49/50 Corridor Enhancement

This project will implement Intelligent Transportation System (ITS) strategies and alleviate summer traffic congestion in the Rt. 47/347 and Rt. 49/50 Corridors. The proposed project include the construction of 9 Dynamic Message signs and 3 CCTV Cameras along roadways in Cape May and Cumberland County. In addition, the project include the interconnection of traffic lights along Route 47 in Dennis Township.

COUNTY: Cape May, Cumberland

MUNICIPALITY: Various

MILEPOSTS: Rt. 47: 1.9-32.4; Rt. 49: 40.5 - 50.7

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: Various SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
SJTPO	CON	CMAQ	138	\$7,500,000

Program/Project Name

Project ID Numbers: 15314 / 153140

Route 49, Bridge over Maurice River

Initiated by the Bridge Management System, this project will replace the bridge.

COUNTY: Cumberland

MUNICIPALITY: Millville City

MILEPOSTS: 36.2

STRUCTURE NO.: 0605151

LEGISLATIVE DISTRICT: 1 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
SJTPO	DES	STATE	282	\$1,100,000
SJTPO	ROW	STATE	282A	\$50,000

Program/Project Name

Project ID Numbers: 95017 / 950390

Route 49, Buckshutem Road, Intersection Improvements (CR 670)

The Rt. 49 project location is a six-legged intersection exhibiting substandard geometric features, safety and operational problems. The proposed project creates a new 4 legged intersection and realigns 2 local routes, that originally connected to Rt. 49, to improve safety.

COUNTY: Cumberland

MUNICIPALITY: Bridgeton City

MILEPOSTS: 25.95-26.70 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 3 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
SJTPO	ROW	STATE	283	\$3,700,000
SJTPO	ROW	STATE	283A	\$3,700,000

Program/Project Name

Project ID Numbers: 12424 / 124240

Route 53, Pondview Road to Hall Avenue

Initiated from the Pavement Management System, this project is to resurface the roadway along with signal improvements, guide rail replacement, and curb ramp replacement. The project will mill and resurface Route 53 and ramps. Upgrade the intersection of Route 53 and Fox Hill Road / Lackawanna Ave. with left turn slots added to the minor street approaches and pedestrian facilities upgraded. Standard curb ramps will be replaced with ADA compliant curb ramps.

COUNTY: Morris

MUNICIPALITY: Parsippany-Troy Hills Twp, Denville Twp

MILEPOSTS: 1.9-4.5 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 26, 25 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	NHPP	139	\$750,000

Program/Project Name

Project ID Numbers: 9237 / 950409

Route 57/182/46, Hackettstown Mobility Improvements

Initiated from the Congestion Management System, this project will help relieve congestion at four intersections located on a congested commuter corridor in Warren County. Substandard ADA features at each intersection will also be upgraded. US 46 and East Ave. - Curb radius will be widened on the Southeast quadrant of the intersection. Revised signal phasing will provide a right turn overlap phase for the Northbound East Ave. approach right turn movement onto US 46. US 46 and NJ 182 (Mountain Ave.)/Willow Grove St./Warren St. - Traffic signals will be retimed. US 46 and High Street/Grand Ave. - Realign the High St. Southbound approach to improve traffic flow. NJ 57 and NJ 182 - Will be reconfigured to allow a left turn lane and a shared left/through/right turn lane on the Eastbound NJ 57 approach to the intersection.

COUNTY: Warren, Morris

MUNICIPALITY: Hackettstown Town, Washington Twp

MILEPOSTS: 0 - 0.96 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 23, 25 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	CMAQ	140	\$2,053,000

Program/Project Name

Project ID Numbers: 15321 / 153210

Route 70, Bridge over Mount Misery Brook

Initiated by the Bridge Management System, this study will determine whether the project will be a limited scope deck/superstructure, or full scope bridge, replacement.

COUNTY: Burlington

MUNICIPALITY: Pemberton Twp

MILEPOSTS: 30.6

STRUCTURE NO.: 0311151

LEGISLATIVE DISTRICT: 8 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
DVRPC	PE	STATE	284	\$750,000

Program/Project Name

Project ID Numbers: HP01001 / 018080

Route 71, Wyckoff Road, CR 547

This project will provide intersection improvements at the intersection of Route 71 and Wycoff Road. Improvements will include widening of Route 71 and the addition of a traffic signal. The outside lanes of the roadway will be made bicycle compatible, and sidewalks will be reconstructed.

The following special Federal appropriation was allocated to this project. FY 2001/Section 378/45A

\$149,670

COUNTY: Monmouth

MUNICIPALITY: Eatontown Boro

MILEPOSTS: 15.62 - 15.84 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 11 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
NJTPA	ROW	STATE	285	\$600,000

Program/Project Name

Project ID Numbers: 12380 / 123800

Route 73, Church Road (CR 616) and Fellowship Road (CR 673) Intersections

This study will examine alternatives that will improve operational and safety conditions within the Route 73 corridor. A focus will be placed on improvements at the intersections of Route 73/Church Road and Rt 73/Fellowship Road.

COUNTY: Burlington

MUNICIPALITY: Mount Laurel Twp

MILEPOSTS: 26.47 - 27.42 STRUCTURE NO.: 1606178

LEGISLATIVE DISTRICT: 7 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
DVRPC	DES	STATE	286	\$3,700,000

Program/Project Name

Project ID Numbers: 12418 / 124180

Route 73, CR 721 to NJ Transit Bridge

Initiated from the Pavement Management System, this project will resurface within the project limits. Guiderail will be replaced, handicapped ramps and crosswalks will be installed and traffic signals will be upgraded.

COUNTY: Camden

MUNICIPALITY: Winslow Twp

MILEPOSTS: 8.9-15.90 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 4 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	CON	NHPP	141	\$17,000,000

Program/Project Name

Project ID Numbers: 11341 / 113410

Route 80 EB, Fairfield Road (CR 679) to Route 19

Initiated from the Pavement Management System, this project will resurface, and reconstruct the shoulders, within the project limits. Minor deck repair is included, as are drainage improvements identified through the Drainage Management System.

COUNTY: Passaic

MUNICIPALITY: Wayne Twp, Paterson City, Woodland Park Boro

MILEPOSTS: 53.0 - 58.2 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 40, 35 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	NHPP	142	\$7,200,000

Program/Project Name

Project ID Numbers: 17316 / 173160

Route 80, Bridge over Passaic River, Riverview Drive & Mc Bride Avenue

Initiated by the Bridge Management System, this project will replace the bridge deck and

superstructure. **COUNTY:** Passaic

MUNICIPALITY: Totowa Boro, Woodland Park Boro

MILEPOSTS: 56.29-56.43 **STRUCTURE NO.:** 1610153

LEGISLATIVE DISTRICT: 40 SPONSOR: NIDOT

CIS PROGRAM CATEGORY: Bridge Assets **CORE MISSION:** Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	STATE	287	\$4,000,000

Program/Project Name

Project ID Numbers: 16308 / 163080

Taft Avenue, Pedestrian Bridge over Route 80

Initiated by the Bridge Management System, this project will reconstruct the structurally deficient and functionally obsolete bridge.

COUNTY: Passaic

MUNICIPALITY: Woodlawn Park Boro

MILEPOSTS: 56.84-56.84 **STRUCTURE NO.:** 1610154

LEGISLATIVE DISTRICT: 40 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	NHPP	85A	\$800,000
NJTPA	DES	NHPP	85	\$1,200,000

Program/Project Name

Project ID Numbers: 11404 / 114040

Route 82, Caldwell Avenue to Lehigh Avenue

The Pedestrian Safety Evaluation for Route 82, as part of the Pedestrian Safe Corridor Program, identified specific pedestrian safety deficiencies and countermeasures to remove barriers that prohibit safe walking primarily at intersections. At appropriate locations, these measures include; installing pedestrian countdown signal heads, installing ADA-compliant ramps, revising traffic signal timings for appropriate pedestrian clearance times, clearly defining school zones, etc. Pavement resurfacing will also be performed within the project limits.

COUNTY: Union

MUNICIPALITY: Union Twp MILEPOSTS: 1.87 - 4.00 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 20 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Safety Management

CORE MISSION: Safety

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	STATE	288	\$3,100,000
NJTPA	ROW	STATE	288A	\$900,000

Program/Project Name

Project ID Numbers: 94019 / 950452

Route 82, Rahway River Bridge

Initiated by the Bridge Management System, this project will replace the structurally deficient and functionally obsolete bridge, built in 1872. The bridge also has flooding problems. The project will provide a 60' precast arch bridge with stone masonry facade. Flooding mitigation is inherent in the structural alternative, which will result in decreased flood levels and arch barrel clogging at the structure. In terms of community and environment, the historic and architectural features are fully preserved.

COUNTY: Union

MUNICIPALITY: Springfield Twp

MILEPOSTS: 0.38

STRUCTURE NO.: 2012150

LEGISLATIVE DISTRICT: 21 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	NHPP	143	\$1,100,000

Program/Project Name

Project ID Numbers: 09322 / 093220

Route 88, Bridge over Beaver Dam Creek

Initiated by the Bridge Management System, this project will replace the structurally deficient and funtionally obsolete bridge, built in 1923.

COUNTY: Ocean

MUNICIPALITY: Brick Twp, Point Pleasant Boro

MILEPOSTS: 7.60

STRUCTURE NO.: 1515150 LEGISLATIVE DISTRICT: 10

SPONSOR: NIDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	STATE	289	\$1,250,000

Program/Project Name

Project ID Numbers: 11322 / 113220

Route 94, Bridge over Jacksonburg Creek

Initiated by the Bridge Management System, this project will replace the structurally deficient and functionally obsolete bridge, built in 1872. Incidental roadway approach work, including milling & paving and the replacement of the guiderail in order to upgrade to current standards as required, will also be included in the project.

COUNTY: Warren

MUNICIPALITY: Blairstown Twp

MILEPOSTS: 7.946-7.954 **STRUCTURE NO.:** 2117157

LEGISLATIVE DISTRICT: 24 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	STATE	290	\$900,000

Program/Project Name

Project ID Numbers: 15391 / 153910

Route 94, Pleasant Valley Drive to Maple Grange Road

Initiated from the Pavement Management System, this project will resurface within the project limits.

COUNTY: Sussex

MUNICIPALITY: Vernon Twp

MILEPOSTS: 38.0-43.0 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 24 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	STBGP	144	\$6,000,000

Program/Project Name

Project ID Numbers: 14426 / 144260

Route 130, Bridge over Big Timber Creek

Initiated by the Bridge Management System, this project will replace the structurally deficient and functionally obsolete bridge, built in 1928. Improvements will also be made to the approaches, and to the drainage at the site.

COUNTY: Camden, Gloucester

MUNICIPALITY: Brooklawn Boro, Westville Boro

MILEPOSTS: 25.35 - 25.58 STRUCTURE NO.: 0818151

LEGISLATIVE DISTRICT: 5 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
DVRPC	DES	NHPP	145	\$2,500,000

Program/Project Name

Project ID Numbers: 16340 / 163400

Route 130, Bridge over Main Branch of Newton Creek

Initiated by the Bridge Management System, this project will replace the structurally deficient bridge, built in 1927.

COUNTY: Camden

MUNICIPALITY: Haddon Twp

MILEPOSTS: 28

STRUCTURE NO.: 0420151

LEGISLATIVE DISTRICT: 6 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	PE	STATE	291	\$1,300,000

Program/Project Name

Project ID Numbers: 16339 / 163390

Route 130, Bridge over Millstone River

Initiated by the Bridge Management System, this project will replace the structurally deficient

bridge, built in 1936.

COUNTY: Mercer, Middlesex

MUNICIPALITY: East Windsor Twp, Cranbury Twp

MILEPOSTS: 70.04

STRUCTURE NO.: 1123153

LEGISLATIVE DISTRICT: 14 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	STATE	292	\$700,000

Program/Project Name

Project ID Numbers: 12415 / 124150

Route 130, Charleston Road/Cooper Street (CR 630) to Crafts Creek

Initiated from the Pavement Management System, this project will resurface the roadway within the project limits.

COUNTY: Burlington

MUNICIPALITY: Willingboro Twp, Burlington Twp, Burlington City, Florence Twp

MILEPOSTS: NB 43.01-46.73 & 47.38-51.58; SB 47.38-51.58 STRUCTURE NO.: 0316154, 0317155, 0317153, 0317154

LEGISLATIVE DISTRICT: 7 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	CON	NHPP	146	\$16,000,000

Program/Project Name

Project ID Numbers: 12346A / 148030

Route 130, CR 545 (Farnsworth Avenue)

Initiated from the Office of Bicycle and Pedestrian Programs, this project, a breakout from "Route 130/206, CR 528 (Crosswicks Rd) to Route 206 at Amboy Rd", will address pedestrian and bicycle deficiencies within the project limits.

COUNTY: Burlington

MUNICIPALITY: Bordentown Twp

MILEPOSTS: 55.46 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 7 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Multimodal Programs

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	DES	STATE	293	\$1,200,000
DVRPC	ROW	STATE	293A	\$50,000

Program/Project Name

Project ID Numbers: 11309 / 113090

Route 130, Westfield Ave. to Main Street

Initiated from the Pavement Management System, this project consists of milling, resurfacing and rehabilitating the roadway within the project limits.

COUNTY: Mercer, Middlesex

MUNICIPALITY: East Windsor Twp, Cranbury Twp

MILEPOSTS: 67.8 - 72.8 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 14, 16 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	CON	NHPP	147	\$4,981,100
NJTPA	CON	NHPP	147A	\$4,597,900

Program/Project Name

Project ID Numbers: 14377 / 143770

Route 195 WB, Route 295 to CR 524/539 (Old York Road)

Initiated from the Pavement Management System, this project will provide microsurfacing within the project limits.

COUNTY: Mercer, Monmouth

MUNICIPALITY: Hamilton Twp, Robbinsville Twp, Upper Freehold Twp

MILEPOSTS: 0.0 - 9.25 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 14, 12 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
DVRPC	CON	NHPP	148	\$8,200,000
NJTPA	CON	NHPP	148A	\$830,000

Program/Project Name

Project ID Numbers: 14415 / 144150

Route 202, Bridge over North Branch of Raritan River

Initiated by the Bridge Management System, this project will replace the structurally deficient and functionally obsolete bridge, built in 1922.

COUNTY: Somerset

MUNICIPALITY: Bedminister Twp, Far Hills Boro

MILEPOSTS: 32.54

STRUCTURE NO.: 1809150

LEGISLATIVE DISTRICT: 23 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	PE	NHPP	149A	\$300,000
NJTPA	DES	NHPP	149	\$1,000,000

Program/Project Name

Project ID Numbers: 15381 / 153810

Route 202, Childs Rd/N Maple Ave (CR 613) to Academy Road

Federal Resurfacing/Rehab project.

COUNTY: Morris, Somerset

MUNICIPALITY: Bernards Twp, Harding Twp, Morristown Twp, Morris Plains Boro

MILEPOSTS: 39.0-46.7 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 21, 27, 25, 26 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	NHPP	150	\$8,000,000

Program/Project Name

Project ID Numbers: 11363 / 113630

Route 202/206, over Branch of Peter's Brook, Culvert Replacement at MP 27.96

Initiated by the Bridge Management System, this project will repair/replace the culvert within the project limits.

COUNTY: Somerset

MUNICIPALITY: Bridgewater Twp

MILEPOSTS: 27.13 - 27.96

STRUCTURE NO.: 1808160, 1808158

LEGISLATIVE DISTRICT: 23 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	DES	STATE	294	\$500,000

Program/Project Name

Project ID Numbers: 780B / 108022

Route 206, Doctors Way to Valley Road

This project, a breakout of "Route 206, Old Somerville Road to Brown Avenue (15N)" (Southern section), will provide congestion relief, and operational and safety improvements. The project will include widening from two lanes to four lanes, revision of three existing traffic signals and replacement of the bridge over Royce Brook. This project will be bicycle/pedestrian compatible.

COUNTY: Somerset

MUNICIPALITY: Hillsborough Twp

MILEPOSTS: 66.36-67.5 **STRUCTURE NO.:** 1810165

LEGISLATIVE DISTRICT: 16 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	UTI	NHPP	152	\$8,500,000

Program/Project Name Project

Project ID Numbers: 12398 / 123980

Route 206, Pines Road to CR 521 (Montague River Road)

Initiated from the Pavement Management System, this project will resurface within the project limits.

COUNTY: Sussex

MUNICIPALITY: Branchville Boro, Frankford Twp, Sandyston Twp, Montague Twp

MILEPOSTS: 115.93-129.3 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 24 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	NHPP	153	\$9,500,000

Program/Project Name

Project ID Numbers: L064 / 950151

Route 206, South Broad Street Bridge over Assunpink Creek

Initiated by the Bridge Management System, this project will rehabilitate the structurally deficient and functionally obsolete bridge, built in 1843.

COUNTY: Mercer

MUNICIPALITY: Trenton City

MILEPOSTS: 42.70

STRUCTURE NO.: 1100002

LEGISLATIVE DISTRICT: 15 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	DES	STBGP-STU	154	\$1,000,000

Program/Project Name

Project ID Numbers: 780A / 108021

Route 206, Valley Road to Brown Avenue

This project, a breakout of "Route 206, Old Somerville Road to Brown Avenue (15N) (Northern Section)", will provide congestion relief, and operational and safety improvements. The project will include widening from two lanes to a four lane dualization, relocation of two existing traffic signals (adding two new jug handles) and replacement of the railroad bridge over Route 206. This project will be bicycle/pedestrian compatible.

COUNTY: Somerset

MUNICIPALITY: Hillsborough Twp

MILEPOSTS: 67.5-68.6

STRUCTURE NO.: 1810166, 1810167, 1810168

LEGISLATIVE DISTRICT: 16 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
NJTPA	UTI	NHPP	155	\$5,500,000

Program/Project Name

Project ID Numbers: 779 / 960597

Route 206 Bypass, Mountain View Road to Old Somerville Road (Sections 14A & 15A) Contract B

This project, which is related to DBNUMs 779A and 779B, will bypass the existing Route 206 roadway by construction of a new roadway, on a new alignment, located East of the present roadway location (between the Old Somerville Road and Amwell Road (CR 514) intersections, and between the Hillsborough Road and Mountain View Road intersections) in Hillsborough Twp.

COUNTY: Somerset

MUNICIPALITY: Hillsborough Twp

MILEPOSTS: 63.40 - 66.40 STRUCTURE NO.: 1810164

LEGISLATIVE DISTRICT: 16 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	NHPP	151	\$32,000,000

Program/Project Name

Project ID Numbers: 12318 / 123180

Route 280, WB Ramp over 1st & Orange Streets, Newark Subway & NJ Transit

Initiated by the Bridge Management System, this project will replace the bridge deck, and widen the roadway to reduce congestion and crashes.

COUNTY: Essex

MUNICIPALITY: Newark City MILEPOSTS: 13.28-13.48 STRUCTURE NO.: 0730192

LEGISLATIVE DISTRICT: 29 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Bridge Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
NJTPA	ROW	STATE	295	\$150,000

Program/Project Name

Project ID Numbers: 15405 / 154050

Route 287 NB, Route 202/206 to South Street (CR 601)

Initiated from the Pavement Management System, this project will resurface within the project limits.

COUNTY: Somerset, Morris

MUNICIPALITY: Bedminster Twp, Far Hills Boro, Harding Twp, Morris Twp

MILEPOSTS: 23.0-35.57 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 23, 21, 27, 28 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	NHPP	156	\$10,000,000

Program/Project Name

Project ID Numbers: 355A / 950541

Route 295/42, Missing Moves, Bellmawr

This project consists of new ramps and related improvements to enable motorists to make movements between I-295 and Route 42 which are not possible in the current configuration. Other project improvements include the re-striping of Route 55 Northbound, from one lane to two lanes, from the existing point, where Route 55 Northbound tapers from two lanes to one lane, up to the tie-in with Route 42 Northbound. The second lane on Route 55 Northbound will become a continuous auxiliary lane, up to the proposed entrance to new Ramp A, connecting Route 42 Northbound to I-295 Southbound. The existing Leaf Avenue ramps off Route 42 Northbound will be relocated approximately 750 feet to the South and will intersect with Benigno Blvd. The new exit location off Route 42 Northbound requires a ramp connection, separated from the mainline, to prevent queued traffic at the new intersection from mixing with mainline traffic. This ramp connection splits off from the Ramp A entrance on the left and runs parallel to Route 42 to the new intersection; which will be signalized. Benigno Blvd. will be realigned to meet Edgewood Avenue, and Wellwood Avenue will be extended to a T-intersection with Benigno Blvd.

COUNTY: Camden, Gloucester

MUNICIPALITY: Bellmawr Boro, Westville Boro, Deptford Twp

MILEPOSTS: Rt. 295: 25.07 - 26.35; Rt. 42: 12.57 - 13.90; Rt 55: 59.83 - 60.54

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 5 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
DVRPC	CON	NHPP	157	\$53,000,000

Program/Project Name

Project ID Numbers: 355D / 113020

Route 295/42/I-76, Direct Connection, Contract 3

This project relieves the existing bottleneck at the interchange by constructing a direct connection on I-295 and other highway improvements that will reduce congestion and enhance traffic operations and safety throughout the project area. The improvements include a six lane mainline through the interchange, elimination of dangerous merging and weaving movements, upgrades to ramp geometry and the addition of shoulders throughout the interchange. Contract 3 will include the completion of the new I-295 North bound and Southbound structures over I-76, Route 42, Ramps C and E, and Browning Road; the new Ramp A (Route 42 Northbound to I-295 Northbound) bridge will be completed under this contract along with a portion of Ramp F (I-76 Eastbound to I-295 Southbound); and the new I-295 Southbound direct connection and Ramp A will be opened to traffic upon completion of this contract. Contract 3 is a breakout of "Route 295/42/I-76, Direct Connection, Camden County".

COUNTY: Camden

MUNICIPALITY: Bellmawr Boro, Mount Ephraim Boro

MILEPOSTS: 26.41 - 27.8 **STRUCTURE NO.:** 0427158

LEGISLATIVE DISTRICT: 5 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Congestion Relief CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
DVRPC	CON	NHFP-HWY	158	\$33,000,000
DVRPC	CON	NHPP	158A	\$3,692,000

Program/Project Name

Project ID Numbers: 15448 / 154480

Route 322, Bridge over Great Egg Harbor River

Initiated by the Bridge Management System, this project will replace the structurally deficient bridge, built in 1931 and widened in 1959.

COUNTY: Atlantic

MUNICIPALITY: Hamilton Twp

MILEPOSTS: 41.42

STRUCTURE NO.: 0119154

LEGISLATIVE DISTRICT: 2 SPONSOR: NJDOT

MPO	Phase	Fund	Item #	Amount
SJTPO	PE	STATE	296	\$1,000,000

FY 2019 TRANSPORTATION CAPITAL PROGRAM New Jersey Department of Transportation Projects

Program/Project Name

Project ID Numbers: D1718 / 174070

Route 322, Fries Mill Road (CR 655)

Located along US Route 322 midway between downtown Glassboro and Williamstown, Gloucester County, this intersection widening project will provide for turn lanes, improved signalization and shoulders in all directions, alleviating chronic bottlenecks during weekday peak periods.

COUNTY: Gloucester

MUNICIPALITY: Monroe Twp

MILEPOSTS: 21.0 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 3 SPONSOR: Gloucester County

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	ERC	STATE	297	\$2,500,000

Program/Project Name

Project ID Numbers: 12433 / 124330

Route 322, Route 50 to Leipzig Avenue

Initiated from the Pavement Management System, this project will resurface within the project limits.

COUNTY: Atlantic

MUNICIPALITY: Hamilton Twp

MILEPOSTS: 45.9-50.0 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 2 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
SJTPO	CON	STBGP	159	\$14,000,000
SJTPO	ROW	STATE	298	\$1,500,000

FY 2019 TRANSPORTATION CAPITAL PROGRAM New Jersey Department of Transportation Projects

Program/Project Name

Project ID Numbers: 12417 / 124170

Route 322, Rt 295 to Tomlin Station Rd (CR 607)

Initiated from the Pavement Management System, this project will resurface within the project limits. In addition: pedestrian improvements at signalized intersections will include, adding or reconstructing curb ramps in accordance with ADA standards; inlet castings along the roadway pavement will be upgraded to bicycle safe grates throughout the project; loop detectors will be replaced with video detection at the Route 322 – Paulsboro-Swedesboro Road (CR 653) signalized intersection and countdown "man/hand" type pedestrian signal heads with push button assemblies will be installed; drainage improvements will be performed including reconstructing non-standard concrete curbs at inlets where inlet conversion is not feasible, and cleaning all inlets and pipes; the existing Conrail railroad crossing will be upgraded with a precast concrete rail crossing and signal warning devices. Safety improvements will be initiated by replacing guide rail and guide rail end treatments that do not meet current design standards, installing RPMs and centerline and shoulder edge line rumble strips, upgrading lighting at signalized intersections as required, and upgrading roadway signs in compliance with current MUTCD standards or requirements for retro-reflectivity. Existing curb will be reconstructed in areas where the roadway profile will be raised due to the overlay.

COUNTY: Gloucester

MUNICIPALITY: Woolwich Twp, Logan Twp

MILEPOSTS: 3.95-6.9 & 7.1-8.2

STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 3 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Road Assets CORE MISSION: Infrastructure Preservation

MPO	Phase	Fund	Item #	Amount
DVRPC	CON	NHPP	160	\$4,834,000

FY 2019 TRANSPORTATION CAPITAL PROGRAM New Jersey Department of Transportation Projects

Program/Project Name

Project ID Numbers: 17507 / 175070

Rowan University US Route 322 Campus Downtown Intersection

This is an intersection improvement project that will provide congestion relief and stormwater management at the Bowe Boulevard and Route 322 intersection. This intersection is the westerly gateway to the Rowan University campus, and also serves as a key entry point to Glassboro High School (north on Bowe Boulevard). This project will widen the intersection and provide left hand turn lanes on all approaches to support improved operations and safety, and provide for drainage improvements.

COUNTY: Gloucester

MUNICIPALITY: Glassboro Boro

MILEPOSTS: 16.6 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 3 SPONSOR: Gloucester County

CIS PROGRAM CATEGORY: Local System Support CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
DVRPC	DES	STATE	299	\$1,000,000

Program/Project Name

Project ID Numbers: 17356 / 173560

Pedestrian Bridge over Route 440

The purpose of this Concept Development study is to comply with federal regulations, which is to determine the purpose and need of the pedestrian crossing over Route 440; agree to a preferred alternative; and to identify the appropriate environmental document needed to advance the project through the construction work phase.

The following federal appropriation was allocated to this project: DEMO ID# NJ 272.

COUNTY: Hudson

MUNICIPALITY: Bayonne City

MILEPOSTS: 21.2-21.3 STRUCTURE NO.: N/A

LEGISLATIVE DISTRICT: 31 SPONSOR: NJDOT

CIS PROGRAM CATEGORY: Multimodal Programs CORE MISSION: Mobility and Congestion Relief

MPO	Phase	Fund	Item #	Amount
NJTPA	CON	OTHER		\$245,000
NJTPA	CON	DEMO	98	\$4,050,000

SECTION VI

NJ TRANSIT PROJECT / PROGRAM DESCRIPTIONS

New Jersey Transit Projects

Program/Project Name

ADA--Platforms/Stations

Project ID Number: T143

Funding is provided for the design and construction of necessary improvements to make NJ TRANSIT's rail stations, and subway stations compliant with the Americans with Disabilities Act (ADA) including related track and infrastructure work. Funding is requested for upgrades, equipment purchase, platform extensions, and transit enhancements throughout the system and other accessibility improvements at non-key stations.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$230,000
NJTPA	ERC	STATE	\$700,000
SJTPO	ERC	STATE	\$70,000

Program/Project Name

Project ID Number: T05

Bridge and Tunnel Rehabilitation

This program provides funds for the design, repair, rehabilitation, replacement, painting, inspection of tunnels/bridges, and other work such as movable bridge program, drawbridge power program, and culvert/bridge/tunnel right of way improvements necessary to maintain a state of good repair.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Bridge Assets

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$974,000
NJTPA	ERC	STATE	\$38,428,000
SJTPO	ERC	STATE	\$207,000

New Jersey Transit Projects

Program/Project Name

Project ID Number: T111

Bus Acquisition Program

This program provides funds for replacement of transit, commuter, access link, and suburban buses for NJ TRANSIT as they reach the end of their useful life as well as the purchase of additional buses to meet service demands. Federal lease payments are provided for 1371 Cruiser buses. Pay-as-you-go funding is provided for over 2300 buses replacements over the next 10-years.

Toll Credit will be used as the non-federal match. An explanation of toll credit can be found in the Introduction Section of the STIP.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
DVRPC	CAP	STATE	\$28,201,000
NJTPA	CAP	STATE	\$88,737,000
SJTPO	CAP	STATE	\$8,562,000

Program/Project Name

Project ID Number: T06

Bus Passenger Facilities/Park and Ride

This program provides funds for the bus park and ride program, improvements to bus passenger facilities and the purchase and installation of bus stop signs and shelters systemwide. This program also involves the construction of an improved vehicular ground transportation facility at Frank R. Lautenberg (FRL) Station in Secaucus, NJ. Pedestrian connections to the rail terminal and signage improvements within and outside of the station are also included as part of this project.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$184,000
NJTPA	ERC	STATE	\$560,000
SJTPO	ERC	STATE	\$56,000

New Jersey Transit Projects

Program/Project Name

Project ID Number: T08

Bus Support Facilities and Equipment

This program provides funds to maintain NJ TRANSIT's bus fleet including but not limited to, bus tires, engines and transmissions and other parts, support vehicles\equipment (for bus operations), maintenance equipment, and bus mid-life overhaul needs. Also included is midlife rehabilitation of bus facilities, other capital improvements to various support facilities and bus mid-life overhauls. This program also involves the replacement of two CNG Compressor filling stations at Howell Garage.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$2,053,900
NJTPA	ERC	STATE	\$10,732,000
SJTPO	ERC	STATE	\$345,100

Program/Project Name

Project ID Number: T09

Bus Vehicle and Facility Maintenance/Capital Maintenance

Funding is provided for acquisition/installation/rehabilitation of major components associated with capital equipment and facilities in accordance with Transportation Trust Fund requirements and expanded eligibility criteria.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
DVRPC	EC	STATE	\$8,027,000
NJTPA	EC	STATE	\$24,430,000
SJTPO	EC	STATE	\$2,443,000

New Jersey Transit Projects

Program/Project Name

Project ID Number: T302

Camden-Glassboro Light Rail Line

Funding is for the design, construction and other necessary initiatives or items to complete the proposed Camden-Glassboro Light Rail Line (GCL) project that would provide light rail passenger service to communities in Camden and Gloucester Counties along an existing freight rail line using diesel light rail vehicles. The proposed 18-mile alignment connects Glassboro and Camden along an active Conrail freight right-of-way.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$3,000,000

Program/Project Name

Project ID Number: T68

Capital Program Implementation

Funding is provided for capital project management activities associated with capital program/project delivery including procurement and DBE/SBE activities.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$4,938,100
NJTPA	ERC	STATE	\$15,029,000
SJTPO	ERC	STATE	\$1,502,900

New Jersey Transit Projects

Program/Project Name

Casino Revenue Fund

Project ID Number: T515

State law provides 8.5% of the Casino Tax Fund to be appropriated for transportation services for senior and disabled persons. This element also supports capital improvements that benefit the senior and disabled populations. The law provides 85% of these funds to be made available to the counties through NJ TRANSIT for capital, operating, and administrative expenses for the provision of locally coordinated para-transit services. The amount each county receives is determined by utilizing an allocation formula based on the number of residents 60 years of age and over as reflected in the most recent U.S. Census Report.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
DVRPC	CAP	CASINO REVENUE	\$4,030,290
NJTPA	CAP	CASINO REVENUE	\$12,266,100
SJTPO	CAP	CASINO REVENUE	\$1,226,610

Program/Project Name

Project ID Number: T13

Claims support

Funding is provided for claims related to capital projects, expert witnesses, court settlement, and other costs to defend NJ TRANSIT's interests as a result of litigation.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
DVRPC	EC	STATE	\$172,500
NJTPA	EC	STATE	\$525,000
SJTPO	EC	STATE	\$52,500

New Jersey Transit Projects

Program/Project Name

Project ID Number: T170

Cumberland County Bus Program

This program provides funds for capital and operating assistance for Cumberland County USA, including purchase of buses, minivans, support equipment, facility improvements and capital maintenance costs.

Toll Credit will be used as the non-federal match. An explanation of toll credit can be found in the Introduction Section of the STIP.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Cumberland MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
SJTPO	CAP	SECT 5307	\$1,020,000

Program/Project Name

Project ID Number: T16

Environmental Compliance

Funding is provided for compliance with environmental regulations at both bus and rail facilities includes but is not limited to replacement of leaking fuel tanks, clean-up of contaminated soil and ground water, oil/water separators, asbestos removal, and fueling station improvements at various facilities.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$1,091,580
NJTPA	ERC	STATE	\$3,322,200
SJTPO	ERC	STATE	\$332,220

New Jersey Transit Projects

Program/Project Name

Ferry Program

Project ID Number: T700

This program provides funding for the Ferry Program. This program includes federal dollars allocated from the Passenger Ferry Grant Program (Ferry Program), as authorized, under 49 U.S.C. 5307 (Section 5307). Funding will be used to improve the state of good repair of the ferry fleet by retrofitting the power and propulsion systems of commuter ferry vessels to provide more efficient operation. This project will allow for improved ferry service for approximately 30,000 daily passengers travelling between the New York-New Jersey metropolitan region.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
NJTPA	ERC	STATE	\$9,351,000

Program/Project Name

Project ID Number: T43

High Speed Track Program

Funding is provided for an annual program of high speed track rehabilitation including high speed surfacing, systemwide replacement of life-expired ties and other rail improvements, right-of-way fencing, equipment necessary to maintain a state of good and safe repair, purchase of long lead-time materials for next construction season, maintenance-of-way work equipment, interlocking improvements, passing sidings, other improvements, materials and services as necessary to support the program. Toll Credit will be used as the non-federal match. An explanation of toll credit can be found in the introduction section of the STIP. This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NI TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$58,600
NJTPA	ERC	STATE	\$929,000
SJTPO	ERC	STATE	\$12,400

New Jersey Transit Projects

Program/Project Name

Project ID Number: T87

Hudson-Bergen and Newark LRT System

Funding is provided for annual Hudson-Bergen Capital Asset Replacement improvements, and other improvements along the Hudson-Bergen Light Rail Line, including rolling stock enhancements. Funding is provided for the Route 440 Extension Project is planned to provide convenient transit access for existing and future residents of the western waterfront area. The HBLR Route 440 Extension project would extend the HBLR West Side Avenue Branch from its current terminus at West Side Avenue in Jersey city to a new terminus station on the west side of State Route 440.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Hudson

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: 31, 33 SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
NJTPA	ERC	DEMO	\$2,000,000
NJTPA	ERC	STATE	\$7,005,000

Program/Project Name

Project ID Number: T301

Hudson-Bergen LRT Northern Extension

The Northern Branch Rail Service project will reintroduce rail service between Englewood in Bergen County and North Bergen in Hudson County to improve regional mobility, mitigate traffic congestion, and foster economic investment. The reintroduction of rail transit service in eastern Bergen County will mark a significant step forward for congestion relief on local and county roads burdened by daily commuter traffic. Eastern Bergen County residents are significantly oriented to jobs in New York City and, to a lesser extent, the Hudson County waterfront and Northern Branch service will provide a mass transit alternative. The 8-mile corridor extends from North Bergen in Hudson County to Englewood in Bergen County using the existing CSX Northern Branch freight corridor.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
NJTPA	ERC	STATE	\$33,500,000

New Jersey Transit Projects

Program/Project Name

Project ID Number: T20

Immediate Action Program

Funding is provided for emergency project needs under the rail, bus, and headquarters programs; contract change orders; consultant agreement modifications; and other unanticipated work identified during the course of the year, thus allowing the agency to be responsive to emergency and unforeseen circumstances which arise unexpectedly.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

CORE MISSION: Mass Transit

Amount	Fund	Phase	MPO
 \$2,793,000	STATE	ERC	DVRPC
\$17,762,000	STATE	ERC	NJTPA
\$840,000	STATE	ERC	SJTPO

Program/Project Name

Project ID Number: T199

Job Access and Reverse Commute Program

Funding is provided to continue the Job Access and Reverse Commute (JARC) program with non-federal funds. Moving Ahead for Progress in the 21st Century (MAP-21) eliminated the requirement for dedicated Federal funding for JARC.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Amount
DVRPC	SWI	OPER	\$1,219,000
NJTPA	SWI	OPER	\$3,710,000
SJTPO	SWI	OPER	\$371,000

New Jersey Transit Projects

Program/Project Name

Project ID Number: T535

Lackawanna Cutoff MOS Project

Funding is provided for FY 2008 New Starts earmarks for the Lackawanna Cutoff Rail project, which will provide an 88-mile, single-track commuter rail line with passing sidings between Scranton, Pennsylvania and Port Morris, New Jersey where it will connect with NJ TRANSIT's Boonton/Morristown Line.

The total project cost of the 7.3 mile Lackawanna Cutoff MOS project is \$61.624 million.

Toll Credit will be used as the non-federal match. An explanation of toll credit can be found in the Introduction Section of the STIP.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Morris, Sussex, Warren

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: 25, 24, 23 **SPONSOR:** NJ TRANSIT

CIS PROGRAM CATEGORY: Congestion Relief

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
NJTPA	ERC	SECT 5307	\$10,000,000

Program/Project Name

Project ID Number: T95

Light Rail Infrastructure Improvements

Funding is provided for Light Rail improvements including, but not limited to, communication systems upgrade, accessibility improvements, vehicle and facility improvements, and other infrastructure rehabilitation improvements. Funding is also provided for NLR Infrastructure and River Line capital asset replacement.

Toll Credit will be used as the non-federal match. An explanation of toll credit can be found in the Introduction Section of the STIP.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Newark City

LEGISLATIVE DISTRICT: 28, 29 SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$2,000,000
NJTPA	ERC	STATE	\$2,275,000

New Jersey Transit Projects

Project ID Number: T53E

Project ID Number: T122

Program/Project Name

Locomotive Overhaul

Funding is provided for the cyclic overhaul of locomotives based on manufacturer replacement standards to support the equipment through its useful life.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
DVRPC	CAP	STATE	\$296,516
NJTPA	CAP	STATE	\$4,700,740
SJTPO	CAP	STATE	\$62,744

Program/Project Name

Miscellaneous

Funding is provided for the continuation of the mandated vital records program and other miscellaneous administrative expenses such as, but not limited to, match funds for special services grants and physical plant improvements incurred throughout the year. Funds support forensic accounting services in furtherance of the property insurance claim resulting from the damage caused by extreme weather events such as Superstorm Sandy. Funds also support project oversight/management for all day-to-day aspects of NJ TRANSIT projects.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$1,265,000
NJTPA	ERC	STATE	\$3,850,000
SJTPO	ERC	STATE	\$385,000

New Jersey Transit Projects

Program/Project Name

Project ID Number: T600

NEC Elizabeth Intermodal Station Improvements

Funding is provided for the reconstruction of the passenger platforms and station building at Elizabeth Rail Station, including, but not limited to new elevators and stairs, ticket and operational office space, and retail space.

Toll Credit will be used as the non-federal match. An explanation of toll credit can be found in the introduction section of the STIP.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Union

MUNICIPALITY: Elizabeth City

LEGISLATIVE DISTRICT: 20 SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
NJTPA	ERC	SECT 5307	\$2,448,000
NJTPA	ERC	SECT 5339	\$6,333,000

Program/Project Name

Project ID Number: T44

NEC Improvements

Funding is provided for improvements to the Northeast Corridor (NEC) to maintain state of good repair, increase capacity, and improve efficiency. Funding is provided for AMTRAK joint benefit projects and for NJ TRANSIT projects such as, Midline Loop in North Brunswick, New Jersey including associated track and station improvements; platform extensions; improvements at New York Penn Station; and yard improvements.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

МРО	Phase	Fund	Amount
DVRPC	ERC	STATE	\$50,000
NJTPA	ERC	SECT 5307	\$2,940,000
NJTPA	ERC	SECT 5337	\$22,850,000
NJTPA	ERC	SECT 5339	\$3,560,000
NITPA	ERC	STATE	\$63,604,000

New Jersey Transit Projects

Program/Project Name

Project ID Number: T55

Other Rail Station/Terminal Improvements

Funding is provided for the design, land acquisition and construction of various stations, platform extensions, parking and related facilities, and upgrades throughout the system including related track and rail infrastructure work. Also included are station and facility inspection and repair, customer service station bike locker installation - systemwide, and STARS Program.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

CORE MISSION: Mass Transit

МРО	Phase	Fund	Amount
DVRPC	ERC	STATE	\$281,866
NJTPA	ERC	STATE	\$4,468,490
SJTPO	ERC	STATE	\$59,644

Program/Project Name

Project ID Number: T620

Perth Amboy Intermodal ADA Improvements

Funding is provided for the construction of high level platforms in order to enhance access to commuter trains in conformance with ADA regulations.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Middlesex

MUNICIPALITY: Perth Amboy City

LEGISLATIVE DISTRICT: 19 SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
NJTPA	ERC	SECT 5339	\$2,736,000
NJTPA	ERC	STBGP-TAP	\$1,000,000

New Jersey Transit Projects

Program/Project Name

Physical Plant

Project ID Number: T121

Funding is provided for demolition of out-of-service facilities, energy conservation program, work environment improvements, replacement of antiquated administrative support equipment, purchase of material warehouse equipment, replacement of non-revenue vehicles, and other minor improvements to various bus/rail facilities.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Transportation Support Facilities

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$887,000
NJTPA	ERC	STATE	\$2,697,000
SJTPO	ERC	STATE	\$270,000

Program/Project Name

Project ID Number: T538

Portal Bridge North

Funding is for the design, engineering, construction and other necessary initiatives or items to complete the proposed replacement of the existing Portal North Bridge with a new high-level, two track, fixed structure bridge on a new rail alignment. The new bridge will be approximately 1,200 feet long and will have a clearance that accommodates current and forecasted maritime traffic, thereby eliminating the need for a movable span that interrupts rail operations and results in delays due to mechanical failures. This will improve reliability, allowing NJ TRANSIT to operate longer and higher capacity trains. Additionally, trains will be able to cross the bridge at 90 miles per hour, up from 60 miles per hour today.

This element provides funding to advance the Portal Bridge North including, but not limited to, annual EDA or other debt service payments that may be required. This funding is provided to support potential New Jersey State local contribution to the Portal North Bridge Project.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
NJTPA	ERC	STATE	\$14,000,000

New Jersey Transit Projects

Program/Project Name

Project ID Number: T135

Preventive Maintenance-Bus

This program provides funding for the overhaul of buses including preventive maintenance costs in accordance with federal guidelines as defined in the National Transit Database Reporting Manual and federal law.

Toll Credit will be used as the non-federal match. An explanation of toll credit can be found in the Introduction Section of the STIP. In addition, expenditures are for costs of projects in specific years only.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
DVRPC	CAP	SECT 5307	\$25,918,700
NJTPA	CAP	SECT 5307	\$78,883,000
SJTPO	CAP	SECT 5307	\$7,888,300

Program/Project Name

Project ID Number: T39

Preventive Maintenance-Rail

This program provides funding for the overhaul of rail cars and locomotives and other preventive maintenance costs in accordance with federal funding guidelines as defined in the National Transit Database Reporting Manual and federal law.

Toll Credit will be used as the non-federal match. An explanation of toll credit can be found in the Introduction Section of the STIP.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
DVRPC	CAP	SECT 5307	\$5,534,836
DVRPC	CAP	SECT 5337	\$9,200,200
NJTPA	CAP	SECT 5307	\$75,076,246
NJTPA	CAP	SECT 5337	\$145,853,000
SJTPO	CAP	SECT 5307	\$1,262,917
SJTPO	CAP	SECT 5337	\$1,946,800

New Jersey Transit Projects

Program/Project Name

Project ID Number: T106

Private Carrier Equipment Program

This program provides State funds for the Private Carrier Capital Improvement Program.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
DVRPC	CAP	STATE	\$690,000
NJTPA	CAP	STATE	\$2,100,000
SJTPO	CAP	STATE	\$210,000

Program/Project Name

Project ID Number: T34

Rail Capital Maintenance

The Rail Capital Maintenance project includes Rail Maintenance of Way (MOW) activities and Rail Maintenance of Equipment (MOE) activities in accordance with TTF eligibility requirements.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

Amount	Fund	Phase	МРО
\$3,803,140	STATE	CAP	DVRPC
\$60,292,100	STATE	CAP	NJTPA
\$804,760	STATE	CAP	SJTPO

New Jersey Transit Projects

Project ID Number: T112

Program/Project Name

Rail Rolling Stock Procurement

This program provide funds for the replacement of rail rolling stock, including engineering assistance and project management, to replace over-aged equipment including rail cars, revenue service locomotives, and expansion of NJ TRANSIT rolling stock fleet (cars and locomotives) to accommodate projected ridership growth and other system enhancements over the next ten years. Funding is provided to support vehicles\equipment (for rail operations). Annual funds are provided for Comet V single-level car lease payments, Electric Locomotive lease payments, Diesel Locomotive lease payments, Dual Power Locomotives and Multi-Level rail car lease payments and other upcoming rolling stock lease payments. Pay-as-you-go funding is also programmed for Multi-Level vehicles and other rolling stock.

Toll Credit will be used as the non-federal match. An explanation of toll credit can be found in the Introduction Section of the STIP.

CMAQ:

Funding for Rail Rolling Stock Procurement will include CMAQ funds. Rail Rolling Stock Procurement is CMAQ eligible because it meets federal eligibility requirements. The project will provide funding for the purchase of Multi-Level Coaches and Multi-Level EMU vehicles. For the CMAQ justification see "CMAQ Report for NJ TRANSIT".

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
DVRPC	CAP	CMAQ	\$4,395,000
DVRPC	CAP	SECT 5307	\$4,231,447
DVRPC	CAP	STATE	\$2,880,000
NJTPA	CAP	CMAQ	\$69,675,000
NJTPA	CAP	SECT 5307	\$67,082,161
NJTPA	CAP	STATE	\$45,654,000
SJTPO	CAP	CMAQ	\$930,000
SJTPO	CAP	SECT 5307	\$895,391
SJTPO	CAP	STATE	\$610,000

New Jersey Transit Projects

Program/Project Name

Project ID Number: T37

Rail Support Facilities and Equipment

This program provides funds for rehabilitation and construction activities for yard improvements systemwide, improvements at support facilities necessary to perform maintenance work at rail yards including work at Port Morris Yard, rail capacity improvements including passing sidings, interlockings and electric traction improvements, signal and communication improvements at support facilities, right-of-way fencing, maintenance-of-way equipment and the installation of pedestal tracks necessary to perform maintenance work at rail yards. Funding is provided for systemwide crew quarters, the Meadows Maintenance Complex upgrade/expansion work required to support the new rail fleet. Also included is funding for NJ TRANSIT's capital cost-sharing obligations related to use of Amtrak/Conrail facilities.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$264,872
NJTPA	ERC	METRO-NORTH	\$690,000
NJTPA	ERC	OTHER	\$27,410,000
NJTPA	ERC	STATE	\$7,424,080
SJTPO	ERC	STATE	\$56,048

Program/Project Name

Project ID Number: T107

River LINE LRT

This element provides funding for the River LINE LRT project from Camden to Trenton for annual EDA debt service payments required until FY19.

Project cost of the River LINE is \$1.0 billion.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Camden, Burlington, Mercer

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$41,345,000

New Jersey Transit Projects

Program/Project Name

Project ID Number: T509

Safety Improvement Program

This program provides funding for safety improvement initiatives systemwide addressing bus, rail, light rail, Access Link and other identified safety needs. Funding includes investment in equipment, passenger and maintenance facilities, right of way improvements, and other initiatives that improve the safe provision of transportation services. Funding will support planning, engineering, design, construction, acquisition, and other associated costs.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Transportation Support Facilities

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$1,438,600
NJTPA	ERC	STATE	\$5,129,000
SJTPO	ERC	STATE	\$432,400

Program/Project Name

Project ID Number: T150

Section 5310 Program

This program provides funds for the purchase of small buses or van-type vehicles for agencies that serve the elderly and persons with disabilities. This was formerly known as the Section 16 Program.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

MATCH funds are provided from the State.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Local System Support

MPO	Phase	Fund	Amount
DVRPC	CAP	SECT 5310	\$1,656,000
DVRPC	CAP	STATE	\$345,000
NJTPA	CAP	SECT 5310	\$5,040,000
NJTPA	CAP	STATE	\$1,050,000
SJTPO	CAP	SECT 5310	\$504,000
SJTPO	CAP	STATE	\$105,000

New Jersey Transit Projects

Program/Project Name

Project ID Number: T151

Section 5311 Program

This program provides funding for rural public transportation program. MATCH funds are provided from NJ TRANSIT and local funds.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
DVRPC	CAP	MATCH	\$437,000
DVRPC	CAP	SECT 5311	\$966,000
DVRPC	CAP	STATE	\$23,000
NJTPA	CAP	MATCH	\$1,330,000
NJTPA	CAP	SECT 5311	\$2,940,000
NJTPA	CAP	STATE	\$70,000
SJTPO	CAP	MATCH	\$133,000
SJTPO	CAP	SECT 5311	\$294,000
SJTPO	CAP	STATE	\$7,000

Program/Project Name

Project ID Number: T508

Security Improvements

This program provides funds for continued modernization/improvements of NJ TRANSIT Police and other security improvements. Today, the NJ TRANSIT Police Department is the only transit policing agency in the country with statewide authority and jurisdiction. The Department was created on January 1, 1983, and it evolved as a result of the passage of the Public Transportation Act of 1979 and subsequent legislation on the state and federal levels.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
DVRPC	SWI	STATE	\$600,300
NJTPA	SWI	STATE	\$1,827,000
SJTPO	SWI	STATE	\$182,700

New Jersey Transit Projects

Program/Project Name

Project ID Number: T50

Signals and Communications/Electric Traction Systems

This project provides funding for continued modernization/improvements to the signal and communications systems, including signal/communication upgrade of interlockings, and other communication improvements. This project also provides funding for systemwide electric traction general upgrades including: substation replacement, wayside hot box detection system, rail microwave system upgrades, replacement of substation batteries and electric switch heaters, emergency power backup systemwide, rehabilitation of systemwide overhead catenary structures and foundations.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$1,983,000
NJTPA	ERC	STATE	\$122,169,000
SJTPO	ERC	STATE	\$420,000

New Jersey Transit Projects

Program/Project Name

Project ID Number: T120

Small/Special Services Program

Funding is provided for NJ TRANSIT efforts which initiate or promote transit solutions to reduce congestion, manage transportation demand and improve air quality. Included are State funds for the Vanpool Sponsorship Program, Transportation Management Association Program, and Federal funds for East Windsor Community Shuttle operating support. Funding is also provided for capital acquisition/operating expenses for the Community Shuttle Program, Bike/Transit facilitation, and other activities that improve air quality and help reduce congestion.

Toll Credit will be used as the non-federal match. An explanation of toll credit can be found in the Introduction Section of the STIP

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Local System Support

CORE MISSION: Mass Transit

MPO	Phase	Fund	Amount
DVRPC	EC	STATE	\$415,790
NJTPA	EC	STATE	\$961,100
SJTPO	EC	STATE	\$96,110

Program/Project Name

Project ID Number: T88

Study and Development

This element provides funds for system and infrastructure planning studies to ready projects for design, as well as demand forecasting and other related planning work.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Congestion Relief

MPO	Phase	Fund	Amount
DVRPC	PLS	STATE	\$1,072,000
NJTPA	PLS	STATE	\$4,016,000
SJTPO	PLS	STATE	\$322,000

New Jersey Transit Projects

Project ID Number: T500

Program/Project Name

Technology Improvements

This element funds improvements to passenger communication and fare collection systems and other information technology improvements to meet internal and external customer needs. Funding is included for Public Address Upgrades/Onboard Communication Systems, Bus Radio System Upgrade Program, GIS Systems, TVM Replacement/Expansion, Smart Card Technology and improvements at stations systemwide, computer systems and services, photocopy lease payments, ADA Access Link computer upgrades and upgrades to increase efficiency and productivity of NJ TRANSIT's technology infrastructure to support services to customers.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
DVRPC	EC	OTHER	\$1,066,280
DVRPC	EC	STATE	\$2,656,500
NJTPA	EC	OTHER	\$3,245,200
NJTPA	EC	STATE	\$8,085,000
SJTPO	EC	OTHER	\$324,520
SJTPO	EC	STATE	\$808,500

New Jersey Transit Projects

Program/Project Name

Project ID Number: T42

Track Program

Funding is provided for an annual program of track rehabilitation including systemwide replacement of life-expired ties and other rail improvements, right-of-way fencing, equipment necessary to maintain a state of good and safe repair, purchase of long lead-time materials for next construction season, maintenance-of-way work equipment, interlocking improvements, passing sidings and other improvements.

Toll Credit will be used as the non-federal match. An explanation of toll credit can be found in the introduction section of the STIP.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$1,054,800
NJTPA	ERC	STATE	\$16,722,000
SJTPO	ERC	STATE	\$223,200

New Jersey Transit Projects

Program/Project Name

Project ID Number: T210

Transit Enhancements/Transp Altern Prog (TAP)/Altern Transit Improv (ATI)

Funding is provided for projects or project elements that are designed to enhance mass transportation service or use and are physically or functionally related to transit facilities as outlined in FTA Circular 9030.1C., including funding for a Statewide Bus Signs and Shelter Maintenance Upgrade Program and historic restoration of NJ TRANSIT facilities.

Toll Credit will be used as the non-federal match. An explanation of toll credit can be found in the introduction section of the STIP.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Mass Transit Assets

MPO	Phase	Fund	Amount
DVRPC	ERC	SECT 5307	\$4,304,680
DVRPC	ERC	SECT 5337	\$2,582,210
DVRPC	ERC	SECT 5339	\$209,760
NJTPA	ERC	SECT 5307	\$13,101,200
NJTPA	ERC	SECT 5337	\$7,858,900
NJTPA	ERC	SECT 5339	\$638,400
NJTPA	ERC	STATE	\$3,000,000
SJTPO	ERC	SECT 5307	\$1,310,120
SJTPO	ERC	SECT 5337	\$785,890
SJTPO	ERC	SECT 5339	\$63,840

New Jersey Transit Projects

Program/Project Name

Transit Rail Initiatives

Project ID Number: T300

This program provides funding for transit expansion projects, including River Line Glassboro-Camden Light Rail Improvements, new station construction, ferry program, fixed guideway improvements (Rail, Light Rail, BRT, and Ferry), and related vehicle and equipment acquisition. Also included are FTA new starts projects authorized under New Jersey Urban Core or SAFETEA-LU. Potential projects in this category include (in no rank order): Northern Branch Rail; HBLR Extension to Secaucus; HBLR Secaucus-Meadowlands Connector; Passaic-Bergen rail service on the NYS&W east of Hawthorne using Diesel Multiple Unit (DMU) passenger equipment; Restoration of commuter rail service on the NYS&W west of Hawthorne; Port Morris Improvements; West Shore--Hoboken to West Haverstraw; NERL Elizabeth Segment from NJ TRANSIT'S Northeast Corridor Midtown Elizabeth Station to Newark Liberty International Airport via the Elizabeth Waterfront; Restoration of commuter rail service on the West Trenton line; River LINE LRT Capitol Extension; Second Phase of River LINE LRT/PATCO Extension; Glassboro-Camden Light Rail; Route 1 BRT, Second Phase of NERL (Newark Penn Station to Newark Liberty International Airport); Commuter rail extension in Monmouth and Ocean Counties; Lehigh Third Track Capacity Improvements; Extension of Cape May Seashore Line north to Hammonton (to Atlantic City Rail Line); Commuter Rail extension to Phillipsburg, improvements on the Atlantic City Rail Line, new rail station improvements such as Atlantic City Line/River LINE connection, Moynihan Station, Penn Station New York access improvements and platform extensions, Penn Station New York Central Concourse, Penn Station New York West End Concourse, E-yard expansion, Bus Rapid Transit Initiatives, Park and Rides and Smart Card Technology Program along with other new systemwide, rail, bus, and light rail initiatives arising during the year.

The narrative above governs how the state Transportation Trust Funds that are appropriated in the state budget to "Transit Rail Initiatives" can be used. The Transit Rail Initiatives project is a state funded effort that is displayed here only for information purposes in order to give a better understanding of total transportation funding. As shown below, there is no Federal funding allocated to the Transit Rail Initiatives project in the first four constrained years. In compliance with the state budget and the language above, state Transit Rail Initiatives funds will be used to advance the projects listed above, some of which are also authorized under Federal law, but not yet funded with Federal dollars.

Funding is also provided to advance projects dependent on other non-federal (including private) funding, and/or state resources available beyond planned levels.

This project is funded under the provisions of Section 13 of P.L. 1995, c.108.

COUNTY: Various

MUNICIPALITY: Various

LEGISLATIVE DISTRICT: Various SPONSOR: NJ TRANSIT

CIS PROGRAM CATEGORY: Congestion Relief

New Jersey Transit Projects

Program/Project Name	Project ID Number: T300
Transit Rail Initiatives	

MPO	Phase	Fund	Amount
DVRPC	ERC	STATE	\$57,500
NJTPA	ERC	STATE	\$175,000
SJTPO	ERC	STATE	\$17,500

SECTION VII NJDOT FIVE-YEAR CAPITAL PLAN

FY 2019-2023 TRANSPORTATION CAPITAL PLAN

New Jersey Department of Transportation

(\$ millions)

Part	Project	MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total								
Acquisition of Right of Way (DBNUM: X12; UPC: 8000095) Statewide ROW STATE \$0.500 \$	69th Str	eet Bri	dge (DB)	NUM: 02311; \	UPC: 0231	10)														
Statewide ROW STATE \$0.500 \$0		NJTPA	ERC	STATE	\$17.336					\$17.336	\$0.000	\$17.336								
Active Traffic Management System (ATMS) (DBNUM: 13303; UPC: 133030) Statewide ERC CMAQ 86000 \$7,000 \$13,000 \$26,000 \$0,000 \$26,000 \$0,000 \$26,000 \$0,000 \$26,000 \$0,000 \$10,00	Acquisi	tion of	Right of	Way (DBNU	M: X12; U	PC: 80000	19)													
Statewide		Statewid	e ROW	STATE	\$0.500	\$0.500	\$0.500	\$0.500	\$0.500	\$2.500	\$2.500	\$5.000								
ADA Central, Contract 1 (DBNUM: 15417; UPC: 154170) NJTPA DES STATE \$3.000 \$10.500 \$10.500 \$21.000 \$3.000 \$3.000 \$3.000 \$10.500 \$1	Active 7	Traffic !	Managei	ment System ((ATMS) (I	OBNUM:	13303; U	PC: 13303	0)											
NJTPA		Statewid	e ERC	CMAQ	\$6.000	\$7.000	\$13.000			\$26.000	\$0.000	\$26.000								
NITPA	ADA Co	entral,	Contract	1 (DBNUM: 1	15417; UP	C: 154170))													
ADA Central, Contract 2 (DBNUM: 15418; UPC: 154180) NJTPA CON STATE \$14.200 \$14.200 \$0.000 \$14.200 ADA Central, Contract 3 (DBNUM: 15419; UPC: 154190) NJTPA CON STATE \$10.475 \$10.475 \$10.475 \$0.000 \$10.475 ADA Curb Ramp Implementation (DBNUM: 11344; UPC: 113440) Statewide ERC STATE \$2.000 \$2.000 \$2.000 \$2.000 \$5.000 \$5.000 \$5.000 \$10.000 Statewide ERC STBGP \$1.000 \$1.000 \$1.000 \$1.000 \$1.000 \$5.000 \$5.000 \$5.000 \$2.000 ADA North, Contract 1 (DBNUM: 15411; UPC: 154110) NJTPA CON STATE \$1.096 \$1.096 \$0.000 \$1.096 ADA North, Contract 2 (DBNUM: 15412; UPC: 154130) NJTPA CON STATE \$1.096 \$1.096 \$0.000 \$1.096 ADA North, Contract 3 (DBNUM: 15413; UPC: 154130) NJTPA CON STATE \$2.445 \$0.000 \$2.400 \$2.400 \$2.400 \$2.400 ADA North, Contract 5 (DBNUM: 15415; UPC: 154150) NJTPA CON STATE \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 ADA North, Contract 6 (DBNUM: 15416; UPC: 154160) NJTPA CON STATE \$2.300 \$2.500 \$2.500 \$2.500 \$2.500 \$2.500 ADA South, Contract 1 w/o ROW (DBNUM: 15420; UPC: 154200) SITPO CON STATE \$3.000 \$3.000 \$0.000 \$3.000 \$0.000		NJTPA	DES	STATE	\$3.000					\$3.000	\$0.000	\$3.000								
NJTPA CON STATE S14.200 S14.200 S10.000 S14.200 S10.000 S10.000 S10.475 NJTPA CON STATE S10.475								\$10.500		\$21.000	\$0.000	\$21.000								
ADA Central, Contract 3 (DBNUM: 15419; UPC: 154190) NJTPA CON STATE \$10.475	ADA Ce				15418; UPG	C: 154180))													
NJTPA								\$14.200		\$14.200	\$0.000	\$14.200								
ADA Curb Ramp Implementation (DBNUM: 11344; UPC: 113440) Statewide ERC STATE \$2.000 \$2.000 \$2.000 \$2.000 \$2.000 \$1.000 \$1.000 \$5.000 \$5.000 \$5.000 \$1.000	ADA Ce				15419; UPG	C: 154190)														
Statewide ERC STATE \$2.000 \$2.000 \$2.000 \$2.000 \$1										\$10.475	\$0.000	\$10.475								
Statewide ERC STBGP \$1.000 \$1.000 \$1.000 \$1.000 \$1.000 \$5.000 \$5.000 \$5.000 \$10.000 \$10.000 \$1.000																				
ADA North, Contract 1 (DBNUM: 15411; UPC: 154110) NJTPA					·															
NJTPA CON STATE \$6.000 \$6.000 \$6.000 \$6.000 ADA North, Contract 2 (DBNUM: 15412; UPC: 154120) NJTPA							\$1.000	\$1.000	\$1.000	\$5.000	\$5.000	\$10.000								
ADA North, Contract 2 (DBNUM: 15412; UPC: 154120) NJTPA CON STATE \$1.096 \$1.096 \$0.000 \$1.096 ADA North, Contract 3 (DBNUM: 15413; UPC: 154130) NJTPA CON STATE \$2.445 \$2.445 \$0.000 \$2.445 ADA North, Contract 5 (DBNUM: 15415; UPC: 154150) \$2.400 \$0.000 \$2.400 NJTPA CON STATE \$2.400 \$2.400 \$0.000 \$2.400 ADA North, Contract 6 (DBNUM: 15416; UPC: 154160) NJTPA CON STATE \$2.530 \$2.530 \$0.000 \$2.530 ADA South, Contract 1 w/o ROW (DBNUM: 15420; UPC: 154200) SJTPO CON STATE \$3.000 \$3.000 \$0.000 \$3.000 ADA South, Contract 2 (DBNUM: 15421; UPC: 154210) SJTPO CON STATE \$7.500 \$0.000 \$7.500 ADA South, Contract 3 (DBNUM: 15422; UPC: 154220) DVRPC ROW STATE \$0.800 \$0.800 \$0.000 \$0.000 \$0.800 DVRPC CON STATE \$6.100 \$6.100 \$0.000 \$6.100 ADA South, Contract 4 (DBNUM: 15423; UPC: 154230) DVRPC CON STATE	ADA No				411; UPC:					44.000	40.000	44.000								
NJTPA					440 IDC					\$6.000	\$0.000	\$6.000								
ADA North, Contract 3 (DBNUM: 15413; UPC: 154130) NJTPA CON STATE \$2.445 \$2.445 \$0.000 \$2.445 ADA North, Contract 5 (DBNUM: 15415; UPC: 154150) NJTPA CON STATE \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$3.000 \$0.000 \$3.000 \$3.000 \$3.000 \$3.000 \$3.000 \$3.000 \$3.000 \$3.000 \$3.00	ADA No				6412; UPC:					#1 007	#0.000	φ1 00 <i>ć</i>								
NJTPA		-			440 IDC					\$1.096	\$0.000	\$1.096								
ADA North, Contract 5 (DBNUM: 15415; UPC: 154150) NJTPA CON STATE \$2.400 \$2.400 \$0.000 \$2.400 ADA North, Contract 6 (DBNUM: 15416; UPC: 154160) NJTPA CON STATE \$2.530 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 <th <="" colspan="8" td=""><td>ADA N</td><td></td><td></td><td></td><td>9413; UPC:</td><td></td><td></td><td></td><td></td><td>¢2.445</td><td>фО OOO</td><td>фО 44Б</td></th>	<td>ADA N</td> <td></td> <td></td> <td></td> <td>9413; UPC:</td> <td></td> <td></td> <td></td> <td></td> <td>¢2.445</td> <td>фО OOO</td> <td>фО 44Б</td>								ADA N				9413; UPC:					¢2.445	фО OOO	ф О 44Б
NJTPA CON STATE \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.400 \$2.50	ADA N				415. LIDC.					\$2.443	\$0.000	\$2.443								
ADA North, Contract 6 (DBNUM: 15416; UPC: 154160) NJTPA CON STATE \$2.530 \$2.530 \$0.000 \$2.530 ADA South, Contract 1 w/o ROW (DBNUM: 15420; UPC: 154200) SJTPO CON STATE \$3.000 \$3.000 \$3.000 \$3.000 ADA South, Contract 1 with ROW (DBNUM: 15420A; UPC: 168010) SJTPO CON STATE \$1.600 \$1.600 \$0.000 \$1.600 ADA South, Contract 2 (DBNUM: 15421; UPC: 154210) SJTPO CON STATE \$7.500 \$7.500 \$0.000 \$7.500 ADA South, Contract 3 (DBNUM: 15422; UPC: 154220) DVRPC ROW STATE \$0.800 \$0.800 \$0.800 DVRPC CON STATE \$6.100 \$6.100 \$0.000 \$6.100 ADA South, Contract 4 (DBNUM: 15423; UPC: 154230) DVRPC CON STATE \$6.100 \$14.800 \$14.800 \$0.000 \$14.800 ADA South, Contract 4 (DBNUM: 15423; UPC: 154230) DVRPC CON STATE \$14.800 \$14.800 \$0.000 \$14.800 SJTPO STATE \$14.800 \$14.800 \$14.800 \$14.800 SJTPO STATE \$14.800 \$14.800 \$14.800 \$14.800 SJTPO STATE \$14.800 \$14.800 \$14.800 SJTPO STATE \$14.800 \$14.800 \$14.800 SJTPO STATE \$14.800 \$14.800 \$14.800 SJTPO SJTPO STATE \$14.800 \$14.800 SJTPO SJTP	ADA N					134130)				¢2 400	¢0 000	¢2 400								
NJTPA CON STATE \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$2.530 \$0.000 \$3.000 \$3.000 \$3.000 \$3.000 \$3.000 \$3.000 \$3.000 \$3.000 \$3.000 \$1.600 <th <="" colspan="8" td=""><td>ADA N</td><td></td><td></td><td></td><td></td><td>15/160)</td><td></td><td></td><td></td><td>\$2.400</td><td>φυ.υυυ</td><td>\$2.400</td></th>	<td>ADA N</td> <td></td> <td></td> <td></td> <td></td> <td>15/160)</td> <td></td> <td></td> <td></td> <td>\$2.400</td> <td>φυ.υυυ</td> <td>\$2.400</td>								ADA N					15/160)				\$2.400	φυ.υυυ	\$2.400
ADA South, Contract 1 w/o ROW (DBNUM: 15420; UPC: 154200) SJTPO CON STATE \$3.000 \$3.000 \$0.000 \$3.000 ADA South, Contract 1 with ROW (DBNUM: 15420A; UPC: 168010) SJTPO CON STATE \$1.600 \$1.600 \$0.000 \$1.600 ADA South, Contract 2 (DBNUM: 15421; UPC: 154210) SJTPO CON STATE \$7.500 \$7.500 \$0.000 \$7.500 ADA South, Contract 3 (DBNUM: 15422; UPC: 154220) DVRPC ROW STATE \$0.800 \$0.800 \$0.000 \$0.800 DVRPC CON STATE \$6.100 \$6.100 \$0.000 \$6.100 ADA South, Contract 4 (DBNUM: 15423; UPC: 154230) BURPC CON STATE \$6.100 \$14.800 \$0.000 \$14.800	ADA N					134100)				\$2.530	\$0,000	\$2 530								
SJTPO CON STATE \$3.000 \$3.000 \$3.000 ADA South, Contract 1 with ROW (DBNUM: 15420A; UPC: 168010) SJTPO CON STATE \$1.600 \$1.600 \$0.000 \$1.600 ADA South, Contract 2 (DBNUM: 15421; UPC: 154210) SJTPO CON STATE \$7.500 \$7.500 \$0.000 \$7.500 ADA South, Contract 3 (DBNUM: 15422; UPC: 154220) DVRPC ROW STATE \$0.800 \$0.800 \$0.000 \$6.100 ADA South, Contract 4 (DBNUM: 15423; UPC: 154230) DVRPC CON STATE \$14.800 \$14.800 \$0.000 \$14.800	ADA Sc					5420: LIP <i>(</i>	· 154200))		Ψ2.330	φο.σσσ	Ψ2.550								
ADA South, Contract 1 with ROW (DBNUM: 15420A; UPC: 168010) SJTPO CON STATE \$1.600 \$1.600 \$0.000 \$1.600	ADA 30				DINCIVI. I		. 134200)			\$3,000	\$0,000	\$3,000								
SJTPO CON STATE \$1.600 \$1.600 \$0.000 \$1.600 ADA South, Contract 2 (DBNUM: 15421; UPC: 154210) SJTPO CON STATE \$7.500 \$7.500 \$0.000 \$7.500 ADA South, Contract 3 (DBNUM: 15422; UPC: 154220) STATE \$0.800 \$0.800 \$0.000 \$0.800 DVRPC ROW STATE \$6.100 \$6.100 \$0.000 \$6.100 ADA South, Contract 4 (DBNUM: 15423; UPC: 154230) DVRPC CON STATE \$14.800 \$14.800 \$0.000 \$14.800	ADA So				ORNI IM. 1		IPC: 1680	10)		φ5.000	φο.σσσ	Ψο.σσσ								
ADA South, Contract 2 (DBNUM: 15421; UPC: 154210) SJTPO CON STATE \$7.500 \$7.500 \$0.000 \$7.500 ADA South, Contract 3 (DBNUM: 15422; UPC: 154220) DVRPC ROW STATE \$0.800 \$0.800 \$0.000 \$0.800 DVRPC CON STATE \$6.100 \$6.100 \$0.000 \$6.100 ADA South, Contract 4 (DBNUM: 15423; UPC: 154230) DVRPC CON STATE \$14.800 \$14.800 \$0.000 \$14.800	11011 50				JDI (CIVI.	1012011, C		10)		\$1,600	\$0.000	\$1,600								
SJTPO CON STATE \$7.500 \$7.500 \$7.500 ADA South, Contract 3 (DBNUM: 15422; UPC: 154220) DVRPC ROW STATE \$0.800 \$0.800 \$0.000 \$0.800 DVRPC CON STATE \$6.100 \$6.100 \$0.000 \$6.100 ADA South, Contract 4 (DBNUM: 15423; UPC: 154230) DVRPC CON STATE \$14.800 \$14.800 \$0.000 \$14.800	ADA So	-			421: UPC:	154210)	,			*	,	* ****								
ADA South, Contract 3 (DBNUM: 15422; UPC: 154220) DVRPC ROW STATE \$0.800 \$0.800 \$0.800 \$0.800 DVRPC CON STATE \$6.100 \$6.100 \$0.000 \$6.100 ADA South, Contract 4 (DBNUM: 15423; UPC: 154230) DVRPC CON STATE \$14.800 \$14.800 \$0.000 \$14.800	1121100	-			-	101_10,				\$7.500	\$0.000	\$7.500								
DVRPC ROW STATE \$0.800 \$0.800 \$0.000 \$0.800 DVRPC CON STATE \$6.100 \$6.100 \$0.000 \$6.100 ADA South, Contract 4 (DBNUM: 15423; UPC: 154230) DVRPC CON STATE \$14.800 \$14.800 \$0.000 \$14.800	ADA So					154220)				*	,									
ADA South, Contract 4 (DBNUM: 15423; UPC: 154230) DVRPC CON STATE \$14.800 \$14.800 \$0.000 \$14.800						•				\$0.800	\$0.000	\$0.800								
DVRPC CON STATE \$14.800 \$14.800 \$0.000 \$14.800		DVRPC	CON	STATE	\$6.100					\$6.100	\$0.000	\$6.100								
	ADA So	outh, C	ontract 4	(DBNUM: 15	423; UPC:	154230)														
ADA South, Contract 5 (DBNUM: 16322; UPC: 163220)		DVRPC	CON	STATE				\$14.800		\$14.800	\$0.000	\$14.800								
,	ADA So	outh, C	ontract 5	(DBNUM: 16	322; UPC:	163220)														
SJTPO CON STATE \$1.360 \$1.360 \$0.000 \$1.360		SJTPO	CON	STATE		\$1.360				\$1.360	\$0.000	\$1.360								
Airport Improvement Program (DBNUM: 08415; UPC: 084150)	Airport	Improv	vement I	Program (DBN	JUM: 0841	15; UPC: 0	84150)													
Statewide ERC STATE \$4.000 \$4.000 \$4.000 \$4.000 \$20.000 \$20.000 \$40.000		Statewid	e ERC	STATE	\$4.000	\$4.000	\$4.000	\$4.000	\$4.000	\$20.000	\$20.000	\$40.000								
Asbestos Surveys and Abatements (DBNUM: 04311; UPC: 043110)	Asbesto	s Surv	eys and A	Abatements (1	DBNUM:	04311; UF	C: 043110	0)												
Statewide DES STATE \$0.500 \$0.500 \$0.500 \$0.500 \$0.500 \$2.500 \$2.500 \$5.000	Ç	Statewid	e DES	STATE	\$0.500	\$0.500	\$0.500	\$0.500	\$0.500	\$2.500	\$2.500	\$5.000								

Project	MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Baltic A	Avenue,	Maine	to Mississippi	Avenues	(DBNUM	I: S1702;	UPC: 173	620)			
	SJTPO	DES	STBGP-SJ	\$0.100					\$0.100	\$0.000	\$0.100
	SJTPO	CON	STBGP-SJ		\$0.990				\$0.990	\$0.000	\$0.990
Bettern	nents, D	ams (D	BNUM: 01335;	UPC: 013	350)						
-	Statewide	EC	STBGP	\$0.120	\$0.420	\$0.120	\$0.420	\$0.120	\$1.200	\$1.240	\$2.440
Bettern	nents, Ro	oadway	Preservation	(DBNUM	I: X72B)						
	Statewide	EC	STATE	\$15.000	\$15.000	\$15.000	\$15.000	\$15.000	\$75.000	\$75.000	\$150.000
Bettern	nents, Sa	afety (I	DBNUM: X72C	C)							
	Statewide	EC	STATE	\$16.000	\$16.000	\$16.000	\$16.000	\$16.000	\$80.000	\$80.000	\$160.000
Bicycle	& Pede	strian F	acilities/Acco	mmodatio	ns (DBN	UM: X18	5)				
	Statewide	ERC	CMAQ	\$2.500	\$2.500	\$2.500	\$2.500	\$2.500	\$12.500	\$12.500	\$25.000
	Statewide	ERC	STATE	\$1.000	\$1.000	\$1.000	\$1.000	\$1.000	\$5.000	\$5.000	\$10.000
	Statewide	ERC	TAP	\$2.500	\$2.500	\$2.500	\$2.500	\$2.500	\$12.500	\$12.500	\$25.000
Bridge	Deck/St	ıperstrı	icture Replace	ment Prog	gram (DB	NUM: 03	304; UPC	: 033040)			
	Statewide	ERC	BRIDGE-OFF	\$1.000	\$1.000	\$1.000	\$1.000	\$1.000	\$5.000	\$5.000	\$10.000
	Statewide	ERC	NHPP	\$4.000	\$4.000	\$4.000	\$4.000	\$4.000	\$20.000	\$20.000	\$40.000
	DVRPC	ERC	NHPP	\$4.000	\$4.000	\$4.000	\$4.000	\$4.000	\$20.000	\$52.000	\$72.000
	NJTPA	ERC	NHPP	\$30.000	\$30.000	\$30.000	\$30.000	\$30.000	\$150.000	\$480.000	\$630.000
	SJTPO	ERC	NHPP	\$1.000	\$1.000	\$1.000	\$1.000	\$1.000	\$5.000	\$16.000	\$21.000
Bridge	Emerger	ncy Rep	oair (DBNUM	: 98315)							
	Statewide	EC	STATE	\$79.400	\$79.600	\$79.800	\$80.000	\$80.200	\$399.000	\$401.000	\$800.000
Bridge	Inspecti	on (DB	NUM: X07A; I	JPC: 8000	02)						
	Statewide	EC	BRIDGE-OFF	\$7.000	\$3.460	\$7.730	\$3.620	\$8.070	\$29.880	\$32.760	\$62.640
	Statewide	EC	NHPP	\$12.600	\$12.900	\$11.900	\$14.800	\$13.300	\$65.500	\$71.900	\$137.400
	Statewide	EC	STBGP	\$11.100	\$7.140	\$10.270	\$7.680	\$10.930	\$47.120	\$51.740	\$98.860
Bridge	Mainter	nance a	nd Repair, Mo	vable Bri	dges (DBI	NUM: 144	104; UPC:	144040)			
	Statewide	EC	STATE	\$28.500	\$28.500	\$28.500	\$28.500	\$28.500	\$142.500	\$164.761	\$307.261
Bridge	Mainter	nance F	ender Replace	ment (DB	NUM: 173	357; UPC	: 173570)				
	Statewide	ERC	NHPP	\$5.000	\$5.000	\$5.000	\$5.000	\$5.000	\$25.000	\$25.000	\$50.000
	Statewide	ERC	STBGP	\$4.000	\$4.000	\$4.000	\$4.000	\$4.000	\$20.000	\$20.000	\$40.000
Bridge	Mainter	nance S	cour Countern	neasures (DBNUM:	17358; U	PC: 17358	80)			
	Statewide	ERC	NHPP	\$5.000	\$5.000	\$5.000	\$5.000	\$5.000	\$25.000	\$25.000	\$50.000
	Statewide	ERC	STBGP	\$4.000	\$4.000	\$4.000	\$4.000	\$4.000	\$20.000	\$20.000	\$40.000
Bridge	Manage	ment S	ystem (DBNU	M: X70; U	PC: 80001	.8)					
	Statewide	EC	STBGP	\$0.950	\$0.950	\$1.000	\$1.000	\$1.000	\$4.900	\$5.200	\$10.100
Bridge	Prevent	ive Mai	ntenance (DB	NUM: 133	323; UPC:	133230)					
J	Statewide		NHPP	\$15.000	\$15.000	\$15.000	\$15.000	\$15.000	\$75.000	\$75.000	\$150.000
	Statewide	EC	STATE	\$30.000	\$30.000	\$30.000	\$30.000	\$30.000	\$150.000	\$150.000	\$300.000
	Statewide	EC	STBGP	\$10.000	\$10.000	\$10.000	\$10.000	\$10.000	\$50.000	\$50.000	\$100.000
Bridge	Replace	ment, F	uture Projects	(DBNUN	1: 08381; U	JPC: 0838	310)				
J	Statewide		NHPP	\$7.811	\$1.000	\$6.417	\$3.659	\$6.427	\$25.314	\$416.600	\$441.914
	Statewide		STATE	\$1.000	\$24.854	\$39.938	\$2.038	\$18.038	\$85.867	\$468.038	\$553.904
Bridge	Scour C	ounterr	neasures (DB	NUM: 983	316)						
J	Statewide		NHPP	\$0.500	\$0.500	\$0.500	\$0.500	\$0.500	\$2.500	\$2.500	\$5.000
Burling			s Purchase (D	BNUM: D							
	DVRPC	EC EC	CMAQ		\$0.308	2 = 2 0 0)	\$0.308		\$0.616	\$0.616	\$1.232
Burling			adway Safety	Improven		SNUM· D			,	,	
~~~	DVRPC	-	STBGP-STU	in proven	\$0.800	(0.141. D	\$0.800		\$1.600	\$2.000	\$3.600
		COIN	51251 510		φυ.υυυ		φυ.συ		ψ1.000	Ψ2.000	φυ.υυ
Camdo		v R110 D	urchaea (DRN	IIM. Doe	01. LIPC. 0	168082)					
Camde		y Bus P	<b>Purchase (DBN</b> CMAQ	IUM: D06	01; UPC: 0 \$0.934	068082)	\$0.934	\$0.220	\$2.088	\$2.968	\$5.056

Project MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Camden Count	y Road	lway Safety Im	provemer	nts (DBNI	U <b>M: D04</b> 1	10; UPC: (	<b>148038</b> )			
DVRPC	CON	STBGP-STU	\$0.200		\$0.800		\$0.800	\$1.800	\$2.400	\$4.200
Camp Meeting	Avenu	ie Bridge over	Trenton L	ine, CR 60	02 (DBNU	J <b>M: 9940</b> 5	5; UPC: 99	94050)		
NJTPA	ROW	STATE	\$1.000					\$1.000	\$0.000	\$1.000
NJTPA	CON	BRIDGE-OFF			\$6.900			\$6.900	\$0.000	\$6.900
Chelsea and Al	bany A	Avenues (DBN)	U <b>M: S17</b> 03	3; UPC: 17	73630)					
SJTPO	CON	STBGP-SJ	\$1.000					\$1.000	\$0.000	\$1.000
Church Street I	Bridge,	CR 579 (DBNU	JM: NS98	06; UPC: (	058011)					
NJTPA	ROW	STBGP-NJ	\$0.400					\$0.400	\$0.000	\$0.400
NJTPA	CON	STBGP-NJ		\$3.800	\$3.800			\$7.600	\$0.000	\$7.600
<b>Congestion Rel</b>	ief, In	telligent Trans	ortation	System Ir	nprovem	ents (Sma	art Move	Program) (	DBNUM: (	)2379;
UPC: 023790)										
Statewide	ERC	STATE	\$2.000	\$2.000	\$2.000	\$2.000	\$2.000	\$10.000	\$10.000	\$20.000
Congestion Rel	ief, Op	erational Impi	ovements	s (Fast Mo	ve Progr	am) (DBN	IUM: 023	78; UPC: 02	23780)	
Statewide	EC	STATE	\$1.000	\$1.000	\$1.000	\$1.000	\$1.000	\$5.000	\$5.000	\$10.000
Construction Ir	specti	on (DBNUM: X	(180; UPC	: 800029)						
Statewide	-	STATE	\$10.000	\$10.000	\$11.500	\$11.500	\$11.500	\$54.500	\$57.500	\$112.000
Construction P	rogram	IT System (TF	RNS.POR	T) (DBNU	JM: 05304	: UPC: 05	3040)			
Statewide	_	STATE	\$0.770	\$0.800	\$0.850	\$0.850	\$0.875	\$4.145	\$4.700	\$8.845
Corsons Taverr	Road	(CR 628). Resu			-					
108025)	11000	(211 020)) 11234		ooublife	occur v	ic II IIouu	10 05 110	ute 5 (DDI	10111.0100	1, 01 0.
SITPO	CON	STBGP-SJ	\$1.682					\$1.682	\$0.000	\$1.682
County Bridge		-		ver Al's P	Brook (D	RNI IM· N	J1407)	φ1.002	φοιοσο	Ψ1.002
NITPA	CON	STBGP-NJ	\$2.500	vei Ai s L	HOOK (D	DINCIVI. I	(1407)	\$2.500	\$0.000	\$2.500
County Route 5				22 Rucino	se and Ci	ravol Hill	Road (D			Ψ2.300
NITPA	DES	STBGP-NJ	\$3.000	oo Dusiile	ss and Gi	avei iiiii	Roau (D	\$3.000	\$0.000	\$3.000
NJTPA	ROW	STBGP-NJ	ψ3.000		\$7.000			\$7.000	\$0.000	\$7.000
NJTPA	CON	STBGP-NJ			ψσσσ	\$20.700		\$20.700	\$0.000	\$20.700
CR 514 (Amwe			D&R Can	al (DRNI	IM· 14350		3500)	,	******	• • • • • • • • • • • • • • • • • • • •
NITPA	DES	NHPP	\$0.750	ur (DDITE	7141. 11000	,, 01 0, 11	.5500)	\$0.750	\$0.000	\$0.750
NJTPA	CON	NHPP	ψ0.750	\$3.614				\$3.614	\$0.000	\$3.614
CR 551 (Hook I			eet to Roi	*	BNIIM	S1406· LIP	C· 143910		φοιοσο	φοιστι
SITPO	CON	STBGP-SJ	\$0.469	att 255 (D	DITONI.	J1400, C1	C. 145710	\$0.469	\$0.000	\$0.469
CR 559 Alterna			· · · · · · · · · · · · · · · · · · ·	rhor Ava	to Salma	Torraco (	DRNIIM			
SJTPO	CON	STBGP-SJ	enue), ma	iiboi Ave	\$1.800	1 emace (	DDINONI	\$1.800	\$0.000	\$1.800
-			to Dolilal	Pood (D		21700. I II	C. 172690		\$0.000	\$1.000
CR 563 (Tilton			to Delliai		DINUIVI: 3	51706; UI	C: 1/3000		¢0.000	<b>#2</b> 100
SJTPO	CON	STBGP-SJ	1/0/10)	\$2.100				\$2.100	\$0.000	\$2.100
Crash Reductio	_			<b>#</b> ■ 000	<b>4=</b> 000	<b>#=</b> 000	<b>#</b> 000	<b>***</b> ***	<b>***</b> ***	<b>#</b> =0.000
Statewide		HSIP	\$5.000	\$5.000	\$5.000	\$5.000	\$5.000	\$25.000	\$25.000	\$50.000
Culvert Replace		•								
Statewide		STATE	\$3.500	\$2.000	\$2.000	\$2.000	\$2.000	\$11.500	\$10.000	\$21.500
Statewide		STBGP	\$1.000	\$1.000	\$1.000	\$1.000	\$1.000	\$5.000	\$5.000	\$10.000
Cumberland Co	-		•			'C: 143880	))			
SJTPO	ERC	STBGP-SJ	\$2.100	\$2.100	\$2.100			\$6.300	\$0.000	\$6.300
DBE Supportiv		_								
Statewide		STBGP	\$0.330	\$0.330	\$0.330	\$0.330	\$0.330	\$1.650	\$1.650	\$3.300
Delancy Street,		ae I to Avenue	P (DBNU	M: NS050	14; UPC: (	)58046)				
NJTPA	CON	STBGP-NJ		\$15.000				\$15.000	\$0.000	\$15.000

Project MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Design, Emerging Projects (DBNUM: X106; UPC: 800021)										
Statewide	DES	STATE	\$12.000	\$12.000	\$12.000	\$12.000	\$12.000	\$60.000	\$60.000	\$120.000
Statewide	DES	STBGP	\$1.000	\$1.000	\$1.000	\$1.000	\$1.000	\$5.000	\$5.000	\$10.000
Design, Geotec	hnical	Engineering T	asks (DBI	NUM: 053	42; UPC:	053420)				
Statewide		STATE	\$0.500	\$0.500		\$0.500	\$0.500	\$2.000	\$1.000	\$3.000
Disadvantaged	Busin	ess Enterprise	(DBNUM	I: X197)						
Statewide	e EC	STBGP	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100	\$0.500	\$0.500	\$1.000
Drainage Reha	bilitati	on & Improver	ments (D	BNUM: X	154D)					
Statewide	e EC	STBGP	\$8.000	\$8.000	\$8.000	\$8.000	\$8.000	\$40.000	\$40.000	\$80.000
Drainage Reha	bilitati	on and Mainte	nance, St	ate (DBN	UM: X15	4)				
Statewide	e EC	STATE	\$17.000	\$17.000	\$17.000	\$17.000	\$17.000	\$85.000	\$85.000	\$170.000
Duck Island La	ndfill,	Site Remediat	ion (DBN	UM: 9933	4; UPC: 9	93340)				
DVRPC	EC	STATE	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100	\$0.500	\$0.500	\$1.000
DVRPC, Future	e Projec	cts (DBNUM: I	D026; UPC	C: 058026)						
DVRPC	ERC	STBGP-STU	\$14.032	\$0.700	\$0.700	\$4.174	\$3.663	\$23.270	\$98.865	\$122.135
<b>Electrical Facili</b>	ities (D	BNUM: X241)								
Statewide	e EC	STATE	\$7.000	\$7.000	\$7.000	\$7.000	\$7.000	\$35.000	\$35.000	\$70.000
<b>Electrical Load</b>	Center	Replacement,	Statewid	e (DBNU	M: 04324;	UPC: 043	3240)			
Statewide		STATE	\$4.000	\$4.000	\$4.000	\$4.000	\$4.000	\$20.000	\$20.000	\$40.000
Emergency Ma	nagem	ent and Transp	ortation S	Security S	upport (1	DBNUM:	17360: UI	C: 173600)	<del>`</del>	<u> </u>
Statewide	_	STATE	\$1.500	\$1.500	\$1.500	\$1.500	\$1.500	\$7.500	\$7.500	\$15.000
Environmental	Invest	igations (DBN	UM: X75:	UPC: 800	030)	<u>`</u>	<u> </u>	<u>:</u>		
Statewide		STATE	\$5.000	\$5.000	\$5.000	\$5.000	\$5.000	\$25.000	\$25.000	\$50.000
Environmental			·		,	,	,	,	*	***************************************
Statewide	•	STATE	\$0.500	\$0.500	\$0.500	\$0.600	\$0.600	\$2.700	\$3.000	\$5.700
Equipment (Ve						40,000	401000	4-11-00	421000	40
Statewide		STATE	\$25.000	\$25.000	\$25.000	\$25.000	\$25.000	\$125.000	\$125.000	\$250.000
Equipment, Sn							Ψ20.000	Ψ120.000	Ψ120.000	Ψ200.000
Statewide		STATE	\$8.000	\$8.000	\$8.000	\$8.000	\$8.000	\$40.000	\$40.000	\$80.000
F.R.E.C. Access								ψ10.000	Ψ10.000	Ψοσ.σσσ
NJTPA	DES	BRIDGE-OFF	\$0.800	(DDITO)	1. 13323,	O1 C. 1552	200)	\$0.800	\$0.000	\$0.800
NJTPA	CON	BRIDGE-OFF	φ0.000		\$3.100			\$3.100	\$0.000	\$3.100
Federal and Ma			ad Impro	vements (		I· D1807· ]	I IPC · 1837		φο.σσσ	ΨΟ.100
DVRPC		STATE	\$10.000	\$5.000	(DDI (CIV)	. 1007,	<b>C1 C. 1</b> 007	\$15.000	\$0.000	\$15.000
Ferry Program				ψ3.000				ψ13.000	ψ0.000	Ψ10.000
Statewide		FBP	\$4.000	\$4.000	\$4.000	\$4.000	\$4.000	\$20.000	\$20.000	\$40.000
-										
Fifth Avenue B				briage) o	over Passa	aic Kiver	(DBNUM			
		STBGP-NJ	\$17.500	0005 IID	2 050505	<u> </u>		\$17.500	\$0.000	\$17.500
Gloucester Cou	,		BNUM: D	-	<b>.:</b> 950795)			*****	40.0==	** ***
DVRPC		CMAQ	-	\$0.238		\$0.238	2 040000)	\$0.476	\$0.952	\$1.428
Gloucester Cou	-	-	Improven		NUM: D		L: 048000)			
DVRPC		STBGP-STU	±0.=00	\$0.800		\$0.800		\$1.600	\$2.000	\$3.600
DVRPC	EC	STBGP-STU	\$0.700		44.55 5	<b>DO</b> 1111		\$0.700	\$0.000	\$0.700
Grove Avenue,	_		•	DBNUM:	14423; U	PC: 14423	3U)			
NJTPA	PE	NHPP	\$0.750					\$0.750	\$0.000	\$0.750
NJTPA	DES	NHPP	\$1.400			do 100		\$1.400	\$0.000	\$1.400
NJTPA	ROW	NHPP				\$0.100		\$0.100	\$0.000	\$0.100
NJTPA	CON	NHPP						\$0.000	\$3.790	\$3.790

Project MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Halls Mill Road	d (DBN	UM: HP01002	; UPC: 018	8090)						
NJTPA	CON	STBGP-NJ	\$14.785					\$14.785	\$0.000	\$14.785
Hamilton Road	, Bridge	e over Conrail	RR (DBN	IUM: 1441	.6; UPC: 1	144160)				
NJTPA	DES	STBGP	\$1.100					\$1.100	\$0.000	\$1.100
NJTPA	ROW	STBGP				\$0.500		\$0.500	\$0.000	\$0.500
NJTPA	CON	STBGP						\$0.000	\$6.500	\$6.500
Highway Safet	y Impro	ovement Progr	ram Plann	ing (DBN	UM: 0938	88; UPC: 0	193880)			
Statewide	PLS	HSIP	\$4.000	\$4.000	\$4.000	\$4.000	\$4.000	\$20.000	\$20.000	\$40.000
Intelligent Traf	fic Sign	nal Systems (I	DBNUM: 1	15343; UP	C: <b>153430</b>	)				
Statewide	ERC	CMAQ	\$20.000	\$20.000	\$20.000	\$25.000	\$25.000	\$110.000	\$125.000	\$235.000
Intelligent Trai	nsporta	tion System R	lesource C	enter (DB	NUM: 13	304; UPC	: 133040)			
Statewide	EC	STBGP	\$3.200	\$3.200	\$3.200	\$3.200	\$3.200	\$16.000	\$16.000	\$32.000
Intersection Im	proven	nent Program	(Project Ir	nplement	ation) (D	BNUM: 9	8333)			
Statewide	-	HSIP	\$5.000	\$5.000	\$5.000	\$5.000	\$5.000	\$25.000	\$25.000	\$50.000
Statewide	ERC	STATE	\$0.250	\$0.250	\$0.250	\$0.250	\$0.250	\$1.250	\$1.250	\$2.500
Interstate Servi	ce Facil	lities (DBNU	M: X151)							
Statewide	EC	STATE	\$2.000	\$1.000	\$1.000	\$1.000	\$1.000	\$6.000	\$5.000	\$11.000
Job Order Cont	racting	Infrastructur	e Repairs.	Statewide	e (DBNU	M: 13305:	UPC: 133	050)		
Statewide	_	STBGP	\$10.500	\$11.025	\$11.576	\$12.155	\$12.763	\$58.019	\$73.273	\$131.292
Johnston Aven				JM: N1704			·	<u>'</u>	·	<u></u>
NJTPA	CON	DEMO-R	\$1.370	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	., 01 0, 1.	0110)		\$1.370	\$0.000	\$1.370
Kaighn Avenu				River (Ro	adway Ir	nnrovem	ents) (DRI			
DVRPC		STBGP-STU	\$0.380	\$3.800	uuvuy 11	прточени	circo, (DD)	\$4.180	\$0.000	\$4.180
Kapkowski Ro					niact (DR	NII IM• 17	220. I IPC.		φο.σσσ	ψ1.100
NJTPA	DES	DEMO	\$0.510	ement i	ojeci (Db	1101v1. 17	339, OI C.	\$0.510	\$0.000	\$0.510
NJTPA	CON	DEMO	ψ0.010		\$12.610			\$12.610	\$0.000	\$12.610
Landis Avenue			DRNI IM:	S1713. I II		0)		Ψ12.010	ψο.σσσ	Ψ12.010
SITPO	CON	STBGP-SJ	\$1.300	51715, 61	C. 17575	0)		\$1.300	\$0.000	\$1.300
Legal Costs for		-		(DDNII IM.	V127)			φ1.500	φυ.υυυ	φ1.500
J	U	2		\$1.600		¢1.700	¢1 (00	¢ο 000	фо.000	¢17,000
Statewide		STATE	\$1.600		\$1.600	\$1.600	\$1.600	\$8.000	\$8.000	\$16.000
Lincoln Ave/Cl				e over Am	trak & A	ssunpink	Creek (D			
DVRPC DVRPC	DES	STBGP-STU	\$2.500	¢12 100	<b>#20.97</b> (	¢4 241		\$2.500	\$0.000	\$2.500
	CON	STBGP-STU	(DDNIII	\$13.198	\$20.876	\$4.341		\$38.415	\$0.000	\$38.415
Livingston Ave		-		VI: N1705;	UPC: 173	3 <b>4</b> 50)		*****	*****	****
NJTPA	CON	DEMO-R	\$6.006	- IIDC 4	22.472)			\$6.006	\$0.000	\$6.006
Local Aid Cons				17; UPC: 10						
DVRPC	EC	STBGP-STU	\$0.200		\$0.200		\$0.200	\$0.600	\$0.600	\$1.200
NJTPA	EC	STBGP-NJ	\$1.200		\$2.400		\$1.200	\$4.800	\$4.800	\$9.600
SJTPO	EC	STBGP-SJ	\$0.100	7	\$0.100		\$0.100	\$0.300	\$0.300	\$0.600
Local Aid Gran		•								
Statewide		STATE	\$0.160	\$0.160	\$0.160	\$0.160	\$0.160	\$0.800	\$0.800	\$1.600
Local Aid Infr		re Fund (DB)	NUM: X18	36)						
•	EDC	STATE	\$7.500	\$7.500	\$7.500	\$7.500	\$7.500	\$37.500	\$37.500	\$75.000
Statewide										
Statewide			astructure	Bank (DI	BNUM: X	186B; UP	C: 183670)	)		
•	Trans		astructure \$22.600	Bank (DI \$22.600	<b>3NUM: X</b> \$22.600	186B; UP \$22.600	C: <b>183670</b> ) \$22.600	\$113.000	\$104.600	\$217.600
Statewide Local Aid, State	e Trans _l ERC	portation Infr STATE	\$22.600	\$22.600	\$22.600				\$104.600	\$217.600

Project MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Local CMAQ In	nitiativ	es (DBNUM:	X065)							
DVRPC	EC	CMAQ	\$1.910	\$1.373	\$1.910	\$1.373	\$1.910	\$8.476	\$9.176	\$17.652
NJTPA	EC	CMAQ	\$7.500	\$7.500	\$7.500	\$7.500	\$7.500	\$37.500	\$37.500	\$75.000
SJTPO	EC	CMAQ	\$1.900	\$1.900	\$1.900	\$1.900	\$1.900	\$9.500	\$9.500	\$19.000
Local Concept l	Develo	pment Suppo	rt (DBNU	M: 06326;	UPC: 063	260)				
DVRPC	PLS	STBGP-STU	\$0.700	\$0.700	\$0.700	\$0.700	\$0.700	\$3.500	\$3.500	\$7.000
NJTPA	PLS	STBGP-NJ	\$2.925	\$5.850	\$5.850	\$2.925	\$2.925	\$20.475	\$26.325	\$46.800
SJTPO	PLS	STBGP-SJ	\$0.275	\$0.275	\$0.275	\$0.275	\$0.275	\$1.375	\$1.375	\$2.750
<b>Local County A</b>	id, DV	RPC (DBNU	M: X41C1)							
DVRPC	ERC	STATE	\$32.669	\$32.669	\$32.669	\$32.669	\$32.669	\$163.345	\$153.749	\$317.094
<b>Local County A</b>	id, NJ	ΓΡΑ (DBNU)	M: X41B1)							
NJTPA	ERC	STATE	\$105.502	\$105.502	\$105.502	\$105.502	\$105.502	\$527.510	\$497.942	\$1,025.453
<b>Local County A</b>	id, SJT	PO (DBNUN	/I: X41A1)							
SJTPO	ERC	STATE	\$23.079	\$23.079	\$23.079	\$23.079	\$23.079	\$115.395	\$109.559	\$224.954
Local Freight In	npact F	und (DBNUN	M: 17390; U		00)					
Statewide	-	STATE	\$30.100	\$30.100	\$30.100	\$30.100	\$30.100	\$150.500	\$142.100	\$292.600
Local Municipa	ıl Aid.		NUM: X980							
DVRPC		STATE	\$29.193	\$29.193	\$29.193	\$29.193	\$29.193	\$145.966	\$137.273	\$283.239
Local Municipa					Ψ27.170	φ27.170	Ψ27.170	Ψ110.000	ψ107.270	Ψ200.209
NJTPA	ERC	STATE	\$108.499	\$108.499	\$108.499	\$108.499	\$108.499	\$542.495	\$510.219	\$1,052.715
Local Municipa					ψ100.422	ψ100. <del>1</del> 22	ψ100.422	ψ042.470	ψ310.217	φ1,032.713
-	ERC	•			¢12 EE0	¢12 EE0	¢12 EE0	¢7.700	Φ <b>(2.7</b> E0	¢101 E47
SJTPO		STATE	\$13.558	\$13.558	\$13.558	\$13.558	\$13.558	\$67.789	\$63.758	\$131.547
Local Municipa					#40.000	440.000	#10.000	<b>#</b> =0.000	<b>#</b> =0.000	#400000
Statewide		STATE	\$10.000	\$10.000	\$10.000	\$10.000	\$10.000	\$50.000	\$50.000	\$100.000
Local Prelimina		_								
NJTPA	PE	STBGP-NJ	\$2.000	\$2.000	\$2.000	\$2.000		\$8.000	\$8.000	\$16.000
NJTPA	ERC	STBGP-NJ		\$2.000	\$2.000		\$2.000	\$6.000	\$10.000	\$16.000
Local Safety/ H	_		•							
DVRPC	ERC	HSIP	\$3.000	\$3.000	\$4.000	\$4.000	\$4.000	\$18.000	\$20.000	\$38.000
NJTPA	ERC	HSIP	\$17.000	\$17.000	\$17.000	\$17.000	\$17.000	\$85.000	\$85.000	\$170.000
SJTPO	ERC	HSIP	\$2.000	\$2.000	\$2.000	\$2.000	\$2.000	\$10.000	\$10.000	\$20.000
Maintenance &		O	2							
Statewide		STATE	\$2.000	\$2.000	\$2.000	\$2.000	\$2.000	\$10.000	\$10.000	\$20.000
Maritime Trans	-	-								
Statewide		STATE	\$9.000	\$9.000	\$9.000	\$9.000	\$9.000	\$45.000	\$45.000	\$90.000
Market Street/E	Essex S	treet/Rochelle	Avenue (1	DBNUM:	98546; U	PC: 98546	0)			
NJTPA	DES	DEMO	\$1.000					\$1.000	\$0.000	\$1.000
NJTPA	ROW	DEMO		\$0.200				\$0.200	\$0.000	\$0.200
NJTPA	CON	DEMO				\$1.640		\$1.640	\$0.000	\$1.640
NJTPA	CON	STBGP-NJ				\$7.360		\$7.360	\$0.000	\$7.360
McClellan Stre	et Und	erpass (DBN	UM: NS98	12)						
NJTPA	CON	STBGP-NJ		\$15.000				\$15.000	\$0.000	\$15.000
<b>Mercer County</b>	Bus Pu	ırchase (DBN	IUM: D101	1)						
DVRPC	EC	CMAQ		\$0.707		\$0.707		\$1.414	\$1.414	\$2.828
<b>Mercer County</b>	Roadw	vay Safety Im	provement	s (DBNU	M: D0412	2; UPC: 04	18075)			
DVRPC		STBGP-STU		\$0.800		\$0.800		\$1.600	\$1.600	\$3.200
DVRPC	EC	STBGP-STU	\$1.300					\$1.300	\$0.000	\$1.300

Project	MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Metrop	olitan P	lanning	(DBNUM: X	(30A)							
	DVRPC	PLS	PL	\$2.482	\$2.538	\$2.538	\$2.538	\$2.538	\$12.634	\$12.690	\$25.324
	DVRPC	PLS	PL-FTA	\$0.700	\$0.700	\$0.700	\$0.700	\$0.700	\$3.500	\$3.500	\$7.000
	DVRPC	PLS	STBGP-STU	\$1.625	\$1.625	\$1.625	\$1.625	\$1.625	\$8.125	\$8.125	\$16.250
	NJTPA	PLS	PL	\$9.660	\$9.890	\$9.890	\$9.890	\$9.890	\$49.220	\$49.450	\$98.670
	NJTPA	PLS	PL-FTA	\$2.921	\$2.921	\$2.921	\$2.921	\$2.921	\$14.605	\$14.605	\$29.210
	NJTPA	PLS	STBGP-NJ	\$8.000	\$12.000	\$16.000	\$6.000	\$8.000	\$50.000	\$62.000	\$112.000
	SJTPO	PLS	PL	\$1.048	\$1.069	\$1.069	\$1.069	\$1.069	\$5.324	\$5.345	\$10.669
	SJTPO	PLS	PL-FTA	\$0.273	\$0.273	\$0.273	\$0.273	\$0.273	\$1.365	\$1.365	\$2.730
	SJTPO	PLS	STBGP-SJ	\$0.265	\$0.265	\$0.265	\$0.265	\$0.265	\$1.325	\$1.325	\$2.650
Mill Ro	ad, Land	dis Ave	nue to CR 540	) (Almond	Road) (D	BNUM:	S1714; UP	C: 173740	))		
	SJTPO	DES	STBGP-SJ	\$0.050					\$0.050	\$0.000	\$0.050
	SJTPO	CON	STBGP-SJ		\$1.640				\$1.640	\$0.000	\$1.640
Minor E	Bridge I1	nspectio	on Program (I	DBNUM: 1	7341; UP	C: <b>173410</b>	)				
:	Statewide	EC	STATE	\$6.800	\$6.800	\$6.800			\$20.400	\$0.000	\$20.400
:	Statewide	EC	STBGP				\$6.900	\$6.900	\$13.800	\$34.500	\$48.300
Minorit	y and W	omen '	Workforce Tra	aining Set	Aside (D	BNUM: (	7332; UP	C: 073320	)		
	Statewide		STATE	\$1.000	\$1.000	\$1.000	\$1.000	\$1.000	\$5.000	\$5.000	\$10.000
			Engineering l					•	·		<u> </u>
	Statewide	<b>,</b>	NHPP	\$13.000	\$13.000	\$13.000	\$13.000	\$13.000	\$65.000	\$65.000	\$130.000
	Statewide	EC	STATE	\$1.500	\$1.500	\$1.500	\$1.500	\$1.500	\$7.500	\$7.500	\$15.000
	Statewide		STBGP	\$1.500	\$1.500	\$1.500	\$1.500	\$1.500	\$7.500	\$7.500	\$15.000
Monmo 950607)	outh Cou	ınty Bri	dges W7, W8	, W9 over (	Glimmer	Glass and	d Debbie'	s Creek (	DBNUM: 1	NS9306; UI	PC:
	NJTPA	DES	STBGP-NJ	\$3.000					\$3.000	\$0.000	\$3.000
	NJTPA	ROW	STBGP-NJ			\$1.000			\$1.000	\$0.000	\$1.000
Motor V	Vehicle (	Crash R	ecord Process	sing (DBN	IUM: X23	3)					
	Statewide	EC	HSIP	\$2.500	\$2.500	\$2.500	\$2.500	\$2.500	\$12.500	\$12.500	\$25.000
Municij	pal Road	d Resur	facing Progra	m (DBNU	M: S1704;	UPC: 17	3640)				
	SJTPO	DES	STBGP-SJ		\$0.100				\$0.100	\$0.000	\$0.100
	SJTPO	CON	STBGP-SJ			\$1.000			\$1.000	\$0.000	\$1.000
Nationa	ıl Highv	vay Frei	ight Program	(DBNUM:	X34A; U	PC: 16809	0)				
	Statewide	-	NHFP-HWY						\$0.000	\$204.386	\$204.386
-			t Assistance	Program (	DBNUM:	X34)					
-	Statewide	_	NHFP-RAIL	\$3.399	\$3.777	\$4.044	\$4.331	\$4.638	\$20.188	\$28.080	\$48.268
	Statewide		STATE	\$25.000	\$25.000	\$25.000	\$25.000	\$25.000	\$125.000	\$100.000	\$225.000
				4	4-0.000	4-0.000	4-01000	4-0.000	4	4	4
Now Io	reav Ran	rional S	ional Ratimir	na Initiatis	70 (DRNI	IM: D160	1. LIPC: 1	63170)			
New Jei			ignal Retimin	ng Initiativ		M: D160		63170)	\$0.700	000 02	\$0.700
	DVRPC	PLS	CMAQ		\$0.350	M: D160	1; UPC: 10 \$0.350	63170)	\$0.700	\$0.000	\$0.700
New Jei	DVRPC	PLS nic Byv	CMAQ vays Program	(DBNUM	\$0.350 <b>I: X200C)</b>		\$0.350				·
New Jei	DVRPC  rsey Sce  Statewide	PLS nic Byv ERC	CMAQ ways Program TAP	(DBNUM \$0.500	\$0.350 <b>I: X200C)</b> \$0.500	50.500		\$0.500	\$0.700 \$2.500	\$0.000 \$2.500	\$0.700 \$5.000
New Jei	DVRPC rsey Sce Statewide Future	PLS nic Byw ERC Projects	CMAQ vays Program TAP s (DBNUM: N	(DBNUM \$0.500 J063; UPC:	\$0.350 I: <b>X200C)</b> \$0.500 <b>058027)</b>	\$0.500	\$0.350 \$0.500	\$0.500	\$2.500	\$2.500	\$5.000
New Jer	DVRPC rsey Sce Statewide Future NJTPA	PLS nic Byv ERC Projects ERC	CMAQ vays Program TAP s (DBNUM: N STBGP-NJ	(DBNUM \$0.500 <b>1063; UPC:</b> \$26.932	\$0.350 I: <b>X200C</b> ) \$0.500 <b>058027</b> ) \$2.420	\$0.500 \$19.568	\$0.350 \$0.500 \$51.480	\$0.500 \$84.476	\$2.500 \$184.875	\$2.500 \$396.147	
New Jer	DVRPC rsey Sce Statewide Future NJTPA	PLS nic Byv ERC Projects ERC	CMAQ vays Program TAP s (DBNUM: N	(DBNUM \$0.500 <b>1063; UPC:</b> \$26.932	\$0.350 I: <b>X200C</b> ) \$0.500 <b>058027</b> ) \$2.420	\$0.500 \$19.568	\$0.350 \$0.500 \$51.480	\$0.500 \$84.476	\$2.500 \$184.875	\$2.500 \$396.147	\$5.000
New Jer	DVRPC rsey Sce Statewide Future NJTPA	PLS nic Byw ERC Projects ERC na and	CMAQ vays Program TAP s (DBNUM: N STBGP-NJ	(DBNUM \$0.500 <b>1063; UPC:</b> \$26.932	\$0.350 I: <b>X200C</b> ) \$0.500 <b>058027</b> ) \$2.420	\$0.500 \$19.568	\$0.350 \$0.500 \$51.480	\$0.500 \$84.476	\$2.500 \$184.875	\$2.500 \$396.147	\$5.000
New Jer	DVRPC rsey Sce. Statewide Future NJTPA quehani NJTPA	PLS nic Byv ERC Projects ERC na and	CMAQ vays Program TAP s (DBNUM: N STBGP-NJ Western Rail	\$0.500 \$0.500 \$063; UPC: \$26.932 Line Bicyc \$7.000	\$0.350 I: X200C) \$0.500 058027) \$2.420 !le/Pedest	\$0.500 \$19.568 rian Path	\$0.350 \$0.500 \$51.480 a (DBNUM	\$0.500 \$84.476 <b>M:</b> NS9803	\$2.500 \$184.875 <b>3; UPC: 058</b>	\$2.500 \$396.147 <b>8018</b> )	\$5.000 \$581.022
New Jer NJTPA, NY Sus	DVRPC rsey Sce. Statewide Future NJTPA quehani NJTPA	PLS nic Byv ERC Projects ERC na and	CMAQ vays Program TAP s (DBNUM: N STBGP-NJ Western Rail STBGP-NJ	\$0.500 \$0.500 \$063; UPC: \$26.932 Line Bicyc \$7.000	\$0.350 I: X200C) \$0.500 058027) \$2.420 !le/Pedest	\$0.500 \$19.568 rian Path	\$0.350 \$0.500 \$51.480 a (DBNUM	\$0.500 \$84.476 <b>M:</b> NS9803	\$2.500 \$184.875 <b>3; UPC: 058</b>	\$2.500 \$396.147 <b>8018</b> )	\$5.000 \$581.022
New Jer NJTPA, NY Susa Ocean I	DVRPC rsey Scenario Statewide Future NJTPA quehani NJTPA Drive (C SJTPO	PLS nic Byv ERC Projects ERC na and CON R 619),	CMAQ vays Program TAP s (DBNUM: N STBGP-NJ Western Rail STBGP-NJ 62nd Street to	(DBNUM \$0.500 1063; UPC: \$26.932 Line Bicyc \$7.000 \$80th Stre	\$0.350 I: X200C) \$0.500 058027) \$2.420 !le/Pedest et (DBNU	\$0.500 \$19.568 rian Path JM: S1710	\$0.350 \$0.500 \$51.480 a (DBNUM	\$0.500 \$84.476 <b>M:</b> NS9803	\$2.500 \$184.875 <b>3; UPC: 058</b> \$7.000	\$2.500 \$396.147 <b>8018)</b> \$0.000	\$5.000 \$581.022 \$7.000
New Jer NJTPA, NY Susa Ocean I	DVRPC rsey Scenario Statewide Future NJTPA quehani NJTPA Drive (C SJTPO	PLS nic Byv ERC Projects ERC na and CON R 619),	CMAQ vays Program TAP s (DBNUM: N STBGP-NJ Western Rail STBGP-NJ 62nd Street to	(DBNUM \$0.500 1063; UPC: \$26.932 Line Bicyc \$7.000 \$80th Stre	\$0.350 I: X200C) \$0.500 058027) \$2.420 !le/Pedest et (DBNU	\$0.500 \$19.568 rian Path JM: S1710	\$0.350 \$0.500 \$51.480 a (DBNUM	\$0.500 \$84.476 <b>M:</b> NS9803	\$2.500 \$184.875 <b>3; UPC: 058</b> \$7.000	\$2.500 \$396.147 <b>8018)</b> \$0.000	\$5.000 \$581.022 \$7.000
New Jer NJTPA, NY Susa Ocean I	DVRPC rsey Sce. Statewide Future NJTPA quehani NJTPA Drive (C SJTPO xi Road	PLS nic Byv ERC Projects ERC na and CON R 619), CON Bridge	CMAQ vays Program TAP s (DBNUM: N STBGP-NJ Western Rail STBGP-NJ 62nd Street to STBGP-SJ	(DBNUM \$0.500 1063; UPC: \$26.932 Line Bicyc \$7.000 5 80th Stre	\$0.350 I: X200C) \$0.500 058027) \$2.420 !le/Pedest et (DBNU	\$0.500 \$19.568 rian Path JM: S1710	\$0.350 \$0.500 \$51.480 a (DBNUM	\$0.500 \$84.476 <b>M:</b> NS9803	\$2.500 \$184.875 <b>3; UPC: 058</b> \$7.000 \$1.920	\$2.500 \$396.147 <b>8018)</b> \$0.000 \$0.000	\$5.000 \$581.022 \$7.000 \$1.920

Project MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Orphan Bridge	Recons	truction (DBN	IUM: 993	<b>72; UPC:</b> 9	993720)					
Statewide	EC	STATE	\$4.200	\$4.410	\$4.631	\$4.862	\$5.105	\$23.208	\$29.308	\$52.516
Ozone Action P	rogram	in New Jerse	y (DBNU	M: D0407	; UPC: 04	8014)				
DVRPC	EC	CMAQ	\$0.040	\$0.040	\$0.040	\$0.040	\$0.040	\$0.200	\$0.200	\$0.400
Pacific Avenue	(CR 62	1), Fish Dock l	Road to R	ambler R	oad (DBN	NUM: S17	11; UPC:	173710)		
SJTPO	CON	STBGP-SJ		\$2.148				\$2.148	\$0.000	\$2.148
Park and Ride/7	Transpo	ortation Dema	nd Mana	gement P	rogram (	DBNUM:	X28B)			
Statewide	EC	STATE	\$1.000	\$1.000	\$1.000	\$1.000	\$1.000	\$5.000	\$5.000	\$10.000
Park Avenue, N	W Bou	levard to Dels	ea Drive	(DBNUM	i: S1716; l	U <b>PC: 1737</b>	(60)			
SJTPO	CON	STBGP-SJ				\$4.265		\$4.265	\$0.000	\$4.265
Paterson Plank	Road (	CR 681), Bridg	e over Ro	ute 3 at N	<b>IP</b> 10.04 (	DBNUM:	16307; U	PC: 163070	)	
NJTPA	CON	NHPP				\$4.950		\$4.950	\$0.000	\$4.950
<b>Pavement Prese</b>	rvation	(DBNUM: X	51)							
Statewide	EC	NHPP	\$10.000	\$10.000	\$10.000	\$10.000	\$10.000	\$50.000	\$50.000	\$100.000
Statewide	EC	STBGP	\$5.000	\$5.000	\$5.000	\$5.000	\$5.000	\$25.000	\$25.000	\$50.000
Pedestrian Safe	ty Impi	rovement Prog	gram (DB	NUM: 064	101; UPC:	064010)				
Statewide	ERC	HSIP	\$4.000	\$4.000	\$4.000	\$4.000	\$4.000	\$20.000	\$20.000	\$40.000
Physical Plant	(DBNU	M: X29)								
Statewide	ERC	STATE	\$20.000	\$17.000	\$17.000	\$17.000	\$17.000	\$88.000	\$85.000	\$173.000
Planning and R	esearch	, Federal-Aid	(DBNUN	M: X30)						
Statewide		LTAP	\$0.150	\$0.150	\$0.150	\$0.150	\$0.150	\$0.750	\$0.750	\$1.500
Statewide	PLS	SPR	\$22.000	\$22.509	\$22.509	\$22.509	\$22.509	\$112.036	\$112.545	\$224.581
Statewide	PLS	STBGP	\$11.200	\$35.200	\$11.200	\$11.200	\$35.200	\$104.000	\$80.000	\$184.000
Planning and R	esearch	, State (DBN)	U <b>M: X14</b> 0	))						
Statewide	PLS	STATE	\$1.000	\$1.000	\$1.000	\$1.000	\$1.000	\$5.000	\$5.000	\$10.000
Portway, Fish H	louse R	oad/Pennsylv	ania Ave	nue, CR 6	59 (DBNI	U <b>M: 9700</b> 5	B; UPC: (	028041)		
NJTPA	CON	STBGP		\$11.650	\$11.650			\$23.300	\$0.000	\$23.300
Pre-Apprentices	ship Tr	aining Prograi	m for Mir	norities ar	nd Wome	n (DBNU	JM: X135)			
Statewide	-	STBGP	\$0.500	\$0.500	\$0.500	\$0.500	\$0.500	\$2.500	\$2.500	\$5.000
Program Impler	nentati	on Costs, NID	OT (DB	NUM: X10	0)					
-		STATE				\$110.410	\$112.620	\$541.430	\$595.350	\$1,136.780
Project Develop								M: 10344: I	UPC: 10344	10)
Statewide		STATE	\$5.000	\$5.000	\$5.000	\$5.000	\$5.000	\$25.000	\$25.000	\$50.000
Project Manage				IRS) (DBI				<u>·</u>	·	<u> </u>
Statewide		STATE	\$0.800	\$0.800	\$0.800	\$0.850	,	\$3.250	\$0.000	\$3.250
Project Manage							PC: 17337		,	·
Statewide		STATE	\$0.460	\$0.470				\$0.930	\$0.000	\$0.930
Rail-Highway C					IM: X35A	1. UPC · 8	(00027)	******	,	
DVRPC	EC	RHC	\$2.800	\$3.000	\$3.000	\$3.200	\$3.200	\$15.200	\$17.600	\$32.800
NJTPA	EC	RHC	\$7.500	\$8.000	\$8.500	\$9.000	\$8.500	\$41.500	\$48.500	\$90.000
SJTPO	EC	RHC	\$2.000	\$2.200	\$2.200	\$2.400	\$2.400	\$11.200	\$13.600	\$24.800
Rail-Highway C	Grade C	Crossing Progr	am. State	(DBNUN	И: X35A)					
Statewide		STATE	\$5.000	\$5.000	\$5.000	\$5.000	\$5.000	\$25.000	\$25.000	\$50.000
Recreational Tra						,2.300	,	, -2.200	,	, 2 2 3 0 0 0
Statewide		RTP	\$0.900	\$0.900	\$0.900	\$0.900	\$0.900	\$4.500	\$4.500	\$9.000
Regional Action				40.700	φυ.νου	ψ0.200	40.700	Ψ1.000	φ1.000	ψ2.000
Statewide	_	STATE	\$2.000	\$2.000	\$2.000	\$2.000	\$2.000	\$10.000	\$10.000	\$20.000
Restriping Prog								ψ10.000	ψ10.000	Ψ20.000
			•	_				<b>ሲ</b> ያድ በበበ	<b>ሲ</b> ያፎ በበበ	¢170 000
Statewide	EC	STBGP	\$17.000	\$17.000	\$17.000	\$17.000	\$17.000	\$85.000	\$85.000	\$170.000

Resurfacing Program (DBNUM: X03E)	′2 <b>4-</b> 28	Total
Statewide EC STATE \$100.000 \$100.000 \$100.000 \$100.000 \$500.000 \$50	00.000	\$1,000.000
Resurfacing, Federal (DBNUM: 99327A)		
Statewide ERC NHPP \$1.000 \$1.000 \$10.000 \$10.000 \$32.000 \$5	50.000	\$82.000
Statewide ERC STATE \$20.000 \$20.000 \$20.000 \$20.000 \$80.000 \$15	50.000	\$230.000
DVRPC ERC NHPP \$7.000 \$7.000 \$14.000 \$8	80.000	\$94.000
NJTPA ERC NHPP \$15.000 \$15.000 \$30.000 \$80	80.000	\$910.000
SJTPO ERC NHPP \$3.000 \$3.000 \$6.000 \$3.000	36.000	\$42.000
RideECO Mass Marketing EffortsNew Jersey (DBNUM: D0406; UPC: 048013)		
DVRPC EC CMAQ \$0.050 \$0.050 \$0.050 \$0.050 \$0.050 \$0.250	\$0.250	\$0.500
Right of Way Database/Document Management System (DBNUM: 05339; UPC: 053390)		
Statewide EC STATE \$0.200 \$0.200 \$0.200 \$0.200 \$0.225 \$1.025	\$1.225	\$2.250
Right of Way Full-Service Consultant Term Agreements (DBNUM: 05340; UPC: 053400)		
Statewide ROW STATE \$0.050 \$0.050 \$0.050 \$0.050 \$0.050 \$0.250	\$0.250	\$0.500
Statewide ROW STBGP \$0.100 \$0.100 \$0.100 \$0.100 \$0.100 \$0.500	\$0.500	\$1.000
Rockfall Mitigation (DBNUM: X152; UPC: 068066)		
Statewide ERC NHPP \$10.000 \$10.000 \$10.000 \$10.000 \$50.000 \$5	50.000	\$100.000
Rumson Road over the Shrewsbury River, CR 520 (DBNUM: NS9706; UPC: 950628)		
·	\$0.000	\$60.000
Safe Routes to School Program (DBNUM: 99358)		· · · · · · · · · · · · · · · · · · ·
	27.935	\$55.870
Safe Streets to Transit Program (DBNUM: 06402; UPC: 064020)		,
-	\$5.000	\$10.000
Salem County Mill and Overlay Resurfacing Program (DBNUM: S1501; UPC: 153490)		Ψ10.000
	\$0.000	\$0.450
	\$0.000	\$6.000
Salt Storage Facilities - Statewide (DBNUM: 13307; UPC: 133070)		Ψ0.000
	\$0.000	\$6.500
Segment Improvement Program (DBNUM: 15807; UPC: 158070)	<del>70.000</del>	φο.σοσ
	10.000	\$20.000
Sign Structure Inspection Program (DBNUM: X239; UPC: 800008)	10.000	Ψ20.000
	11 500	¢22 200
	11.500	\$22.300
Sign Structure Rehabilitation/Replacement Program (DBNUM: X239A)	<b>35</b> 000	φ <u>τ</u> ο 000
	25.000	\$50.000
Sign Structure Replacement Contract 2016-3 (DBNUM: 15335; UPC: 153350)		***
	\$0.000	\$10.600
Signs Program, Statewide (DBNUM: X39)		
	10.000	\$20.000
SJTPO, Future Projects (DBNUM: S044; UPC: 058025)		
SJTPO ERC STBGP-SJ \$0.961 \$0.935 \$3.540 \$4.348 \$12.520 \$22.304 \$6	66.177	\$88.481
Solid and Hazardous Waste Cleanup, Reduction and Disposal (DBNUM: X160)		
Statewide EC STATE \$1.330 \$1.330 \$1.330 \$1.330 \$6.650 \$5	\$6.650	\$13.300
-	\$6.650	\$13.300
Statewide EC STATE \$1.330 \$1.330 \$1.330 \$1.330 \$1.330 \$1.330 \$6.650 \$1.330 South Inlet Transportation Improvement Project (DBNUM: 09361; UPC: 093610)	\$6.650 \$4.201	\$13.300 \$11.721
Statewide EC STATE \$1.330 \$1.330 \$1.330 \$1.330 \$1.330 \$1.330 \$6.650 \$5 South Inlet Transportation Improvement Project (DBNUM: 09361; UPC: 093610)		
Statewide EC STATE \$1.330 \$1.330 \$1.330 \$1.330 \$1.330 \$6.650 \$5 South Inlet Transportation Improvement Project (DBNUM: 09361; UPC: 093610) SJTPO CON STATE \$1.504 \$1.504 \$1.504 \$1.504 \$1.504 \$7.520 \$5 State Police Enforcement and Safety Services (DBNUM: X150)		
Statewide EC STATE \$1.330 \$1.330 \$1.330 \$1.330 \$1.330 \$6.650 \$5 South Inlet Transportation Improvement Project (DBNUM: 09361; UPC: 093610) SJTPO CON STATE \$1.504 \$1.504 \$1.504 \$1.504 \$1.504 \$7.520 \$5 State Police Enforcement and Safety Services (DBNUM: X150)	\$4.201	\$11.721

Project MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Tota
Storm Water As	sset Ma	anagement (D	BNUM: 17	353; UPC	: 173530)					
Statewide	ERC	STBGP	\$3.260	\$3.400	\$3.600	\$3.800	\$4.000	\$18.060	\$22.800	\$40.860
Third Avenue (	CR 619	9), Great Chan	nel Bridge	to 96th S	treet (DB	NUM: S1	712; UPC	: 173720)		
SJTPO	CON	STBGP-SJ	J			\$2.050		\$2.050	\$0.000	\$2.050
Third Street (ak	ca Wilt	sevs Mill Rd (	CR 724), O	ld Forks I	Road to W	Vood Stre	et (DBNU	JM: S1707;	UPC: 1736	70)
SITPO	CON	STBGP-SJ	\$0.600				,	\$0.600	\$0.000	\$0.600
Title VI and No	ndiscr	rimination Sur	porting A	ctivities (	DBNUM	: 14300: U	PC: 14300	00)		
Statewide		STATE	\$0.175	\$0.175	\$0.175	\$0.175	\$0.175	\$0.875	\$0.875	\$1.750
Traffic Monitor						·				
Statewide	0 ,	NHPP	\$12.900	\$12.900	\$12.900	\$12.900	\$12.900	\$64.500	\$64.500	\$129.000
Statewide		NHPP	Ψ12.500	Ψ12.700	\$4.900	Ψ12.700	ψ1 <b>2.</b> 700	\$4.900	\$6.500	\$11.400
Statewide		STATE	\$1.000	\$1.000	\$1.000	\$1.000	\$1.000	\$5.000	\$5.000	\$10.000
Traffic Signal R				,	,	,	•	,	,	,
Statewide	-	STATE	\$9.000	\$9.000	\$9.000	\$9.000	\$9.000	\$45.000	\$45.000	\$90.000
Training and E					-	ψ2.000	Ψ2.000	ψ45.000	ψ45.000	Ψ20.000
Statewide		STBGP	III (DDINC	\$1.800		\$1.800		\$3.600	\$3.600	\$7.200
			01216. LIDA			\$1.600		ф3.000	\$3.000	\$7.200
Transit Village	_					#1 000	#1 000	Φ <b>=</b> 000	ΦE 000	#10.000
Statewide		STATE	\$1.000	\$1.000	\$1.000	\$1.000	\$1.000	\$5.000	\$5.000	\$10.000
Transportation		O								
Statewide		TAP	\$5.000	\$5.000	\$5.000	\$5.000	\$7.235	\$27.235	\$36.175	\$63.410
DVRPC	ERC	TAP	\$1.400	\$1.400	\$1.400	\$1.400	\$1.400	\$7.000	\$7.000	\$14.000
NJTPA	ERC	TAP	\$7.500	\$7.500	\$7.500	\$7.500	\$7.500	\$37.500	\$37.500	\$75.000
SJTPO	ERC	TAP	\$0.510	\$0.510	\$0.510	\$0.510	\$0.510	\$2.550	\$2.550	\$5.100
Transportation		-	-						** ***	
DVRPC	EC_	STBGP-STU	\$0.080	\$0.680	\$0.080	\$0.680	\$0.080	\$1.600	\$1.600	\$3.200
Transportation		=	_							
Statewide		CMAQ	\$0.250	\$0.250	\$0.250	\$0.250	\$0.250	\$1.250	\$1.250	\$2.500
Transportation	-	gement Associ	ations (DE	3NUM: 11	.383; UPC	C: 113830)				
DVRPC	EC	STBGP-STU	\$2.000	\$2.000	\$2.000	\$2.000	\$2.000	\$10.000	\$10.000	\$20.000
NJTPA	EC	STBGP-NJ	\$4.255	\$8.510	\$8.510	\$4.255	\$4.255	\$29.785	\$38.295	\$68.080
Transportation		rch Technolog	y (DBNUI	M: X126)						
Statewide	EC	STATE	\$0.800	\$0.900	\$1.000	\$1.100	\$1.200	\$5.000	\$10.500	\$15.500
Transportation	Systen	ns Managemei	nt and Ope	erations (	TSMO) (1	DBNUM:	01300; U	PC: 013000	)	
DVRPC	EC	STBGP-STU	\$0.234	\$0.234	\$0.234	\$0.234	\$0.234	\$1.170	\$1.170	\$2.340
Tremley Point (	Conne	ctor Road (DB)	NUM: 9324	4A; UPC:	058050)					
NJTPA	DES	DEMO	\$12.330					\$12.330	\$0.000	\$12.330
NJTPA	DES	DEMO-R	\$0.670					\$0.670	\$0.000	\$0.670
NJTPA	ROW	BRIDGE-OFF		\$8.100				\$8.100	\$0.000	\$8.100
NJTPA	CON	BRIDGE-OFF			\$66.300	\$50.000	\$25.000	\$141.300	\$0.000	\$141.300
Trenton Amtral	k Bridg	ges (DBNUM:	99362; UP	C: 993620)						
DVRPC	UTI	STBGP-STU				\$6.000	\$9.800	\$15.800	\$0.000	\$15.800
DVRPC	CON	STBGP-STU				\$4.149	\$9.000	\$13.149	\$12.751	\$25.900
Unanticipated I	Design	, Right of Way	and Cons	struction 1	Expenses	, State (D	BNUM:	X11)		
Statewide	ERC	STATE	\$33.152	\$9.604	\$29.448	\$21.681	\$92.169	\$186.053	\$511.793	\$697.845
Utility Pole Mit	tigation	n (DBNUM: 15	5344; UPC:	153440)	·	-	·	·		
Statewide	•	HSIP	\$0.175	\$0.175	\$0.175	\$0.175	\$0.175	\$0.875	\$0.875	\$1.750
Utility Reconna	issanc	e and Relocati	on (DBNU	J <b>M: X182</b> ;	UPC: 800	0025)				
Statewide		STATE	\$5.000	\$5.000	\$5.000	\$5.000	\$5.000	\$25.000	\$25.000	\$50.000

Project	t MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Tota
Washi	ngton Tu	ırnpike	, Bridge over	West Bran	ch of Wad	ling Rive	r (DBNU	M: 15324;	UPC: 1532	:40)	
	DVRPC	DES	BRIDGE-OFF	\$0.750					\$0.750	\$0.000	\$0.750
	DVRPC	CON	BRIDGE-OFF		\$3.820				\$3.820	\$0.000	\$3.820
Westco	oat Road	(CR 685	5), Mill Road	to Delilah	Road (DI	SNUM: S	1709; UP	C: 173690)	)		
	SJTPO	CON	STBGP-SJ	\$1.600					\$1.600	\$0.000	\$1.600
Youth	Employr	nent an	d TRAC Prog	rams (DB	NUM: X1	99)					
	Statewide		STBGP	\$0.350	\$0.350	\$0.350	\$0.350	\$0.350	\$1.750	\$1.750	\$3.500
Route	1. Alexa	nder R	oad to Maplet	ton Road (	DBNUM:	17419: U	PC: 17419	00)			
	DVRPC	DES	STATE		\$0.500		, _,	-,	\$0.500	\$0.000	\$0.500
	DVRPC	CON	CMAQ		40.000			\$3.900	\$3.900	\$0.000	\$3.900
	NJTPA	DES	STATE		\$2.000			·	\$2.000	\$0.000	\$2.000
	NJTPA	ROW	CMAQ			\$3.000			\$3.000	\$0.000	\$3.000
	NJTPA	CON	CMAQ					\$24.000	\$24.000	\$0.000	\$24.000
Route	1. Colle	ge Road	d to CR 522 (S	touts Lane	e/Promena	de Blvd)	(DBNUN	<b>1:</b> 18368:		30)	
	NITPA	EC	STATE	\$10.000		,	, -	,	\$10.000	\$0.000	\$10.000
Ponto			ver Raritan Ri		I IM: 1530	3. I IPC: 1	53030)		4	4*****	4
toute	NJTPA	PE	STATE	\$2.750	O1 <b>v1.</b> 1550.	o, 01 C. I.	33030)		\$2.750	\$0.000	\$2.750
	NJTPA	DES	STATE	\$2.750	\$2.000				\$2.730	\$0.000	\$2.000
	NJTPA	CON	NHPP		φ2.000		\$10.050		\$10.050	\$0.000	\$10.050
) out to				Croole (DP	NITIM. 16	226. LIDC			ψ10.030	ψ0.000	Ψ10.050
toute		•	r Shabakunk (		ONUM: 10	556; UFC	: 103300)		¢0.700	¢0.000	¢0.700
	DVRPC	PE	STATE	\$0.600		¢0.100			\$0.600	\$0.000	\$0.600
	DVRPC	DES	STATE			\$0.100		ΦΩ Ω <b>Ξ</b> Ω	\$0.100	\$0.000	\$0.100
	DVRPC		NHPP	D 4 D' ' '				\$8.850	\$8.850	\$0.000	\$8.850
coute		•	er NYS&W R	K & D1V1S1		to Fairvi	ew Aven	ue (DBN)			
	NJTPA	PE	STATE		\$1.500	# <b>2 =</b> 00			\$1.500	\$0.000	\$1.500
	NJTPA	DES	STATE			\$2.500	444 200		\$2.500	\$0.000	\$2.500
	NJTPA	ROW	NHPP				\$11.300		\$11.300	\$0.000	\$11.300
	NJTPA	CON	NHPP	ara (DD) II	T. F. O. T.	IIDC 0	-04 ==)		\$0.000	\$30.624	\$30.624
Koute			ge at Route I-		UM: 95023	s; UPC: 95	50177)		+0.000	40.000	
	NJTPA	PE	OTHER	\$8.000					\$8.000	\$0.000	\$8.000
	NJTPA	PE	STATE	\$2.600		***			\$2.600	\$0.000	\$2.600
	NJTPA	DES	OTHER			\$10.000			\$10.000	\$0.000	\$10.000
	NJTPA	DES	STATE			\$3.200	do 500		\$3.200	\$0.000	\$3.200
	NJTPA	ROW	OTHER				\$9.500		\$9.500	\$0.000	\$9.500
	NJTPA	ROW	STATE				\$4.000	Φ.C. 0.0.0	\$4.000	\$0.000	\$4.000
	NJTPA	UTI	OTHER					\$6.800	\$6.800	\$0.000	\$6.800
	NJTPA	UTI	STATE					\$3.400	\$3.400	\$0.000	\$3.400
	NJTPA	CON	OTHER						\$0.000	\$90.000	\$90.000
	NJTPA	CON	STATE		1220 ( TID	C 400000	`		\$0.000	\$6.300	\$6.300
Koute			Interchange (I		12386; UP	C: 123860	)				
	NJTPA	PE	STATE	\$3.250			<b>4.2</b> -2		\$3.250	\$0.000	\$3.250
	NJTPA	DES	NHPP				\$4.350		\$4.350	\$0.000	\$4.350
	NJTPA	ROW	NHPP						\$0.000	\$0.500	\$0.500
	NJTPA	CON	NHPP				00011	DC 227	\$0.000	\$53.000	\$53.000
Koute	_		Northern Seco	-	Kamp A (I	JBNUM:	08346; U	PC: 08346			
	NJTPA	CON	STATE	\$4.000					\$4.000	\$0.000	\$4.000
	NJTPA	CON	TIGER	\$18.260					\$18.260	\$0.000	\$18.260
		e 46, Va	alley Road and	d Notch/Ri	ifle Camp	Road In	terchange	e, Contrac	t B (DBNU	J <b>M: 059B; U</b>	J <b>PC</b> :
23020	)										
	NJTPA	CON	DEMO-R	\$0.244					\$0.244	\$0.000	\$0.244
	INJIIA			Ψ0.211					*	φο.σσσ	40

Project	t MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Route	3 EB, Bri	dge ove	er Hackensacl	k River & I	Meadowla	ınds Park	way (DB	NUM: 15	430; UPC: 1	154300)	
	NJTPA	PE	NHPP		\$3.500				\$3.500	\$0.000	\$3.500
	NJTPA	DES	NHPP			\$5.500			\$5.500	\$0.000	\$5.500
	NJTPA	ROW	STATE				\$1.500		\$1.500	\$0.000	\$1.500
	NJTPA	CON	NHPP					\$19.750	\$19.750	\$59.250	\$79.000
Route	4, Bridg	ge over l	Palisade Ave	nue, Winds	sor Road a	and CSX	Railroad	(DBNUM	I: 065C; UP	C: 078044)	
	NJTPA	ROW	STATE		\$2.000				\$2.000	\$0.000	\$2.000
	NJTPA	UTI	NHPP				\$6.000		\$6.000	\$0.000	\$6.000
	NJTPA	CON	NHPP					\$47.500	\$47.500	\$0.000	\$47.500
Route	4, Gran	d Aven	ue Bridge (D	BNUM: 084	410; UPC:	084100)					
	NJTPA	DES	NHPP	\$4.700					\$4.700	\$0.000	\$4.700
	NJTPA	ROW	STATE				\$2.000		\$2.000	\$0.000	\$2.000
	NJTPA	CON	NHPP						\$0.000	\$25.180	\$25.180
Route	4, Hack	ensack	River Bridge	(DBNUM:	02346; UI	PC: 02346	<b>(0)</b>				
	NJTPA	PE	STATE	\$5.500					\$5.500	\$0.000	\$5.500
	NJTPA	DES	STATE			\$4.500			\$4.500	\$0.000	\$4.500
	NJTPA	ROW	NHPP					\$0.100	\$0.100	\$0.000	\$0.100
	NJTPA	CON	NHPP						\$0.000	\$73.700	\$73.700
Route	4, Jones	Road I	Bridge (DBNI	J <b>M: 94064</b> ;	UPC: 950	194)					
	NJTPA	DES	STATE	\$1.400					\$1.400	\$0.000	\$1.400
	NJTPA	ROW	STATE			\$0.600			\$0.600	\$0.000	\$0.600
	NJTPA	UTI	NHPP		\$6.000				\$6.000	\$0.000	\$6.000
	NJTPA	CON	NHPP			\$10.300	\$10.000		\$20.300	\$0.000	\$20.300
Route	4. River	Drive	to Tunbridge	Road (DB)	NUM: 124	31A: UP	C: 168100)	)			
	NJTPA	CON	NHPP	\$7.350					\$7.350	\$0.000	\$7.350
Route	•		nd Bridge (DB	· · · · · · · · · · · · · · · · · · ·	34. LIPC. (	950198)			4.1000	4 *****	4.1000
Route	NJTPA	DES	STATE	\$2.000	54, CI C	)3 <b>01</b> 70)			\$2.000	\$0.000	\$2.000
	NJTPA	ROW	STATE	\$0.600					\$2.000	\$0.000	\$0.600
	NJTPA	UTI	STATE	φυ.υυυ	\$0.600				\$0.600	\$0.000	\$0.600
	NJTPA	CON	NHPP		φυ.υυυ		\$11.400		\$11.400	\$0.000	\$11.400
Doute			CR 672) to Par	ul. A	(CD 646)	(DDNII IN		LIDC. 1E		ψ0.000	φ11.400
Route	-				(CK 040)	(DBNUN	1. 12400D;	OFC: 150		¢0.000	¢1 400
	NJTPA	DES	STATE	\$1.400					\$1.400 \$0.500	\$0.000 \$0.000	\$1.400
	NJTPA NJTPA	UTI CON	STATE HSIP	\$0.500		\$10.000			\$0.500	\$0.000	\$0.500 \$10.000
D 1 -				(1 A/TT	1 A		(DDNII	TN 1 1111			\$10.000
Koute			Road to Cen		uriey Ave	e, Paveme	ent (DBN)	UM: 1141			#0 <b>=</b> 00
	NJTPA		STATE	\$8.500	# <b>25</b> 000				\$8.500	\$0.000	\$8.500
	NJTPA	CON	NHPP		\$35.000				\$35.000	\$0.000	\$35.000
Route	-		Longboat Ave	e (DBNUM	: 11330; U	PC: 1133	00)				
	NJTPA	CON	NHPP		\$7.450				\$7.450	\$0.000	\$7.450
Route	9/35, M	ain Stre	et Interchang	ge (DBNUN	M: 079A; U	J <b>PC:</b> 0880	)32)				
	NJTPA	DES	STATE		\$1.200				\$1.200	\$0.000	\$1.200
	NJTPA	ROW	NHPP				\$2.000		\$2.000	\$0.000	\$2.000
	NJTPA	CON	NHPP						\$0.000	\$33.800	\$33.800
Route	9W, Pal	isades .	Avenue to Ne	w York St	ate Line (1	DBNUM:	11406; U	PC: 11406	50)		
	NJTPA	DES	STATE		\$1.500				\$1.500	\$0.000	\$1.500
	NJTPA	ROW	CMAQ				\$5.000		\$5.000	\$0.000	\$5.000
	NJTPA	CON	CMAQ						\$0.000	\$18.750	\$18.750
ADA N	North, Co	ontract 4	4 (DBNUM: 1	5414; UPC	: 154140)						
	NJTPA		STATE	,	\$5.100				\$5.100	\$0.000	\$5.100
	,				4-1100				4100	4000	45.200

Project MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Route 10, Chel	sea Driv	ve to Kelly D	rive (DBN)	UM: 1543	9; UPC: 1	54390)				
NJTPA	PE	STATE		\$1.500				\$1.500	\$0.000	\$1.500
NJTPA	DES	NHPP					\$2.000	\$2.000	\$0.000	\$2.000
NJTPA	ROW	STATE					\$0.400	\$0.400	\$0.000	\$0.400
NJTPA	CON	NHPP						\$0.000	\$3.350	\$3.350
Route 10, EB w	_			te 53 (DB	NUM: 12	303; UPC	: 123030)			
NJTPA	DES	STATE	\$1.000					\$1.000	\$0.000	\$1.000
NJTPA	ROW	NHPP				\$4.000		\$4.000	\$0.000	\$4.000
NJTPA	CON	NHPP	3.6. D1		<b>D</b> (5) (D			\$0.000	\$4.500	\$4.500
Route 10, Hills				nt Tpk (C	R 665) (D	BNUM: 1	11339; UP			
NJTPA	ROW	DEMO-R	\$1.018					\$1.018	\$0.000	\$1.018
NJTPA	CON	NHPP		\$16.800				\$16.800	\$0.000	\$16.800
Route 10, Jeffe	rson Ro	ad (DBNUM	I: 00312; UP	C: 003120	<b>)</b> )					
NJTPA	DES	STATE		\$1.350				\$1.350	\$0.000	\$1.350
NJTPA	ROW	NHPP				\$3.500		\$3.500	\$0.000	\$3.500
NJTPA	CON	NHPP						\$0.000	\$5.500	\$5.500
Route 10, WB	Rt 287 to	Jefferson R	d (DBNUM	I: 12436; U	J <b>PC: 124</b> 3	60)				
NJTPA	CON	STATE	\$3.510					\$3.510	\$0.000	\$3.510
Route 10/202, I	NJ 53 to	Johnson Roa	ad, Operatio	onal Impi	ovement	s (DBNU	M: 983380	C; <b>UPC:</b> 983	3383)	
NJTPA	DES	STATE	\$1.400					\$1.400	\$0.000	\$1.400
NJTPA	ROW	STATE		\$4.500				\$4.500	\$0.000	\$4.500
NJTPA	CON	NHPP						\$0.000	\$15.400	\$15.400
Route 15 Corri	dor, Ro	ekfall Mitiga	tion (DBN)	UM: 1544	1; UPC: 1	54410)				
NJTPA	CON	STATE			\$11.000			\$11.000	\$0.000	\$11.000
Route 15 SB, B	ridge ov	er Rockawa	y River (DI	3NUM: 14	1414; UPC	C: 144140)				
NJTPA	DES	NHPP	\$1.600					\$1.600	\$0.000	\$1.600
NJTPA	ROW	NHPP				\$0.879		\$0.879	\$0.000	\$0.879
NJTPA	CON	NHPP						\$0.000	\$6.920	\$6.920
Route 15, Brid	ge over l	Paulins Kill	(DBNUM:	09319; UF	C: 093190	0)				
NJTPA	DES	DEMO-R	\$0.650					\$0.650	\$0.000	\$0.650
NJTPA	ROW	NHPP		\$0.250				\$0.250	\$0.000	\$0.250
NJTPA	CON	NHPP			\$3.375			\$3.375	\$0.000	\$3.375
Route 15 and B	erkshire	Valley Roa	d (CR 699)	(DBNUM	[: 13350; <b>L</b>	JPC: 1335	00)			
NJTPA	ROW	STATE	\$0.424					\$0.424	\$0.000	\$0.424
NJTPA	CON	HSIP		\$2.597				\$2.597	\$0.000	\$2.597
Route 17, Brid	ges over	NYS&W RE	R & RR Spu	ır & Centı	ral Avenu	ıe (CR 44	) (DBNUI	M: 14319; U	JPC: 143190	))
NJTPA	PE	STATE	\$2.000					\$2.000	\$0.000	\$2.000
NJTPA	DES	NHPP				\$4.500		\$4.500	\$0.000	\$4.500
NJTPA	ROW	NHPP						\$0.000	\$2.000	\$2.000
NJTPA	CON	NHPP						\$0.000	\$24.850	\$24.850
Route 18 NB, I	Bridge o	ver Conrail (	DBNUM: 1	.6352; UP	C: 163520	)				
NJTPA	DES	STATE		\$0.800				\$0.800	\$0.000	\$0.800
NJTPA	ROW	STATE			\$0.250			\$0.250	\$0.000	\$0.250
NJTPA	CON	NHPP					\$6.631	\$6.631	\$0.000	\$6.631
Route 18, East			e and Pave	ment Reh	abilitatio	n (DBNI	J <b>M:</b> 10354			
NJTPA		NHPP	,	<del>-</del>	\$19.000	\$19.000	,	\$38.000	\$0.000	\$38.000
Route 19, Colf			Tarshall Str	eet (DRN			124190)			,
NJTPA		NHPP	\$5.300		U171, 1241	., 01 0.		\$5.300	\$0.000	\$5.300
INJII A	COIN	1 11 11 1	ψυ.υυ					ψ5.500	ψυ.υυυ	ψ3.300

Project MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Route 20, Pater	rson Sa	fety, Drainago	e and Resu	ırfacing (I	DBNUM:	08372; UI	PC: 08372	0)		
NJTPA	ROW	DEMO-R	\$1.219					\$1.219	\$0.000	\$1.219
NJTPA	CON	NHPP			\$10.250	\$10.250		\$20.500	\$0.000	\$20.500
Route 21, New	ark Nee	eds Analysis,	Murray St	reet to Ed	ison Plac	e (DBNU	M: 99381	; UPC: 9938	310)	
NJTPA	DES	STATE		\$1.800				\$1.800	\$0.000	\$1.800
NJTPA	ROW	NHPP				\$1.000		\$1.000	\$0.000	\$1.000
NJTPA	CON	NHPP						\$0.000	\$31.800	\$31.800
Route 22, Bloy	Street t	to Liberty Av	enue (DBN	NUM: 6580	C; <b>UPC</b> : 0	58004)				
NJTPA	CON	NHPP	\$9.000					\$9.000	\$0.000	\$9.000
Route 22, Brid	ge over	Echo Lake (D	BNUM: 14	1330; UPC	: 143300)					
NJTPA	DES	NHPP	\$0.450					\$0.450	\$0.000	\$0.450
NJTPA	CON	STATE			\$1.610			\$1.610	\$0.000	\$1.610
Route 22, Brid	ge over	NJT Raritan	Valley Lin	e (DBNU)	M: 14425;	<b>UPC: 14</b> 4	1250)			
NJTPA	PE	STATE	\$1.500					\$1.500	\$0.000	\$1.500
NJTPA	DES	STATE			\$1.500			\$1.500	\$0.000	\$1.500
NJTPA	ROW	NHPP					\$0.100	\$0.100	\$0.000	\$0.100
NJTPA	CON	NHPP						\$0.000	\$8.350	\$8.350
Route 22, Ches	tnut St	reet Bridge R	eplacemen	t (CR 626)	(DBNU	M: 04361;	UPC: 043	8610)		
NJTPA	CON	NHPP	\$11.000	\$11.400				\$22.400	\$0.000	\$22.400
Route 22, Hillo	lale Pla	ce/North Broa	ad Street (1	DBNUM:	658E; UP	C: 058006	)			
NJTPA	CON	NHPP	\$9.500					\$9.500	\$0.000	\$9.500
Route 22, West	bound,	Vicinity of V	aux Hall I	Road to W	est of Blo	ov Street	(DBNUM	: 658B; UP	C: 058003)	
NJTPA	CON	HSIP	\$4.800			,		\$4.800	\$0.000	\$4.800
Route 22/Route	e 82/Ga	rden State Pa	rkwav Inte	erchange (	DBNUM	: 658A: U	PC: 05800	)2)	·	
	ROW	STATE	\$1.100					\$1.100	\$0.000	\$1.100
NJTPA	CON	NHPP	Ψ1.100		\$8.000	\$10.850		\$18.850	\$0.000	\$18.850
Route 23, Alex			Lake Roa	d (DBNU	-		4240)			
NJTPA		NHPP	\$11.000	u (BBITO	141, 111-1,	, 01 0, 11	1210)	\$11.000	\$0.000	\$11.000
Route 23, Bloo			· · · · · · · · · · · · · · · · · · ·	VI Transit	+ ADA C	ontract (T	DRNI IM:	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	4
NJTPA	CON	STATE	iage over i	\$2.950	., 11 <b>D</b> 11 C	ontiuet (L	DITOIVI.	\$2.950	\$0.000	\$2.950
Route 23, Brid			Rivor / Ha		rnnika (I	DRNII IM:	08347-111			Ψ2.200
	DES	NHPP	\$3.000	inburg ru	iiiipike (i	JDNOWI.	00347, 01	\$3.000	\$0.000	¢2.000
NJTPA NJTPA	ROW	STATE	<b>\$3.000</b>	\$1.540				\$1.540	\$0.000	\$3.000 \$1.540
NJTPA	CON	NHPP		ψ1.540		\$15.500	\$31.200	\$46.700	\$0.000	\$46.700
Route 23, Hard			nrovomont	c (DRNIII	M. 06030.			ψ10.700	ψο.σσσ	Ψ10.700
NJTPA	CON	DEMO	provenieni	\$1.900	<b>VI.</b> 90039,	01 C. 930	) <b>2</b> 02)	\$1.900	\$0.000	\$1.900
NJTPA	CON	NHPP		\$10.400				\$10.400	\$0.000	\$1.400
Route 23, High			nin Diror		[. 11/2/ A	. I IDC. 15	3000)	φ10.400	ψ0.000	Ψ10.400
NJTPA	DES	NHPP	\$1.050	(DBNUM	I. 11424A,	; UTC: 15.	3000)	¢1.050	¢0.000	\$1.050
NJTPA	ROW	NHPP	\$1.030			\$0.250		\$1.050 \$0.250	\$0.000 \$0.000	\$0.250
NJTPA	CON	NHPP				Φ0.230		\$0.230	\$7.825	\$7.825
			oals Dirror (	(DDNII IM	14440. T	DC. 14440	20)	φυ.υυυ	Φ7.623	\$7.623
Route 23, NB I	_	_		(DBNUM)	14440; U	rC: 1444(	JU)	#O 000	<b>#0.000</b>	#A 000
NJTPA NJTPA	DES	NHPP	\$0.800			<b>ቀ</b> ብ <b>ኃ</b> ክብ		\$0.800 \$0.250	\$0.000	\$0.800
*	ROW	NHPP				\$0.250			\$0.000	\$0.250
NJTPA	CON	NHPP	Lowells are -	(DDNIII)	. 0222BC	IIDC. 000	1224)	\$0.000	\$3.197	\$3.197
Route 23, Rout			•	(DRMOW	: 9233B6;	UPC: 009	234)	φ <b>ο Ε</b> ΩΩ	<b>#0.000</b>	do =00
NJTPA	PE	NHPP	\$2.500	do =00				\$2.500	\$0.000	\$2.500
NJTPA	DES	NHPP		\$2.500	фо <b>г</b> оо			\$2.500	\$0.000	\$2.500
NJTPA	ROW	STATE			\$0.500		<b>#30</b> 000	\$0.500	\$0.000	\$0.500
NJTPA	CON	NHPP					\$29.000	\$29.000	\$0.000	\$29.000

Project MPO		Fund							FY24-28	Tota
Route 27 ADA	-	•		eth River	(DBNUN	<b>1:</b> 10316A;	UPC: 15			
	CON	STATE	\$10.600	TIT		<u> </u>		\$10.600	\$0.000	\$10.600
Route 27, Deha				15371; UI	'C: 15371	0)				
NJTPA		NHPP	\$13.000					\$13.000	\$0.000	\$13.000
Route 27 NB (	-	_	e over Coni	rail (DBN	UM: 163	03; UPC: 1	.63030)			
NJTPA	DES	NHPP	\$0.343					\$0.343	\$0.000	\$0.343
NJTPA	CON	NHPP				\$5.405		\$5.405	\$0.000	\$5.405
Route 28, Grov	e Street	t to Highland	l Avenue (I	DBNUM:	12421; Ul	PC: 12421(	))			
NJTPA	CON	NHPP	\$12.000					\$12.000	\$0.000	\$12.000
Route 28, Rt 28	37 to Tea	a Street (DBN	NUM: 13318	3; UPC: 13	3180)					
NJTPA	PE	STATE	\$0.750					\$0.750	\$0.000	\$0.750
NJTPA	DES	STATE			\$0.550			\$0.550	\$0.000	\$0.550
NJTPA	ROW	NHPP					\$0.100	\$0.100	\$0.000	\$0.100
NJTPA	CON	NHPP						\$0.000	\$1.580	\$1.580
Route 29, Alex	auken (	Creek Road to	o Washingt	on Street	(DBNUN	<b>M:</b> 11413 <b>C</b>	; UPC: 15	8030)		
NJTPA	PE	STBGP	\$1.000					\$1.000	\$0.000	\$1.00
NJTPA	DES	STBGP		\$1.400				\$1.400	\$0.000	\$1.400
NJTPA	ROW	STBGP				\$0.175		\$0.175	\$0.000	\$0.175
NJTPA	CON	STBGP						\$0.000	\$9.820	\$9.820
Route 29, Brid	ge over	Copper Cree	k (DBNUM	I: 16351; U	JPC: 1635	510)				
NJTPA	DES	STATE			\$1.050			\$1.050	\$0.000	\$1.050
NJTPA	ROW	STATE			\$0.150			\$0.150	\$0.000	\$0.15
NJTPA	CON	STATE				\$2.600		\$2.600	\$0.000	\$2.600
Route 29, Cass	Street t	o Calhoun S	treet, Drain	age (DBN	IUM: 073	319B; UPC	: 123660)			
DVRPC	CON	NHPP		\$9.000	\$10.411			\$19.411	\$0.000	\$19.41
Route 30, Atco	Avenu	e to Route 20	6 (DBNUM	[: 11416; U	PC: 1141	.60)				
DVRPC		NHPP	\$8.839	,				\$8.839	\$0.000	\$8.839
SJTPO	CON	NHPP	\$1.845					\$1.845	\$0.000	\$1.845
Route 30, Brid	ge over	Beach Thoro	fare (DBNI	J <b>M: 1442</b> 7	': UPC: 14	44270)				
SJTPO	DES	STATE	\$2.000		,	,		\$2.000	\$0.000	\$2.000
SJTPO	CON	NHPP	4=	\$16.600				\$16.600	\$0.000	\$16.600
Route 30, Brid			are (DRNI)		· IJPC· 14	4280)		,	,	,
SITPO	PE	STATE	uic (DDITE	\$0.700	, 01 0, 11	1200)		\$0.700	\$0.000	\$0.700
SJTPO	DES	STATE		ψ0.700	\$1.000			\$1.000	\$0.000	\$1.000
SITPO	CON	NHPP			Ψ1.000		\$12.600	\$12.600	\$0.000	\$12.600
Route 30, Brid			horofaro (F	)RNII IM•	16350: I II	PC 163500		Ψ12.000	ψοίοσο	Ψ12.000
SJTPO	DES	STATE	\$0.600	DINCIVI.	10330, 01	C. 105500	''	\$0.600	\$0.000	\$0.600
SJTPO	CON	NHPP	φυ.000				\$14.400	\$14.400	\$0.000	\$14.400
Route 30, Elwa			DA (CD 622	) to Uadd	on Arro	(DDNII IM.				Ψ14.400
		-		) to madu	on Ave.	(DDNUM)	: 11337; C			<b>#22.00</b>
SJTPO	CON	NHPP	\$23.000	46240 T	DC 4604	00)		\$23.000	\$0.000	\$23.00
Route 30, Gibb				: 16319; U	PC: 1631	90)				
DVRPC		STATE	\$1.300		<b>.</b>			\$1.300	\$0.000	\$1.300
DVRPC		HSIP			\$4.450	(OD	<b>/</b>	\$4.450	\$0.000	\$4.450
Route 31 SB, C				to Wesco	ott Drive	(CR 600) (	DBNUM		JPC: 168050	
NJTPA		STATE	\$0.100					\$0.100	\$0.000	\$0.10
NJTPA	CON	STATE			\$4.000			\$4.000	\$0.000	\$4.00
Route 31, Brid	ge over	Furnace Broo	ok (DBNUN	<b>1:</b> 09325; 1	UPC: 093	250)				
NJTPA	ROW	STATE	\$0.500					\$0.500	\$0.000	\$0.500
NJTPA	CON	STATE			\$3.750			\$3.750	\$0.000	\$3.750

Project MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Route 31, Chui	rch Stree	et (CR 650) to	E Main St	reet/Flem	ington Jc	t Road (I	DBNUM: (	)8327C; UI	PC: 168060)	
NJTPA	PE	STATE	\$1.000					\$1.000	\$0.000	\$1.000
NJTPA	DES	STATE			\$1.175			\$1.175	\$0.000	\$1.175
NJTPA	ROW	NHPP					\$0.500	\$0.500	\$0.000	\$0.500
NJTPA	CON	NHPP						\$0.000	\$10.600	\$10.600
Route 31, Ewir	igville R	Road (CR 636	) (DBNUM	: 12369; L	PC: 1236	90)				
DVRPC	CON	HSIP	\$2.800					\$2.800	\$0.000	\$2.800
Route 31, Heal	thQuest	Boulevard t	o River Roa	ad (DBNI	J <b>M:</b> 0832	D; UPC:	168070)			
NJTPA	PE	STATE	\$1.300					\$1.300	\$0.000	\$1.300
NJTPA	DES	STATE			\$1.500			\$1.500	\$0.000	\$1.500
NJTPA	ROW	NHPP					\$1.000	\$1.000	\$0.000	\$1.000
NJTPA	CON	NHPP						\$0.000	\$5.995	\$5.995
Route 31, Rout	e 78/22 t	to Graysrock	Road (DBN	NUM: 113	842A; UPC	C: 148010	)			
NJTPA	DES	NHPP		\$1.100				\$1.100	\$0.000	\$1.100
NJTPA	ROW	STATE				\$0.100		\$0.100	\$0.000	\$0.100
NJTPA	CON	NHPP						\$0.000	\$8.825	\$8.825
Route 33 Busir	ness. Bri		nrail Freeho	old Secon	darv Bran	nch (DBN	IUM: 1237	79: UPC: 12	23790)	
NJTPA	PE	NHPP	\$0.800		· · · ·	,-		\$0.800	\$0.000	\$0.800
NJTPA	DES	NHPP	,	\$2.000				\$2.000	\$0.000	\$2.000
NJTPA	CON	NHPP					\$9.200	\$9.200	\$0.000	\$9.200
Route 33, Brid		Millstone Ri	ver (DBNU	M: 14422	: UPC: 14	4220)				
NJTPA	DES	NHPP	\$1.000	.,,	, 01 0, 11	10,		\$1.000	\$0.000	\$1.000
NJTPA	CON	NHPP	Ψ1.000			\$4.350		\$4.350	\$0.000	\$4.350
Route 33, Clev			on Avonuo	(DRNI II	M. 1537/L	•	2740)	ψ1.000	φο.σσσ	Ψ1.000
DVRPC		STATE	on Avenue	\$3.750	<b>VI.</b> 1337 <b>-1</b> ,	OI C. 133	740)	\$3.750	\$0.000	¢2 750
			-1.1 J T		D - :1 1 (	(DDNII IN	[, 1101F, T]			\$3.750
Route 34, Bridg				nesburg	Kamroau (	(DBNUM	i: 11315; U			фо. <b>02</b> 0
NJTPA		NHPP	\$9.020	. (DDN	TIN 6 4400	= IIDC 4	420=0)	\$9.020	\$0.000	\$9.020
Route 34, CR 5		_		ent (DBN	UM: 1130	7; UPC: 1	13070)			
NJTPA	PE	DEMO-R	\$0.801					\$0.801	\$0.000	\$0.801
NJTPA	DES	NHPP					\$6.000	\$6.000	\$0.000	\$6.000
NJTPA	ROW	NHPP					\$1.000	\$1.000	\$0.000	\$1.000
NJTPA		NHPP	4-1-	- 1/			2 4 4 4 5 6 0 0	\$0.000	\$90.000	\$90.000
Route 35, Bridg	_			Pond (DI	3NUM: 14	1429; UPC	C: 144290)			
NJTPA	DES	NHPP	\$1.250					\$1.250	\$0.000	\$1.250
NJTPA	ROW	STATE			\$0.280			\$0.280	\$0.000	\$0.280
NJTPA	CON	NHPP					\$2.817	\$2.817	\$0.000	\$2.817
Route 35, Hear			bridge Cree	k, Culve	rt Replace	ement (D	BNUM: 1	0381; UPC	: 103810)	
NJTPA	ROW	STATE				\$0.300		\$0.300	\$0.000	\$0.300
NJTPA	CON	NHPP						\$0.000	\$5.100	\$5.100
Route 35, Old	Bridge F	Road to Rout	e 34 & Rout	te 70 (DB	NUM: 153	389A; UP	C: 168080	)		
NJTPA	ROW	STATE		\$1.000				\$1.000	\$0.000	\$1.000
NJTPA	CON	NHPP			\$9.200			\$9.200	\$0.000	\$9.200
Route 35, Osbo	orne Ave	enue to Mana	asquan Riv	er (DBNI	JM: 15389	9; UPC: 1	53890)			
NJTPA	DES	NHPP			\$2.300			\$2.300	\$0.000	\$2.300
NJTPA	ROW	STATE					\$1.000	\$1.000	\$0.000	\$1.000
NJTPA	CON	NHPP						\$0.000	\$19.000	\$19.000
Route 35, Rout	e 9 to Co	olonia Boule	vard (DBN	UM: 1539	2; UPC: 1	53920)				
, NJTPA		NHPP			-	•		\$0.000	\$9.390	\$9.390
Route 37, EB T			lvd (DRNI	J <b>M</b> : 12404	l: UPC: 12	24040)				
NJTPA		STATE	-144 (DD14C	v., 14107	\$5.250	. 10 10)		\$5.250	\$0.000	\$5.250
11J11 A	COIN	JIAIE			ψυ.200			ψυ.200	ψυ.υυ	φ5.250

Route 3	MPU	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
	38 and L	enola R	oad (CR 608)	) (DBNUM	: 15353; U	PC: 1535	30)				
	DVRPC	DES	NHPP			\$0.800			\$0.800	\$0.000	\$0.800
	DVRPC	ROW	STATE				\$0.700		\$0.700	\$0.000	\$0.700
	DVRPC	CON	NHPP					\$3.000	\$3.000	\$0.000	\$3.000
			h Street (CR	607) to Fel	lowship F	Road (CR	673), Ope	erational a	and Safety	Improvem	ents
(DBNU	M: 1230	7; UPC:	123070)								
	DVRPC	ROW	STATE	\$3.000					\$3.000	\$0.000	\$3.000
	DVRPC	CON	NHPP						\$0.000	\$10.500	\$10.500
Route 4	10, Atlar	tic Cou	nty, Drainag	ge (DBNUN	И: 08371; <b>U</b>	JPC: 0837	710)				
	SJTPO	ROW	STATE	\$1.000					\$1.000	\$0.000	\$1.000
	SJTPO	CON	STATE		\$10.900				\$10.900	\$0.000	\$10.900
Route 4	40, CR 5	55 Inters	section, Ope	rational &	Safety Im	proveme	nts (DBN	UM: 1238	3; UPC: 12	3830)	
	DVRPC	DES	STATE	\$1.500	•	-			\$1.500	\$0.000	\$1.500
	DVRPC	ROW	STATE		\$1.000				\$1.000	\$0.000	\$1.000
	DVRPC	CON	NHPP				\$3.440		\$3.440	\$0.000	\$3.440
Route 4	10, Elme	r Lake t	o Elmwood	Avenue (D	BNUM: 1	2413; UP	C: 124130)				
	DVRPC		STATE			\$3.311			\$3.311	\$0.000	\$3.311
	SJTPO	CON	STATE			\$4.589			\$4.589	\$0.000	\$4.589
Route 4	10. Ham	ilton Co	mmon Drive	e to West E	nd Avenu	ie (CR 62	9) (DBNI	JM: 15370	: UPC: 153	700)	<u> </u>
noute :	SJTPO	CON	STATE	e to Trest E	\$7.200	ic (Cit 02	), (DDITE	7111 10070	\$7.200	\$0.000	\$7.200
Pouto /			ue to Route	77 (DRNII	*	I IPC, 11/	1210)		ψ7.200	ψο.σσσ	ψ7.200
Route 4	SJTPO	CON	STATE	\$8.000	101. 11421,	O1 C. 114	1210)		\$8.000	¢0.000	¢0.000
				· ·	. E .E'	D 1	(DDNIII) A	40645.		\$0.000	\$8.000
Koute 4			Closures, De		to East F1	re Koad (	(DBNUM	: 196A5; L			
	SJTPO	PE	STATE	\$0.700					\$0.700	\$0.000	\$0.700
	SJTPO	DES	STATE			\$1.200			\$1.200	\$0.000	\$1.200
	SJTPO	ROW	NHPP					\$1.000	\$1.000	\$0.000	\$1.000
	SJTPO	CON	NHPP						\$0.000	\$6.700	\$6.700
Route 4		-	Center Roa	d (DBNUM	1: 15302; U	JPC: 1530	)20)				
	DVRPC	DES	STATE		\$0.800				\$0.800	\$0.000	\$0.800
	DVRPC	ROW	STATE			\$0.100			\$0.100	\$0.000	\$0.100
	DVRPC	CON	STATE			\$2.200			\$2.200	\$0.000	\$2.200
Route 4	12, Ardn	nore Ave	e to Camden	County Li	ne, Paven	nent (DB	NUM: 123	306; UPC:	123060)		
	DVRPC	CON	NHPP		\$19.240				\$19.240	\$0.000	\$19.240
Route 4	12, Bridg	ges over	Blackwood	Railroad T	rail (DBN	UM: 123	<b>13; UPC:</b> 1	123130)			
	DVRPC	CON	NHPP		\$15.000				\$15.000	\$0.000	\$15.000
Route 4	15, Bridg	ge over V	Woodbury C	reek (DBN	UM: 1434	8; UPC: 1	43480)				
	DVRPC	•	NHPP	\$1.000		,	,		\$1.000	\$0.000	\$1.000
			STATE	4	\$0.500				\$0.500	\$0.000	\$0.500
	DVRPC				,					*	4
	DVRPC DVRPC		STATE			\$9.000			\$9.000	\$0.000	\$9.000
Route 4	DVRPC	CON	STATE (CR 632) (D	RNIIM· D	1717 A · I IF	\$9.000 PC• 18803	n)		\$9.000	\$0.000	\$9.000
Route 4	DVRPC <b>5, Berkl</b>	CON <b>ey Road</b>	(CR 632) (D		1717 <b>A</b> ; UF		0)				
	DVRPC <b>5, Berkl</b> DVRPC	CON ey Road DES	(CR 632) (D State	\$0.500		°C: 18803		C. 174060	\$0.500	\$0.000 \$0.000	\$9.000 \$0.500
	DVRPC  5, Berkl  DVRPC  5, Harri	CON ey Road DES son Ave	STATE	\$0.500 al Road (C		°C: 18803		C: 174060	\$0.500	\$0.000	\$0.500
Route 4	DVRPC  5, Berkl  DVRPC  5, Harri  DVRPC	CON  ey Road  DES  son Ave  DES	STATE nue/Mt Roy STATE	\$0.500 <b>al Road (C</b> \$0.500	R 678) (DI	PC: 18803 BNUM: E	01717; UP		\$0.500		
Route 4	DVRPC  5, Berkl DVRPC  5, Harri DVRPC  16, Berge	CON ey Road DES son Ave DES en Boule	STATE STATE STATE STATE STATE STATE STATE	\$0.500 al Road (C \$0.500 in Street (D	R 678) (DI	PC: 18803 BNUM: E	01717; UP		\$0.500 ) \$0.500	\$0.000 \$0.000	\$0.500 \$0.500
Route 4	DVRPC  5, Berkl  DVRPC  5, Harri  DVRPC  46, Berge  NJTPA	ey Road DES son Ave DES en Boule	STATE  nue/Mt Roy  STATE  STATE  evard to Mai  NHPP	\$0.500  al Road (C: \$0.500  in Street (D: \$6.673	R 678) (DI DBNUM: 1	PC: 18803 BNUM: I 2428; UP	01717; UP		\$0.500	\$0.000	\$0.500
Route 4	DVRPC  5, Berkl  DVRPC  5, Harri  DVRPC  46, Berge  NJTPA	ey Road DES son Ave DES en Boule	STATE STATE STATE STATE STATE STATE STATE	\$0.500  al Road (C: \$0.500  in Street (D: \$6.673	R 678) (DI DBNUM: 1	PC: 18803 BNUM: I 2428; UP	01717; UP		\$0.500 ) \$0.500	\$0.000 \$0.000	\$0.500 \$0.500
Route 4	DVRPC  5, Berkl  DVRPC  5, Harri  DVRPC  46, Berge  NJTPA	ey Road DES son Ave DES en Boule	STATE  nue/Mt Roy  STATE  STATE  evard to Mai  NHPP	\$0.500  al Road (C: \$0.500  in Street (D: \$6.673	R 678) (DI DBNUM: 1	PC: 18803 BNUM: I 2428; UP	01717; UP		\$0.500 ) \$0.500	\$0.000 \$0.000	\$0.500 \$0.500
Route 4	DVRPC  5, Berkl  DVRPC  5, Harri  DVRPC  16, Bergo  NJTPA  16, Bridg	ey Road DES Son Ave DES en Boule CON ges over	STATE	\$0.500  al Road (C: \$0.500  in Street (D: \$6.673	R 678) (DI DBNUM: 1	PC: 18803 BNUM: E 2428; UP	01717; UP		\$0.500 ) \$0.500 \$6.673	\$0.000 \$0.000 \$0.000	\$0.500 \$0.500 \$6.673

Project MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Route 46, Canf	field Av	venue (DBNU	M: 13316;	UPC: 1331	160)					
NJTPA	DES	STBGP					\$0.200	\$0.200	\$0.000	\$0.200
NJTPA	ROW	STBGP						\$0.000	\$1.000	\$1.000
NJTPA	CON	STBGP						\$0.000	\$4.630	\$4.630
Route 46, Main	n Street	/Woodstone F	Road (CR 6	644) to Ro	ute 287, I	ΓS (DBNI	U <b>M:</b> 06366	6A; UPC: 1	48040)	
NJTPA	DES	NHPP	\$0.500					\$0.500	\$0.000	\$0.500
NJTPA	CON	NHPP		\$5.900				\$5.900	\$0.000	\$5.900
Route 46, Mair	n Street	/Woodstone F	Road (CR 6	644) to Ro	ute 80 (DI	BNUM: 0	6366D; UI	PC: 148070	)	
NJTPA	DES	STATE	\$1.300					\$1.300	\$0.000	\$1.300
NJTPA	ROW	NHPP				\$0.700		\$0.700	\$0.000	\$0.700
NJTPA	CON	NHPP						\$0.000	\$7.500	\$7.500
Route 46, Pequ	ıannocl	k Street to CR	513 (West	Main Str	eet) (DBN	IUM: 163	18; UPC: 1	163180)		
NJTPA	PE	HSIP	\$0.600		, ,		,	\$0.600	\$0.000	\$0.600
NJTPA	DES	HSIP			\$0.900			\$0.900	\$0.000	\$0.900
NJTPA	ROW	HSIP					\$0.200	\$0.200	\$0.000	\$0.200
NJTPA	CON	HSIP						\$0.000	\$2.850	\$2.850
Route 46, Rout	te 23 (Pa	ompton Aven	ue) to Rou	te 20. ITS	(DBNUN	1: 06366C	: UPC: 14	8060)		
NJTPA	DES	NHPP	\$0.500		,,		, == ===	\$0.500	\$0.000	\$0.500
NJTPA	CON	NHPP	4 - 1 - 1	\$5.900				\$5.900	\$0.000	\$5.900
Route 46, Rout			mnton Av	<u> </u>	S (DRNII	M· 06366	R· LIPC· 1		4 - 1 - 1	40000
NJTPA		NHPP	\$0.500	cirac), iii	J (DDITE	141. 00500	b, 01 C. 1	\$0.500	\$0.000	\$0.500
NJTPA	CON	NHPP	ψ0.500	\$5.900				\$5.900	\$0.000	\$5.900
			(DDNII IM		I IDC. 140	100)		ψ3.700	ψ0.000	Ψ5.700
Route 46, Rout			(DBNUM		UI C: 146.	100)		¢1 100	<b>#0.000</b>	ф1 100
NJTPA	DES	NHPP		\$1.100		фо <b>г</b> оо		\$1.100	\$0.000	\$1.100
NJTPA NJTPA	ROW CON	NHPP NHPP				\$0.500		\$0.500 \$0.000	\$0.000 \$7.700	\$0.500 \$7.700
			1 (DD)	III I 440	E4 LIDO	110510)		ф0.000	\$7.700	\$7.700
Route 47, Bridg	_	•		NUMI: 113	71; UPC:	113710)		# <b>2</b> 000	<b>#0.000</b>	# <b>2</b> 000
DVRPC		STBGP	\$3.000					\$3.000	\$0.000	\$3.000
DVRPC		STATE	\$3.300			<b>#27</b> 000		\$3.300	\$0.000	\$3.300
DVRPC		STATE	(DD11111		IDC 4500	\$27.900		\$27.900	\$0.000	\$27.900
Route 47, Brid	_			4: 17303; t	JPC: 1730	30)				
*	DES		\$1.000					\$1.000	\$0.000	\$1.000
SJTPO	CON	NHPP				\$1.850		\$1.850	\$0.000	\$1.850
Route 47, Brid	U			IUM: 1634	16; UPC: 1	.63460)				
SJTPO	DES	STATE	\$1.000					\$1.000	\$0.000	\$1.000
SJTPO	CON	STATE			\$4.150			\$4.150	\$0.000	\$4.150
Route 47, Grov	ze St. to	Route 130, Pa	avement (I	DBNUM:	12305; UP	C: 123050	))			
DVRPC	ROW	DEMO-R	\$1.364					\$1.364	\$0.000	\$1.364
DVRPC	ROW	STBGP	\$1.136					\$1.136	\$0.000	\$1.136
DVRPC	CON	STATE				\$24.941		\$24.941	\$0.000	\$24.941
Route 47, Num	ımytow	n Mill Pond I	Dam (DBN	IUM: 1232	20; UPC: 1	23200)				
SJTPO	CON	STATE	\$0.700					\$0.700	\$0.000	\$0.700
Route 47/347 a	nd Rou	te 49/50 Corri	dor Enhan	cement (I	DBNUM:	2149F1; L	JPC: 01829	91)		
SJTPO	CON	CMAQ	\$7.500			ŕ		\$7.500	\$0.000	\$7.500
Route 49, Brid				M: 15314: 1	UPC: 1531	140)		•		
SJTPO	DES	STATE	\$1.100		, 1001	,		\$1.100	\$0.000	\$1.100
SJTPO	ROW	STATE	\$0.050					\$0.050	\$0.000	\$0.050
SJTPO	CON	STATE	φυ.υου	\$5.300				\$5.300	\$0.000	\$5.300
3)110	CON	SIAIE		φυ.300				φυ.υυ	φυ.υυυ	<b>ФЭ.300</b>

Project MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Tota
Route 49, Buck	shutem	Road, Inters	section Imp	provemen	ts (CR 67	0) (DBNU	J <b>M: 95017</b>	; UPC: 950	390)	
SJTPO	ROW	STATE	\$3.700					\$3.700	\$0.000	\$3.700
SJTPO	CON	STATE		\$7.350				\$7.350	\$0.000	\$7.350
Route 53, Pond	lview Ro	oad to Hall A	venue (DI	BNUM: 12	2424; UPC	C: 124240)				
NJTPA	DES	NHPP	\$0.750					\$0.750	\$0.000	\$0.750
NJTPA	ROW	STATE			\$0.550			\$0.550	\$0.000	\$0.550
NJTPA	CON	NHPP					\$3.225	\$3.225	\$0.000	\$3.225
Route 57, CR 5	19 Inter	section Impr	ovement (I	DBNUM:	97062B; U	JPC: 0280	91)			
NJTPA	CON	NHPP		\$10.800				\$10.800	\$0.000	\$10.800
Route 57, Lopa	tcong C	reek, Culver	t Replacem	nent (DBN	NUM: 113	51; UPC:	113510)			
NJTPA	_	STATE	•			\$0.200		\$0.200	\$0.000	\$0.200
NJTPA	CON	NHPP						\$0.000	\$2.120	\$2.120
Route 57/182/4	6, Hacke	ettstown Mo	bility Impr	rovement	s (DBNUI	M: 9237; U	JPC: 9504	.09)		
NJTPA	CON	CMAQ	\$2.053		, -	,		\$2.053	\$0.000	\$2.053
Route 66, Jump				d/Waysid	le Road (I	DBNUM:	14357: UI			,
NJTPA		STATE	Jowne Rou	\$1.500	ic Roud (1	JDI (CIVI.	11007, 01	\$1.500	\$0.000	\$1.500
NJTPA	CON	HSIP		\$15.300				\$15.300	\$0.000	\$15.300
Route 70, Brid			ry Brook (F		15321· I IP	PC · 153210	))	4-2-12-0	4	4-01000
DVRPC	PE	STATE	\$0.750	DITOIVI.	15521, 01	C. 155210	,,	\$0.750	\$0.000	\$0.750
DVRPC	DES	STATE	ψ0.7 30		\$0.890			\$0.790	\$0.000	\$0.890
DVRPC		NHPP			ψο.σσο		\$0.200	\$0.200	\$0.000	\$0.200
DVRPC		NHPP					40	\$0.000	\$6.700	\$6.700
Route 70, Rout			ad (DRNIII	M· 11338·	UPC · 113	380)		,	,	,
DVRPC		NHPP	ia (DDITO)	\$21.500	\$21.000	\$20.000		\$62.500	\$0.000	\$62.500
			DNII IM. D					ψ02.500	ψ0.000	ψ02.300
Route 70 Gatev	-		DINUM: D	1/15; UF		,		¢10,000	¢0.000	¢10.000
DVRPC	EC	STATE	HCI ) (DDA	III	\$10.000	4F4400)		\$10.000	\$0.000	\$10.000
Route 71, Bridg		-	NJCL) (DBP		49; UPC:	154490)		d4 =00	40.000	#4 <b>=</b> 00
NJTPA	PE	STATE		\$1.500	#1 000			\$1.500	\$0.000	\$1.500
NJTPA	DES	STATE			\$1.000		¢0.500	\$1.000	\$0.000	\$1.000
NJTPA	ROW	STBGP					\$0.500	\$0.500	\$0.000	\$0.500
NJTPA		STBGP	DAILINA II	D01001 I	IDC 0100	00)		\$0.000	\$28.000	\$28.000
Route 71, Wyc				P01001; C	JPC: 0180	80)		40.400	40.000	*****
NJTPA		STATE	\$0.600		#2 F00			\$0.600	\$0.000	\$0.600
NJTPA	CON	STATE			\$3.500	<i>5</i> 4480= T		\$3.500	\$0.000	\$3.500
Route 72, Man		•	s, Contract			1: 11385; t	JPC: 1138			
NJTPA		NHPP		\$20.304	\$19.116			\$39.420	\$0.000	\$39.420
Route 73, Chui				nip Road	(CR 673)	Intersecti	ons (DBN	NUM: 1238	); UPC: 123	800)
DVRPC		STATE	\$3.700					\$3.700	\$0.000	\$3.700
DVRPC		NHPP				\$17.800		\$17.800	\$0.000	\$17.800
DVRPC		NHPP					\$24.850	\$24.850	\$24.850	\$49.700
Route 73, CR 5	44 (Eves	sham Rd/Ma	rlton Parkv	way) (DB	NUM: 133	319; UPC:	133190)			
DVRPC	DES	STATE		\$2.500				\$2.500	\$0.000	\$2.500
DVRPC		NHPP				\$3.530		\$3.530	\$0.000	\$3.530
DVRPC		NHPP						\$0.000	\$14.288	\$14.288
Route 73, CR 7	_		•	M: 12418	; UPC: 124	4180)				
DVRPC	CON	NHPP	\$17.000					\$17.000	\$0.000	\$17.000
Route 76, Brid	_	<b>Route 130 (I</b>	OBNUM: 1	1326A; U	PC: 14809	0)				
DVRPC	CON	NHPP		\$14.500	\$15.335			\$29.835	\$0.000	\$29.835

Project	MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Route	76/676 E	Bridges	and Pavement	t (DBNUM	I: 11326; U	J <b>PC: 113</b> 2	260)				
	DVRPC	CON	NHPP		\$10.000	\$10.000	\$10.000	\$10.050	\$40.050	\$0.000	\$40.050
Route	80 EB, F	airfield	Road (CR 679	) to Route	19 (DBN	UM: 1134	11; UPC: 1	13410)			
	NJTPA	CON	NHPP	\$7.200					\$7.200	\$0.000	\$7.200
Route	80 WB.	McBrid	e Avenue (CR	639) to Po	lify Road	(CR 55)	(DBNUM	: 11415: U	PC: 114150		
	NJTPA	DES	NHPP		\$9.000	\$10.000	(	, -	\$19.000	\$0.000	\$19.000
	NJTPA	ROW	STATE		4	\$3.000			\$3.000	\$0.000	\$3.000
	NJTPA	CON	NHPP				\$40.000	\$40.000	\$80.000	\$105.000	\$185.000
	NJTPA	CON	STATE				\$60.000	\$60.000	\$120.000	\$0.000	\$120.000
Route		ge over	Passaic River	, Riverviev	w Drive &	Mc Brid	le Avenue	(DBNUN	И: 17316; U	JPC: 173160	 ))
	NJTPA	PE	STATE	\$4.000					\$4.000	\$0.000	\$4.000
	NJTPA	DES	STATE			\$4.400			\$4.400	\$0.000	\$4.400
	NJTPA	CON	NHPP				\$28.000	\$28.250	\$56.250	\$0.000	\$56.250
Route	80, Brid	ges ove	r Howard Bou	levard (Cl	R 615) (DI	BNUM: 1	5351; UPC	C: 153510)			
	NJTPA	DES	STATE		\$2.350		,		\$2.350	\$0.000	\$2.350
	NJTPA	CON	STATE				\$10.000	\$20.500	\$30.500	\$0.000	\$30.500
Route	-		terchange (DB	NUM: 931	39; UPC:	950442)					
	NJTPA	DES	STATE		\$6.000	,			\$6.000	\$0.000	\$6.000
	NJTPA	ROW	STATE		,	\$1.000			\$1.000	\$0.000	\$1.000
	NJTPA	CON	NHPP					\$18.750	\$18.750	\$37.750	\$56.500
Taft Av	venue. P	edestri	an Bridge over	r Route 80	(DBNUN	1: 16308: 1	UPC: 1630	080)			
	NJTPA	PE	NHPP	\$0.800	(===:==:	,		, ,	\$0.800	\$0.000	\$0.800
	NJTPA	DES	NHPP	\$1.200					\$1.200	\$0.000	\$1.200
	NJTPA	CON	NHPP	,				\$1.600	\$1.600	\$0.000	\$1.600
Route	82. Cald	lwell A	venue to Lehi	eh Avenue	(DBNU	M: 11404:	UPC: 114	040)	·		
	NJTPA	DES	STATE	\$3.100	, , , , , , ,	,		,	\$3.100	\$0.000	\$3.100
	NJTPA	ROW	STATE	\$0.900					\$0.900	\$0.000	\$0.900
	NJTPA	CON	HSIP	·		\$16.977			\$16.977	\$0.000	\$16.977
Route	82. Rah	wav Riv	ver Bridge (DE	NUM: 940	)19: UPC:	950452)					
	NJTPA	DES	NHPP	\$1.100	,	,			\$1.100	\$0.000	\$1.100
	NJTPA	ROW	STATE	4-1-00		\$0.250			\$0.250	\$0.000	\$0.250
	NJTPA		NHPP			,			\$0.000	\$6.850	\$6.850
Route	88. Brid	ge over	Beaver Dam (	Creek (DB	NUM: 09	322: UPC	: 093220)		·	<u> </u>	<u> </u>
	NJTPA	DES	STATE	\$1.250	2 ( 0 2 ) 2 ( 0 )	·, · ·	. 030==0,		\$1.250	\$0.000	\$1.250
	NJTPA	ROW	STATE	ψ1. <b>2</b> 00	\$1.750				\$1.750	\$0.000	\$1.750
	NJTPA	CON	NHPP		,		\$2.508		\$2.508	\$0.000	\$2.508
Route	94. Brid		Jacksonburg	Creek (DB	NUM: 11	322: UPC	: 113220)		·	<u> </u>	<u> </u>
	NJTPA	DES	STATE	\$0.900		,	,		\$0.900	\$0.000	\$0.900
	NJTPA	ROW	STATE	φο.σου	\$0.300				\$0.300	\$0.000	\$0.300
	NJTPA	CON	STATE		40.000	\$3.700			\$3.700	\$0.000	\$3.700
Route			lley Drive to I	Maple Gra	nge Road	(DBNU)	M: 15391:	UPC: 1539	910)	<u>'</u>	
110410	NJTPA		STBGP	\$6.000	1160 11000	(221(0)		01 0. 100	\$6.000	\$0.000	\$6.000
Route 1			r Big Timber (		NI IM: 144	126. I IPC.	144260)		φοισσο	Ψ0.000	Ψοίοσο
Route 1	DVRPC	_	NHPP	\$2.500	110111. 14	120, 01 C.	111200)		\$2.500	\$0.000	\$2.500
	DVRPC		STATE	Ψ2.500		\$0.770			\$0.770	\$0.000	\$0.770
	DVRPC		NHPP			ψ0.770		\$28.500	\$28.500	\$0.000	\$28.500
Route 1			r Main Branch	of North	n Crook (	DRNIIM	· 16340• IT			Ψ0.000	Ψ20.500
woule !		_			ıı Cieek (	אוטאועע	. 10340; U	1 (. 10340		¢0 000	¢1 200
	DVRPC DVRPC		STATE	\$1.300		\$1.900			\$1.300 \$1.900	\$0.000	\$1.300
	DVRPC		STATE			Φ1.900		\$0.300	\$1.900 \$0.300	\$0.000 \$0.000	\$1.900
	DVRPC		NHPP NHPP					φυ.300	\$0.000	\$0.000 \$12.900	\$0.300 \$12.900
	DVMC	CON	1 11 11 1			VII Daga 2			φυ.υυυ	φ12.500	ψ14.700

Project MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Route 130, Brid	ge over	Millstone Riv	ver (DBNI	U <b>M: 1633</b> 9	); UPC: 10	63390)				
NJTPA	PE	STATE	\$0.700					\$0.700	\$0.000	\$0.700
NJTPA	DES	STATE			\$1.100			\$1.100	\$0.000	\$1.100
NJTPA	ROW	NHPP					\$0.100	\$0.100	\$0.000	\$0.100
NJTPA	CON	NHPP						\$0.000	\$4.900	\$4.900
Route 130, Cha	rleston	Road/Cooper	Street (CI	R 630) to C	Crafts Cre	ek (DBN	UM: 1241	5; UPC: 12	4150)	
DVRPC	CON	NHPP	\$16.000					\$16.000	\$0.000	\$16.000
Route 130, CR 5	545 (Far	nsworth Aver	ue) (DBN	IUM: 1234	6A; UPC	: 148030)				
DVRPC	DES	STATE	\$1.200					\$1.200	\$0.000	\$1.200
DVRPC	ROW	STATE	\$0.050					\$0.050	\$0.000	\$0.050
DVRPC	CON	STATE			\$3.000			\$3.000	\$0.000	\$3.000
Route 130, Plan	t Street	t to High Hill	Road (CR	662) (DBI	NUM: 114	414; UPC:	114140)			
DVRPC	CON	STATE		\$2.331				\$2.331	\$0.000	\$2.331
SJTPO	CON	STATE		\$9.409				\$9.409	\$0.000	\$9.409
Route 130, Wes	tfield A	Ave. to Main S	treet (DBI	NUM: 113	09; UPC:	113090)				
DVRPC	CON	NHPP	\$4.981					\$4.981	\$0.000	\$4.981
NJTPA	CON	NHPP	\$4.598					\$4.598	\$0.000	\$4.598
Route 130/206,	CR 528	(Crosswicks F	Rd) to Rt 2	06 at Aml	oy Rd (I	DBNUM:	12346; UP	C: 123460)		
DVRPC	DES	NHPP		\$1.000	•			\$1.000	\$0.000	\$1.000
DVRPC	ROW	STATE			\$0.750			\$0.750	\$0.000	\$0.750
DVRPC	CON	NHPP					\$3.220	\$3.220	\$0.000	\$3.220
Route 166, Brid	ges ove	er Branch of To	oms River	(DBNUN	1: 14324;	UPC: 1432	240)			
NJTPA	DES	STBGP		\$1.000				\$1.000	\$0.000	\$1.000
NJTPA	CON	STBGP				\$8.350		\$8.350	\$0.000	\$8.350
Route 168, Mer	chant S	treet to Ferry	Avenue, P	avement	(DBNUN	1: 10341; U	JPC: 1034	10)		
DVRPC		NHPP			\$12.000			\$12.000	\$0.000	\$12.000
Route 168, Rou	te 42 to	CR 544 (Evesl	nam Road	) (DBNUI	M: 15396:	UPC: 153	960)			
DVRPC		STATE		\$7.800			,	\$7.800	\$0.000	\$7.800
Route 195 WB,			539 (Old Y	ork Road	) (DBNU	M: 14377:	UPC: 143	3770)		<del></del>
DVRPC		NHPP	\$8.200		, (22110		01 01 110	\$8.200	\$0.000	\$8.200
NJTPA	CON	NHPP	\$0.830					\$0.830	\$0.000	\$0.830
Route 202, Brid				n River (I	DBNUM:	14415: U	PC: 14415	0)		
NJTPA	PE	NHPP	\$0.300	(-	221,01,1			\$0.300	\$0.000	\$0.300
NJTPA	DES	NHPP	\$1.000					\$1.000	\$0.000	\$1.000
NJTPA	ROW	NHPP	4-1000			\$0.500		\$0.500	\$0.000	\$0.500
NJTPA	UTI	NHPP				,		\$0.000	\$0.300	\$0.300
NJTPA	CON	NHPP						\$0.000	\$0.300	\$0.300
Route 202, Chil		N Maple Ave	(CR 613) to	o Academ	v Road ()	DBNUM:	15381: UI		)	
NJTPA		NHPP	\$8.000		,		, .	\$8.000	\$0.000	\$8.000
Route 202, First			· · · · · · · · · · · · · · · · · · ·	ments (DI	RNIIM: 0	2372B· I II	PC+023722	·	,	
NJTPA		STATE	impiove	\$4.517	)	20, 20, 01	C. 020722	\$4.51 <i>7</i>	\$0.000	\$4.517
Route 202/206,			Rrook C		nlacomor	at at MP 2	7 96 (DRI			
				uiveit ive	piacemei	it at IVII 2	.7.90 (DD1			
NJTPA NJTPA	DES ROW	STATE STATE	\$0.500	\$0.500				\$0.500 \$0.500	\$0.000 \$0.000	\$0.500 \$0.500
NJTPA NJTPA	CON	STATE		φυ.500	\$3.700			\$3.700	\$0.000	\$3.700
·			ad (DDNII	IIM. 700P		16033)		φ3.700	φυ.υυυ	ф3.700
Route 206, Doc		,		OIVI: 780B	; UPC: 10	10022)		do 500	<b>#0.000</b>	φο <b>=</b> 00
NJTPA	UTI	NHPP	\$8.500	¢17,000	¢17,000			\$8.500	\$0.000	\$8.500
NJTPA	CON	NHPP		\$16.000	\$16.000			\$32.000	\$0.000	\$32.000

Project MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Route 206, Mor 028112)	ımouth	Road/Juliusto	wn Road	Intersecti	on Impro	ovements	(CR 537)	(DBNUM:	9212C; UP	C:
DVRPC	CON	STATE		\$7.250				\$7.250	\$0.000	\$7.250
Route 206, Pine	s Road	to CR 521 (Mo	ontague R	iver Road	) (DBNU	M: 12398	: UPC: 12	3980)		
NJTPA		NHPP	\$9.500				•	\$9.500	\$0.000	\$9.500
Route 206, Sout			· · · · · · · · · · · · · · · · · · ·	annink (	rook (DE	RNIIM. I	164. LIPC.		,	*******
DVRPC	DES	STBGP-STU	\$1.000	ounpline C	icck (Di	)1101VI. L	001, OI C.	\$1.000	\$0.000	\$1.000
DVRPC	CON	STBGP-STU	\$1.000	\$8.810				\$8.810	\$0.000	\$8.810
-			romus (DP		OA. LIDC.	100021)		ψ0.010	ψ0.000	ψ0.010
Route 206, Vall	•			1NUIVI: 760	JA; UIC:	100021)		ΦΕ E00	¢0.000	¢E E00
NJTPA NJTPA	UTI CON	NHPP NHPP	\$5.500		¢1E 000	¢15 000	¢16 000	\$5.500	\$0.000	\$5.500
-			1, 01	1.0	\$15.000	\$15.000	\$16.000	\$46.000	\$0.000	\$46.000
Route 206 Bypa UPC: 960597)	iss, Moi	untain View K	load to OI	a Somerv	ille Koad	(Section	s 14A & 1	5A) Contra	act B (DBN	UM: 779;
NJTPA	CON	NHPP	\$32.000					\$32.000	\$0.000	\$32.000
Route 208, Wyo	koff Tv	vp., Bergen Co	o., Culvert	Replacer	nent (DB	NUM: 11	355; UPC:	113550)		
NJTPA	ROW	STATE			\$0.300			\$0.300	\$0.000	\$0.300
NJTPA	CON	NHPP					\$2.270	\$2.270	\$0.000	\$2.270
Route 280, WB	Ramp	over 1st & Ora	nge Street	ts, Newarl	k Subway	v & NI Tı	ansit (DB	NUM: 123	18; UPC: 12	23180)
NITPA	ROW	STATE	\$0.150	,		, ,	,	\$0.150	\$0.000	\$0.150
NJTPA	CON	NHPP			\$12.000	\$12.000		\$24.000	\$0.000	\$24.000
Route 287 NB,	Route 2		h Street ((	CR 601) (F	DBNUM:	15405: UI	PC: 154050	<u>))</u>		·
NJTPA		NHPP	\$10.000	C11 001) (1	, , , , , , , , , , , , , , , , , , , ,	10100, 01	C. 10 100	\$10.000	\$0.000	\$10.000
Route 287, Inte				te (DRNI)	M. 01600	). I IPC	78021)	Ψ10.000	φο.σσσ	Ψ10.000
NJTPA	PE	STATE	novemien	\$0.500	W1. 9109Q	2, OI C. 0.	70021)	\$0.500	\$0.000	\$0.500
NJTPA	DES	STATE		φυ.300	\$1.000			\$1.000	\$0.000	\$1.000
NJTPA	ROW	NHPP			φ1.000		\$1.000	\$1.000	\$0.000	\$1.000
NJTPA	CON	NHPP					φ1.000	\$0.000	\$8.100	\$8.100
·			rchanga I	*******	onto (DP	NITIM. 01	COD. LIDC		ψ0.100	ψ0.100
Route 287, Rive	PE PE	STATE	ichange i	-	ents (DD.	NUM: 91	69K; UTC		¢0.000	¢0.750
•				\$0.750	¢0.000			\$0.750	\$0.000	\$0.750
NJTPA NJTPA	DES ROW	STATE			\$0.900		\$1.000	\$0.900 \$1.000	\$0.000	\$0.900 \$1.000
NJTPA		NHPP NHPP					\$1.000	\$0.000	\$0.000	\$2.250
			or ED (D)	NIT IN 6 4 F	424 LIDG	454040)		\$0.000	\$2.250	\$2.230
Route 295 NB,		-	95 EB (DB		431; UPC:	: 154310)		** ***	+0.000	** ***
DVRPC		STATE		\$3.000				\$3.000	\$0.000	\$3.000
Route 295/38, N	U		t Laurel (		191A; UI	°C: 009050	0)			
DVRPC	DES	NHPP		\$6.000				\$6.000	\$0.000	\$6.000
DVRPC		NHPP			\$8.000	\$12.000		\$20.000	\$0.000	\$20.000
DVRPC	UTI	NHPP				\$15.000		\$15.000	\$0.000	\$15.000
DVRPC		NHFP-HWY						\$0.000	\$72.000	\$72.000
Route 295/42, N	<b>lissing</b>	Moves, Bellm	awr (DBN	IUM: 355	<b>A; UPC:</b> 9	50541)				
DVRPC	CON	NHPP	\$53.000	\$53.000	\$54.000			\$160.000	\$0.000	\$160.000
Route 295/42/I-	76, Dire	ect Connection	, Contract	t 3 (DBNU	J <b>M:</b> 355D	; UPC: 11	3020)			
DVRPC	CON	NHFP-HWY	\$33.000					\$33.000	\$0.000	\$33.000
DVRPC	CON	NHPP	\$3.692					\$3.692	\$0.000	\$3.692
Route 295/42/I-	76, Dire	ect Connection	, Contract	t 4 (DBNU	J <b>M:</b> 355E;	: UPC: 11	3030)			
DVRPC		NHFP-HWY		\$37.009	\$39.633	\$42.442	\$45.451	\$164.535	\$0.000	\$164.535
DVRPC		NHPP		\$12.895	\$10.367	\$32.558	\$4.549	\$60.369	\$0.000	\$60.369
					-					

Project	MPO	Phase	Fund	FY 2019	FY 202	FY 202	1 FY 2022	2 FY 2023	3 FY19-23	3 FY24-28	3 Total
Route 32	22, Brid	ge over	Great Egg H	larbor Rive	er (DBNI	J <b>M: 1544</b> 8	3; UPC: 15	54480)			
	SJTPO	PE	STATE	\$1.000					\$1.000	\$0.000	\$1.000
	SJTPO	DES	STATE			\$1.800			\$1.800	\$0.000	\$1.800
	SJTPO	ROW	STBGP					\$0.150	\$0.150	\$0.000	\$0.150
-	SJTPO	CON	STBGP						\$0.000	\$6.545	\$6.545
Route 32	22, Frie	s Mill R	oad (CR 655	(DBNUM	I: D1718;	UPC: 174	.070)				
	DVRPC	ERC	STATE	\$2.500					\$2.500	\$0.000	\$2.500
Route 32	22, Rou	te 50 to	Leipzig Ave	nue (DBN	UM: 1243	33; UPC: 1	24330)				
	SJTPO	ROW	STATE	\$1.500					\$1.500	\$0.000	\$1.500
	SJTPO	CON	STBGP	\$14.000					\$14.000	\$0.000	\$14.000
Route 32	22, Rt 2	95 to To	mlin Station	Rd (CR 6	07) (DBN	<b>UM: 124</b> 1	17; UPC: 1	24170)			
	DVRPC	CON	NHPP	\$4.834					\$4.834	\$0.000	\$4.834
Rowan	Univers	ity US	Route 322 Ca	mpus Do	wntown ]	Intersecti	on (DBNI	J <b>M: 1750</b>	7; UPC: 17	5070)	
	DVRPC	DES	STATE	\$1.000					\$1.000	\$0.000	\$1.000
Pedestri	an Brid	lge over	Route 440 (1	DBNUM: 1	17356; UI	C: 173560	))				
	NJTPA	CON	DEMO	\$4.050					\$4.050	\$0.000	\$4.050
	NJTPA	CON	OTHER	\$0.245					\$0.245	\$0.000	\$0.245
Subtota	l - NJD	OT		\$2,320.6	\$2,300.1	\$2,337.1	\$2,351.5	\$2,373.8	\$11,686.9	\$12,291.7	\$23,978.5
Total				\$2,320.6	\$2,300.1	\$2,337.1	\$2,351.5	\$2,373.8	\$11,686.9	\$12,291.7	\$23,978.5

# SECTION VIII NJ TRANSIT FIVE-YEAR CAPITAL PLAN

### FY 2019-2023 TRANSPORTATION CAPITAL PLAN

# **New Jersey Transit**

(\$ millions)

Project	MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
ADAJ	Platforn	ns/Statio	ns (DBNUM	: T143)							
	DVRPC	ERC	STATE	\$0.230	\$0.230	\$0.230	\$0.230	\$0.230	\$1.150	\$1.150	\$2.300
	NJTPA	ERC	STATE	\$0.700	\$0.700	\$0.700	\$0.700	\$0.700	\$3.500	\$3.500	\$7.000
	SJTPO	ERC	STATE	\$0.070	\$0.070	\$0.070	\$0.070	\$0.070	\$0.350	\$0.350	\$0.700
Bridge	and Tui	nnel Reh	abilitation (l	DBNUM:	T05)						
	DVRPC	ERC	STATE	\$0.974	\$0.975	\$1.341	\$1.253	\$1.619	\$6.162	\$8.096	\$14.257
	NJTPA	ERC	STATE	\$38.428	\$56.756	\$79.430	\$21.984	\$25.668	\$222.266	\$128.341	\$350.608
	SJTPO	ERC	STATE	\$0.207	\$0.206	\$0.284	\$0.265	\$0.343	\$1.305	\$1.713	\$3.018
Bus Ac	quisitio	n Progra	m (DBNUM:	: T111)							
	DVRPC	CAP	STATE	\$28.201	\$28.156	\$25.308	\$25.327	\$47.768	\$154.760	\$184.279	\$339.039
	NJTPA	CAP	STATE	\$88.737	\$90.593	\$86.580	\$86.636	\$154.934	\$507.481	\$608.621	\$1,116.102
	SJTPO	CAP	STATE	\$8.562	\$8.534	\$7.633	\$7.639	\$14.469	\$46.837	\$55.739	\$102.576
Bus Pas	ssenger	Facilitie	s/Park and Ri	de (DBN	UM: T06)						
	DVRPC	ERC	STATE	\$0.184	\$0.184	\$0.184	\$0.184	\$0.184	\$0.920	\$0.920	\$1.840
	NJTPA	ERC	STATE	\$0.560	\$0.560	\$0.560	\$0.560	\$0.560	\$2.800	\$2.800	\$5.600
	SJTPO	ERC	STATE	\$0.056	\$0.056	\$0.056	\$0.056	\$0.056	\$0.280	\$0.280	\$0.560
Bus Su	pport Fa	icilities a	and Equipme	nt (DBNI	JM: T08)						
	DVRPC	ERC	SECT 5339					\$2.905	\$2.905	\$14.523	\$17.428
	DVRPC	ERC	STATE	\$2.054	\$1.134	\$1.134	\$1.134	\$4.584	\$10.040	\$22.920	\$32.959
	NJTPA	ERC	SECT 5339					\$8.840	\$8.840	\$44.202	\$53.042
	NJTPA	ERC	STATE	\$10.732	\$3.451	\$3.451	\$3.451	\$13.951	\$35.036	\$69.755	\$104.791
	SJTPO	ERC	SECT 5339					\$0.884	\$0.884	\$4.420	\$5.304
	SJTPO	ERC	STATE	\$0.345	\$0.345	\$0.345	\$0.345	\$1.395	\$2.776	\$6.976	\$9.751
Bus Ve			y Maintenan								
	DVRPC	EC	STATE	\$8.027	\$8.027	\$8.027	\$8.027	\$8.027	\$40.135	\$40.135	\$80.270
	NJTPA	EC	STATE	\$24.430	\$24.430	\$24.430	\$24.430	\$24.430	\$122.150	\$122.150	\$244.300
	SJTPO	EC	STATE	\$2.443	\$2.443	\$2.443	\$2.443	\$2.443	\$12.215	\$12.215	\$24.430
Camde		_	ht Rail Line								
	DVRPC	ERC	STATE	\$3.000	\$2.000				\$5.000	\$0.000	\$5.000
Capital	_	-	mentation (D								
	DVRPC	ERC	STATE	\$4.938	\$4.938	\$4.938	\$4.938	\$4.938	\$24.691	\$24.691	\$49.381
	NJTPA	ERC	STATE	\$15.029	\$15.029	\$15.029	\$15.029	\$15.029	\$75.145	\$75.145	\$150.290
	SJTPO	ERC	STATE	\$1.503	\$1.503	\$1.503	\$1.503	\$1.503	\$7.515	\$7.515	\$15.029
Casino			(DBNUM: T5								
	DVRPC		ASINO REVENU		\$4.030	\$4.030	\$4.030	\$4.030	\$20.151	\$20.151	\$40.303
	NJTPA		ASINO REVENU		\$12.266	\$12.266	\$12.266	\$12.266	\$61.331	\$61.331	\$122.661
<u></u>	SJTPO		ASINO REVENU	E \$1.227	\$1.227	\$1.227	\$1.227	\$1.227	\$6.133	\$6.133	\$12.266
Claims			JM: T13)	40.4	40.4	****	***	****	****	****	
	DVRPC	EC	STATE	\$0.173	\$0.173	\$0.173	\$0.173	\$0.173	\$0.863	\$0.863	\$1.725
	NJTPA	EC	STATE	\$0.525	\$0.525	\$0.525	\$0.525	\$0.525	\$2.625	\$2.625	\$5.250
1.	SJTPO	EC Description Des	STATE	\$0.053	\$0.053	\$0.053	\$0.053	\$0.053	\$0.263	\$0.263	\$0.525
Cumbe		•	us Program (1			d1 000	¢1.020	d1 000	ΦE 100	фE 100	#10 <b>2</b> 00
		CAP	SECT 5307	\$1.020	\$1.020	\$1.020	\$1.020	\$1.020	\$5.100	\$5.100	\$10.200
T	SJTPO	C - 1'	/DDIII	N TO TO A C.							
Enviro	nmental	-	ance (DBNU		#o	40.1	# o	do	d- 0		<b></b>
Enviro	nmental DVRPC	ERC	STATE	\$1.092	\$0.690	\$0.690	\$0.690	\$0.690	\$3.852	\$3.450	\$7.302
Enviro	nmental	-			\$0.690 \$2.100 \$0.210	\$0.690 \$2.100 \$0.210	\$0.690 \$2.100 \$0.210	\$0.690 \$2.100 \$0.210	\$3.852 \$11.722 \$1.172	\$3.450 \$10.500 \$1.050	\$7.302 \$22.222 \$2.222

Section VIII - Page 1

Project	MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Ferry Pr	ogram	(DBNU	J <b>M: T700</b> )								
	NJTPA	ERC	STATE	\$9.351	\$6.500	\$6.500	\$6.500	\$6.500	\$35.350	\$32.498	\$67.848
High Sp	eed Tr	ack Pro	gram (DBNU	M: T43)							
-	DVRPC	ERC	STATE	\$0.059	\$0.059	\$0.059	\$0.059	\$0.152	\$0.387	\$0.762	\$1.149
	NJTPA	ERC	STATE	\$0.929	\$0.929	\$0.929	\$0.929	\$2.415	\$6.131	\$12.077	\$18.208
	SJTPO	ERC	STATE	\$0.012	\$0.012	\$0.012	\$0.012	\$0.032	\$0.082	\$0.161	\$0.243
Hudson	-Bergei		lewark LRT S								
	NJTPA	ERC	DEMO	\$2.000		,			\$2.000	\$0.000	\$2.000
	NJTPA	ERC	STATE	\$7.005	\$7.005	\$7.005	\$7.005	\$7.005	\$35.025	\$35.025	\$70.050
Hudson			Northern Exter				,	,	******	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,
	NJTPA	ERC	STATE	\$33.500	\$33.000	•			\$66.500	\$0.000	\$66.500
Immedi	ate Act	ion Pro	gram (DBNU	M: T20)							
	DVRPC	ERC	STATE	\$2.793	\$2.238	\$2.048	\$2.116	\$5.819	\$15.014	\$17.482	\$32.496
	NJTPA	ERC	STATE	\$17.762	\$20.475	\$15.539	\$7.941	\$19.212	\$80.929	\$60.712	\$141.641
	SJTPO	ERC	STATE	\$0.840	\$0.670	\$0.612	\$0.633	\$1.760	\$4.516	\$5.266	\$9.782
Iob Acce			se Commute P				,	,	*	,	****
-	DVRPC	SWI	OPER	\$1.219	\$1.219	\$1.219	\$1.219	\$1.219	\$6.095	\$6.095	\$12.190
	NJTPA	SWI	OPER	\$3.710	\$3.710	\$3.710	\$3.710	\$3.710	\$18.550	\$18.550	\$37.100
	SJTPO	SWI	OPER	\$0.371	\$0.371	\$0.371	\$0.371	\$0.371	\$1.855	\$1.855	\$3.710
Lackawa			OS Project (I			4 - 1 - 1	4000	40000	4-1000	4-10-0	40.1.20
Lackavv	NJTPA	ERC	SECT 5307	\$10.000	\$8.844				\$18.844	\$0.000	\$18.844
Light Ra			ire Improvemo			,			ψ10.011	ψ0.000	ψ10.011
_			<del>-</del>				<b>#2</b> (00	¢4.000	¢1.4.250	#24 OFO	ф <b>2</b> 0.220
	DVRPC	ERC	STATE	\$2.000	\$2.000	\$2.690	\$2.690	\$4.990	\$14.370	\$24.950	\$39.320
	NJTPA	ERC	STATE	\$2.275	\$2.275	\$4.375	\$4.375	\$11.375	\$24.675	\$56.875	\$81.550
	SJTPO	ERC	STATE (DDNIA) TE	OF)		\$0.210	\$0.210	\$0.910	\$1.330	\$4.550	\$5.880
			(DBNUM: T5		40.446	#0. <b>20</b>	#0. <b>2</b> 0 <b>7</b>	40.00	d4 (00	44.400	<b>*** ** * * * * * * * </b>
	DVRPC	CAP	STATE	\$0.297	\$0.446	\$0.297	\$0.297	\$0.297	\$1.632	\$1.483	\$3.114
	NJTPA	CAP	STATE	\$4.701	\$7.063	\$4.701	\$4.701	\$4.701	\$25.866	\$23.504	\$49.370
N 4° 11 -	SJTPO	CAP	STATE	\$0.063	\$0.094	\$0.063	\$0.063	\$0.063	\$0.345	\$0.314	\$0.659
			U <b>M: T122)</b>	h4 0 < =	44.00=	#0 <b>F10</b>	40.44=	0044	#2.242	40.555	42.040
	DVRPC		STATE	\$1.265	\$1.035	\$0.713	\$0.115	\$0.115	\$3.243	\$0.575	\$3.818
	NJTPA	ERC	STATE	\$3.850	\$3.150	\$2.170	\$0.350	\$0.350	\$9.870	\$1.750	\$11.620
NEC EI	SJTPO	ERC	STATE	\$0.385	\$0.315	\$0.217	\$0.035	\$0.035	\$0.987	\$0.175	\$1.162
NEC EII			odal Station I	-	ents (DBI	NUM: 16	00)		** ***	***	** ***
	NJTPA	ERC	SECT 5307	\$2.448	#0.00 <b>2</b>				\$2.448	\$0.000	\$2.448
NECL	NJTPA	ERC	SECT 5339	\$6.333	\$0.082				\$6.415	\$0.000	\$6.415
	-		DBNUM: T44)								
	DVRPC	ERC	SECT 5307					\$0.723	\$0.723	\$2.455	\$3.178
	DVRPC	ERC	SECT 5337	***	***	***	***	\$0.168	\$0.168	\$6.698	\$6.866
	DVRPC	ERC	STATE	\$0.050	\$0.050	\$0.050	\$0.050	\$1.421	\$1.621	\$5.276	\$6.897
	NJTPA	ERC	SECT 5307	\$2.940	\$7.170	\$5.040	#1 C FF0	\$20.004	\$35.154	\$38.916	\$74.070
	NJTPA	ERC	SECT 5337	\$22.850	\$22.850	\$22.850	\$16.550	\$2.657	\$87.757	\$106.185	\$193.942
	NJTPA	ERC	SECT 5339	\$3.560	\$12.540	¢40.450	¢01.050	ф1 <b>25</b> 700	\$16.100	\$0.000	\$16.100
	NJTPA	ERC	STATE SECT 5207	\$63.604	\$106.431	\$48.450	\$81.950	\$125.689	\$426.124	\$542.477	\$968.600
	SJTPO	ERC	SECT 5307					\$0.153	\$0.153	\$0.519	\$0.672
	SJTPO	ERC	SECT 5337					\$0.035	\$0.035	\$1.417	\$1.453
04 5	SJTPO	ERC .	STATE	, ,-		Tee\		\$0.290	\$0.290	\$1.064	\$1.354
			minal Improv								
	DVRPC	ERC	STATE	\$0.282	\$0.282	\$0.399	\$0.165	\$0.282	\$1.409	\$1.409	\$2.819
	NJTPA	ERC	STATE	\$4.468	\$4.468	\$6.326	\$2.610	\$4.468	\$22.342	\$22.342	\$44.685
	SJTPO	ERC	STATE	\$0.060	\$0.060	\$0.084	\$0.035	\$0.060	\$0.298	\$0.298	\$0.596

Project	MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Perth A	mboy Iı	ntermo	lal ADA Imp	rovements	(DBNU	M: T620)					
	NJTPA	ERC	SECT 5339	\$2.736					\$2.736	\$0.000	\$2.736
	NJTPA	ERC	STBGP-TAP	\$1.000					\$1.000	\$0.000	\$1.000
Physical	l Plant	(DBNU	M: T121)								
,	DVRPC	ERC	STATE	\$0.887	\$0.384	\$0.384	\$0.384	\$0.384	\$2.423	\$1.921	\$4.344
	NJTPA	ERC	STATE	\$2.697	\$1.169	\$1.169	\$1.169	\$1.169	\$7.373	\$5.845	\$13.218
	SJTPO	ERC	STATE	\$0.270	\$0.117	\$0.117	\$0.117	\$0.117	\$0.738	\$0.585	\$1.322
Portal B	ridge N	orth (I	DBNUM: T53	3)							
	NJTPA	ERC	STATE	\$14.000	\$26.493	\$14.000	\$20.246	\$20.247	\$94.986	\$101.217	\$196.203
Prevent	ive Mai	ntenan	ce-Bus (DBN	UM: T135)	)						
	DVRPC	CAP	SECT 5307	\$25.919	\$25.919	\$25.919	\$25.919	\$25.919	\$129.594	\$165.407	\$295.001
	NJTPA	CAP	SECT 5307	\$78.883	\$78.883	\$78.883	\$78.883	\$78.883	\$394.415	\$503.413	\$897.828
	SJTPO	CAP	SECT 5307	\$7.888	\$7.888	\$7.888	\$7.888	\$7.888	\$39.442	\$50.341	\$89.783
Prevent	ive Mai	ntenan	ce-Rail (DBN	UM: T39)							
	DVRPC	CAP	SECT 5307	\$5.535	\$5.559	\$5.561	\$6.165	\$6.165	\$28.986	\$21.700	\$50.686
	DVRPC	CAP	SECT 5337	\$9.200	\$9.200	\$9.200	\$9.200	\$9.200	\$46.001	\$46.001	\$92.002
	NJTPA	CAP	SECT 5307	\$75.076	\$75.454	\$75.493	\$85.073	\$85.073	\$396.170	\$280.674	\$676.845
	NJTPA	CAP	SECT 5337	\$145.853	\$145.853	\$145.853	\$145.853	\$145.853	\$729.265	\$729.265	\$1,458.530
	SJTPO	CAP	SECT 5307	\$1.263	\$1.268	\$1.268	\$1.396	\$1.396	\$6.592	\$5.050	\$11.643
	SJTPO	CAP	SECT 5337	\$1.947	\$1.947	\$1.947	\$1.947	\$1.947	\$9.734	\$9.734	\$19.468
Private	Carrier	Equipn	nent Program	(DBNUM	[: T106)						
	DVRPC	CAP	STATE	\$0.690	\$0.690	\$0.690	\$0.690	\$0.690	\$3.450	\$3.450	\$6.900
	NJTPA	CAP	STATE	\$2.100	\$2.100	\$2.100	\$2.100	\$2.100	\$10.500	\$10.500	\$21.000
	SJTPO	CAP	STATE	\$0.210	\$0.210	\$0.210	\$0.210	\$0.210	\$1.050	\$1.050	\$2.100
Rail Cap	pital Ma	nintena	nce (DBNUM	1: T34)							
	DVRPC	CAP	STATE	\$3.803	\$3.803	\$3.803	\$3.803	\$3.803	\$19.016	\$19.016	\$38.031
	NJTPA	CAP	STATE	\$60.292	\$60.292	\$60.292	\$60.292	\$60.292	\$301.461	\$301.461	\$602.921
	SJTPO	CAP	STATE	\$0.805	\$0.805	\$0.805	\$0.805	\$0.805	\$4.024	\$4.024	\$8.048
Rail Fle	et Over	haul (I	BNUM: T53	G)							
	DVRPC	CAP	STATE		\$0.564				\$0.564	\$0.000	\$0.564
	NJTPA	CAP	STATE		\$8.945				\$8.945	\$0.000	\$8.945
	SJTPO	CAP	STATE		\$0.119				\$0.119	\$0.000	\$0.119
Rail Rol	lling Sto	ock Pro	curement (D	BNUM: T1	.12)						
	DVRPC		CMAQ	\$4.395	\$4.395	\$4.395	\$4.395	\$4.395	\$21.975	\$21.975	\$43.950
	DVRPC	CAP	SECT 5307	\$4.231	\$4.229	\$2.865	\$3.741	\$3.338	\$18.404	\$21.976	\$40.380
	DVRPC	CAP	SECT 5337				\$0.369		\$0.369	\$0.000	\$0.369
	DVRPC	CAP	STATE	\$2.880	\$4.862	\$7.318	\$13.490	\$4.798	\$33.348	\$46.938	\$80.286
	NJTPA	CAP	CMAQ	\$69.675	\$69.675	\$69.675	\$69.675	\$69.675	\$348.375	\$348.375	\$696.750
	NJTPA	CAP	SECT 5307	\$67.082	\$67.043	\$45.422	\$59.300	\$52.911	\$291.758	\$348.398	\$640.156
	NJTPA	CAP	SECT 5337				\$5.853		\$5.853	\$0.000	\$5.853
	NJTPA	CAP	STATE	\$45.654	\$77.072	\$116.019	\$213.859	\$76.066	\$528.670	\$744.115	\$1,272.785
	SJTPO	CAP	CMAQ	\$0.930	\$0.930	\$0.930	\$0.930	\$0.930	\$4.650	\$4.650	\$9.300
	SJTPO	CAP	SECT 5307	\$0.895	\$0.895	\$0.606	\$0.792	\$0.706	\$3.894	\$4.650	\$8.545
							** ***		do 050	<b>#0.000</b>	do 070
	SJTPO	CAP	SECT 5337				\$0.078		\$0.078	\$0.000	\$0.078

Project MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Rail Support Fa	acilitie	s and Equipmen	nt (DBNI	J <b>M: T37)</b>						
DVRPC	ERC	STATE	\$0.265	\$0.265	\$0.265	\$0.282	\$0.282	\$1.360	\$1.412	\$2.772
NJTPA	ERC	METRO-NORTH	\$0.690	\$0.690	\$0.690	\$0.690	\$0.690	\$3.450	\$3.450	\$6.900
NJTPA	ERC	OTHER	\$27.410	\$12.854				\$40.264	\$0.000	\$40.264
NJTPA	ERC	SECT 5307			\$34.000	\$14.000		\$48.000	\$0.000	\$48.000
NJTPA	ERC	SECT 5337					\$20.000	\$20.000	\$0.000	\$20.000
NJTPA	ERC	STATE	\$7.424	\$4.199	\$48.173	\$4.478	\$4.478	\$68.752	\$22.389	\$91.141
SJTPO	ERC	STATE	\$0.056	\$0.056	\$0.056	\$0.060	\$0.060	\$0.288	\$0.299	\$0.587
River LINE LR	T (DB)	NUM: T107)								
DVRPC	ERC	STATE	\$41.345					\$41.345	\$0.000	\$41.345
Safety Improve	ement l	Program (DBN	UM: T509	)						
DVRPC	ERC	STATE	\$1.439	\$1.439	\$1.209	\$0.519	\$0.519	\$5.123	\$2.593	\$7.716
NJTPA	ERC	STATE	\$5.129	\$5.129	\$4.429	\$2.329	\$2.329	\$19.345	\$11.645	\$30.990
SJTPO	ERC	STATE	\$0.432	\$0.432	\$0.362	\$0.152	\$0.152	\$1.532	\$0.762	\$2.294
Section 5310 Pr	ogram	(DBNUM: T15	50)							
DVRPC	CAP	SECT 5310	\$1.656	\$1.656	\$1.656	\$1.656	\$1.656	\$8.280	\$8.280	\$16.560
DVRPC	CAP	STATE	\$0.345	\$0.345	\$0.345	\$0.345	\$0.345	\$1.725	\$1.725	\$3.450
NJTPA	CAP	SECT 5310	\$5.040	\$5.040	\$5.040	\$5.040	\$5.040	\$25.200	\$25.200	\$50.400
NJTPA	CAP	STATE	\$1.050	\$1.050	\$1.050	\$1.050	\$1.050	\$5.250	\$5.250	\$10.500
SJTPO	CAP	SECT 5310	\$0.504	\$0.504	\$0.504	\$0.504	\$0.504	\$2.520	\$2.520	\$5.040
SJTPO	CAP	STATE	\$0.105	\$0.105	\$0.105	\$0.105	\$0.105	\$0.525	\$0.525	\$1.050
		(DBNUM: T15	51)	<u>-</u>		·	<u>:</u>	<u>:</u>		:
DVRPC	CAP	MATCH	\$0.437	\$0.437	\$0.437	\$0.437	\$0.437	\$2.185	\$2.185	\$4.370
DVRPC	CAP	SECT 5311	\$0.966	\$0.966	\$0.966	\$0.966	\$0.966	\$4.830	\$4.830	\$9.660
DVRPC	CAP	STATE	\$0.023	\$0.023	\$0.023	\$0.023	\$0.023	\$0.115	\$0.115	\$0.230
NJTPA	CAP	MATCH	\$1.330	\$1.330	\$1.330	\$1.330	\$1.330	\$6.650	\$6.650	\$13.300
NJTPA	CAP	SECT 5311	\$2.940	\$2.940	\$2.940	\$2.940	\$2.940	\$14.700	\$14.700	\$29.400
NJTPA	CAP	STATE	\$0.070	\$0.070	\$0.070	\$0.070	\$0.070	\$0.350	\$0.350	\$0.700
SJTPO	CAP	MATCH	\$0.133	\$0.133	\$0.133	\$0.133	\$0.133	\$0.665	\$0.665	\$1.330
SJTPO	CAP	SECT 5311	\$0.294	\$0.294	\$0.294	\$0.294	\$0.294	\$1.470	\$1.470	\$2.940
SJTPO	CAP	STATE	\$0.007	\$0.007	\$0.007	\$0.007	\$0.007	\$0.035	\$0.035	\$0.070
-	vemen	ts (DBNUM: T	508)							
DVRPC	SWI	STATE	\$0.600	\$0.600	\$0.600	\$0.600	\$0.600	\$3.002	\$3.002	\$6.003
NJTPA	SWI	STATE	\$1.827	\$1.827	\$1.827	\$1.827	\$1.827	\$9.135	\$9.135	\$18.270
SJTPO	SWI	STATE	\$0.183	\$0.183	\$0.183	\$0.183	\$0.183	\$0.914	\$0.914	\$1.827
		ications/Electri					ψο.100	ψ0.711	φοιστι	φ1.02.
DVRPC	ERC	STATE	\$1.983	\$0.645	\$0.645	\$0.645	\$0.645	\$4.561	\$3.223	\$7.784
NJTPA	ERC	STATE	\$122.169	\$54.025	\$66.780	\$10.219	\$10.219	\$263.412	\$51.095	\$314.507
SJTPO	ERC	STATE	\$0.420	\$0.136	\$0.136	\$0.136	\$0.136	\$0.966	\$0.682	\$1.648
		s Program (DB			ψ0.100	ψ0.100	ψ0.120	ψο.,, σο	ψο.ου2	Ψ1.010
DVRPC	EC	STATE	\$0.416	\$0.416	\$0.416	\$0.416	\$0.416	\$2.079	\$2.079	\$4.158
NJTPA	EC	STATE	\$0.416	\$0.416	\$0.416	\$0.416	\$0.416	\$4.806	\$4.806	\$9.611
SJTPO	EC	STATE	\$0.961	\$0.961	\$0.961	\$0.961	\$0.961	\$0.481	\$0.481	\$0.961
-				ψυ.υσυ	ψυ.υσυ	ψ0.090	ψυ.υσυ	ψυ.401	ψυ.401	ψ0.901
-	-	ent (DBNUM:		¢1 0 <b>70</b>	¢1 0 <b>70</b>	¢1 070	¢1 070	ΦE 2/1	ΦE 2/1	¢10.700
DVRPC	PLS	STATE	\$1.072	\$1.072	\$1.072	\$1.072	\$1.072	\$5.361	\$5.361	\$10.723
NJTPA	PLS	STATE	\$4.016	\$4.016	\$4.016	\$4.016	\$4.016	\$20.080	\$20.079	\$40.159
SJTPO	PLS	STATE	\$0.322	\$0.321	\$0.321	\$0.321	\$0.321	\$1.606	\$1.605	\$3.211

Project	MPO	Phase	Fund	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY19-23	FY24-28	Total
Technol	ogy Im	proven	nents (DBNU	M: T500)							
	DVRPC	EC	OTHER	\$1.066					\$1.066	\$0.000	\$1.066
	DVRPC	EC	STATE	\$2.657	\$4.612	\$2.887	\$3.347	\$2.887	\$16.388	\$14.433	\$30.820
	NJTPA	EC	OTHER	\$3.245					\$3.245	\$0.000	\$3.245
	NJTPA	EC	STATE	\$8.085	\$14.035	\$8.785	\$10.185	\$8.785	\$49.875	\$43.925	\$93.800
	SJTPO	EC	OTHER	\$0.325					\$0.325	\$0.000	\$0.325
	SJTPO	EC	STATE	\$0.809	\$1.404	\$0.879	\$1.019	\$0.879	\$4.988	\$4.393	\$9.380
Track Pr	ogram	(DBN	UM: T42)								
	DVRPC	ERC	STATE	\$1.055	\$1.055	\$1.055	\$1.055	\$1.055	\$5.274	\$5.274	\$10.548
	NJTPA	ERC	STATE	\$16.722	\$16.722	\$16.722	\$16.722	\$16.722	\$83.610	\$83.610	\$167.220
	SJTPO	ERC	STATE	\$0.223	\$0.223	\$0.223	\$0.223	\$0.223	\$1.116	\$1.116	\$2.232
Transit l	Enhanc	ements	s/Transp Alte	rn Prog (T	AP)/Alte	rn Transit	Improv (	(ATI) (DE	NUM: T2	10)	
	DVRPC	ERC	SECT 5307	\$4.305	\$5.540	\$5.588	\$5.539	\$5.538	\$26.510	\$21.321	\$47.831
	DVRPC	ERC	SECT 5337	\$2.582	\$3.332	\$3.374	\$3.330	\$3.329	\$15.948	\$16.555	\$32.503
	DVRPC	ERC	SECT 5339	\$0.210	\$0.286	\$3.189	\$3.189	\$0.285	\$7.159	\$1.423	\$8.581
	DVRPC	ERC	STBGP-TAP		\$0.230	\$0.230	\$0.230	\$0.230	\$0.920	\$1.150	\$2.070
	NJTPA	ERC	SECT 5307	\$13.101	\$16.862	\$17.006	\$16.858	\$16.856	\$80.683	\$64.889	\$145.572
	NJTPA	ERC	SECT 5337	\$7.859	\$10.140	\$10.268	\$10.136	\$10.133	\$48.536	\$50.386	\$98.922
	NJTPA	ERC	SECT 5339	\$0.638	\$0.871	\$9.706	\$9.706	\$0.866	\$21.788	\$4.330	\$26.117
	NJTPA	ERC	STATE	\$3.000	\$3.000	\$6.000	\$0.000	\$3.000	\$15.000	\$12.000	\$27.000
	NJTPA	ERC	STBGP-TAP		\$0.700	\$0.700	\$0.700	\$0.700	\$2.800	\$3.500	\$6.300
	SJTPO	ERC	SECT 5307	\$1.310	\$1.686	\$1.701	\$1.686	\$1.686	\$8.068	\$6.489	\$14.557
	SJTPO	ERC	SECT 5337	\$0.786	\$1.014	\$1.027	\$1.014	\$1.013	\$4.854	\$5.039	\$9.892
	SJTPO	ERC	SECT 5339	\$0.064	\$0.087	\$0.971	\$0.971	\$0.087	\$2.179	\$0.433	\$2.612
	SJTPO	ERC	STBGP-TAP		\$0.070	\$0.070	\$0.070	\$0.070	\$0.280	\$0.350	\$0.630
Transit l	Rail Ini	tiative	s (DBNUM: 7	Г300)							
	DVRPC	ERC	STATE	\$0.058	\$0.058	\$0.058	\$0.058	\$0.058	\$0.288	\$0.288	\$0.575
	NJTPA	ERC	STATE	\$0.175	\$0.175	\$10.175	\$44.649	\$0.175	\$55.349	\$16.875	\$72.224
	SJTPO	ERC	STATE	\$0.018	\$0.018	\$0.018	\$0.018	\$0.018	\$0.088	\$0.088	\$0.175
Total				\$1,413.3	\$1,402.1	\$1,388.7	\$1,389.3	\$1,389.3	\$6,982.7	\$6,974.6	\$13,957.3

**SECTION IX** 

GLOSSARY

## FISCAL YEAR 2019 TRANSPORTATION CAPITAL PROGRAM Glossary

#### **Table of Contents**

Section 1	Capital Investment Strategy Categories / Asset Categories
Section 2	Core Missions
Section 3	Phases of Work
Section 4	Funding Categories
	aNJDOT
	bNJ TRANSIT
Section 5	Metropolitan Planning Organizations

#### **GLOSSARY**

The following serves as a guide to terms used in the Transportation Capital Program:

# SECTION 1 CAPITAL INVESTMENT STRATEGY CATEGORIES / ASSET CATEGORIES

The New Jersey Statewide Capital Investment Strategy (SCIS) classifies projects according to the type of work to be done.

#### **Airport Assets**

Includes work that is intended to preserve, maintain and improve aviation facilities, for the development of an efficient air transportation system that responds to the needs of its users and the public. Administering the aviation system includes public-use airports that consist of a complex system of facilities operated by state, county, municipal and private entities.

#### **Bridge Assets**

Includes projects which are designed to keep existing bridges functioning and in a state of good repair, including work which rehabilitates or replaces existing bridges to meet current design standards. Examples of work included within this category are:

- Bridge capital maintenance
- Bridge deck rehabilitation and replacement
- Bridge management
- Bridge rehabilitation and replacement
- Dams

#### Capital Program Delivery

Includes program implementation costs for various phases of projects, including; construction, contractor support, planning programs and studies, scoping and design, right-of-way, utility work, and quality assurance.

#### Congestion Relief

Includes work that improves the flow of people and goods along roadways. Specific programs under this heading include; highway operational improvements, bottleneck improvements, missing links, major widening, intelligent transportation systems and travel demand management.

#### Local Systems Support

Provides for development and implementation of transportation improvements on local roadway networks. Examples of program categories within this heading are; local aid to counties, local aid to municipalities, bicycle/pedestrian, regional planning, and project development.

#### Mass Transit Assets

Includes light rail, and rail and bus physical assets required to maintain the transit system in a state-of-good-repair. Examples of work within this category include:

- Electric Traction
- Rail Stations, bus terminals, shelters
- Rolling Stock, rail cars and buses
- Signaling
- Structures
- Track

#### Multimodal Programs

Includes work that addresses improvements in/provisions for alternative modes of transportation. Program categories within this heading include; goods movement, bicycle/pedestrian, ferries, paratransit, intermodal connections, rail, and maritime.

#### Road Assets

Includes projects which are designed to keep the existing highway system functioning and in a state of good repair, including work which upgrades segments of the system to meet current design standards (e.g., safety treatments that are part of a general roadway project - such as; signs, guiderail, barrier curb, and traffic signals - as opposed to individual line-item programs, that include specific signs and/or traffic signals). Examples of work included in this category are:

- Drainage Management
- Environmental Remediation
- Highway Rehabilitation and Reconstruction
- Landscape
- Pavement Management System
- Resurfacing
- Traffic Signal Replacement

#### Safety Management

Includes safety programs that are aimed at reducing the frequency and severity of crashes, and promoting the all-round engineering, education, and enforcement approach of "Safety First". "Safety First" is further reflected in several other NJDOT supported programs that utilize the 4E's (Engineering, Education, Enforcement, and Emergency Medical Services (quicker response and care)), and in other measures to enhance safety and reduce crashes. Examples of safety management programs are:

- ADA Curb Ramp Implementation
- Betterments, Safety
- Bicycle & Pedestrian Facilities/Accommodations
- Crash Reduction Program
- Highway Safety Improvement Program Planning
- Intersection Improvement Program (Project Implementation)

- Motor Vehicle Crash Records
- Pedestrian Safety Improvement Design and Construction
- Pedestrian Safety Improvement Program
- Rail Highway Grade Crossing, Federal
- Rail Highway Grade Crossing, State
- Restriping Program & Line Reflectivity Management System
- Rockfall Mitigation
- Safe Routes to School Program
- Safe Streets to Transit Program
- Segment Improvement Program
- Transportation Safety Resource Center (TSRC)

#### <u>Transportation Support Facilities Assets</u>

Includes projects designed to preserve, maintain and improve physical plant infrastructure, including; office buildings, rest areas, maintenance facilities, toll plazas and existing park and ride locations. (Bus stops and train stations are included under Mass Transit Assets).

#### SECTION 2 CORE MISSION

The NJDOT's overall mission has been divided into four distinct Core Missions as part of the Performance Budgeting Initiative, while NJ Transit's focus is Mass Transit. Performance data and expenditures are tied to the Core Missions listed below.

#### <u>10 - Infrastructure Preservation</u>

Projects and programs with a primary focus on preserving, rehabilitating, or reconstructing existing physical assets, such as roads and bridges.

#### 20 - Safety

Projects and programs with a primary focus on improving public health and safety of motorists, pedestrians, cyclists and other users of the transportation network by reducing transportation-related fatalities and injuries.

#### 30 - Operations and Maintenance

Routine and regular expenditures required to: keep the highway surfaces, shoulders, roadsides, structures, and traffic control devices in usable condition; maintain facilities; purchase winter operations equipment, light trucks, cars, and construction equipment; and respond to winter storms and emergencies. Operations and Maintenance also includes administrative operations that support the other core missions (such as human resources, budget, and accounting).

#### 40 - Mobility and Congestion Relief

Projects and programs with a primary focus on maintaining or increasing the movement of passengers and goods. These projects and programs may provide a safety and/or infrastructure preservation benefit, however, their goal is improving quality of life.

#### 50 - Mass Transit

Projects or programs designed to move relatively large numbers of people at one time; utilizing passenger transportation services that operate on established schedules, along designated routes or lines, with specific stops.

#### SECTION 3 PHASES OF WORK

The stages of project development that occur during the project delivery process. The current NJDOT project delivery process, in order of occurrence, is Problem Statement (PS), Concept Development (CD), Preliminary Engineering (PE), Final Design (DES), Right of Way (ROW), Utilities (UTI), and Construction (CON). The terms apply to these various phases of work.

#### CAP - Capital Acquisition

The acquisition of rolling stock by NJ TRANSIT.

#### CD/LCD - Concept Development

The Concept Development phase identifies and compares reasonable alternatives and strategies that address a well-defined and well-justified Purpose and Need Statement, and establishes a Preliminary Preferred Alternative (PPA). The PPA is selected based on the following factors: environmental impacts, constructability, cost effectiveness, and length of time for construction. CD involves data collection, internal and external stakeholder coordination, and alternatives analysis. Along with the PPA, key products that are produced in this phase include the Purpose and Need Statement, the National Environmental Policy Act (NEPA) classification, and the Concept Development Report. CD denotes NJDOT's Concept Development phase; LCD denotes a Concept Development phase by a local entity (MPO, county, municipality).

#### **CON** - Construction

The Construction phase is the period of work involving the actual building of a project.

#### DES - Final Design

The purpose of the Final Design phase is to produce the project's construction contract documents (i.e., final plans, specifications, and cost estimate (PS&E)) for use in soliciting bids from prospective contractors and advancing the project to the Construction phase. DES includes the continuation and completion of environmental and engineering tasks initiated in the Preliminary Engineering phase (i.e., roadway design, bridge design, right of way and access engineering, utility engineering, environmental permits and clearances, and community outreach). The completion of those tasks will involve various internal

and external project stakeholders. Stakeholder coordination ranges from, onboard project review meetings with internal offices, to, efforts with local officials, the general public and other state and federal agencies. Efforts involving the public and local officials are guided by a project-specific public involvement action plan. DES is completed when the project is authorized for construction, which initiates the Construction phase of project delivery.

#### EC - Design and Construction

Funding is provided for design and/or construction costs.

#### ERC - Design, Right of Way and Construction

Funding is provided for design, right of way, and/or construction costs.

#### PE/LPE - Preliminary Engineering

The Preliminary Engineering phase involves performing engineering tasks and technical environmental studies to obtain formal community consensus (through a public information center) of the studies and to secure the approval of the environmental document. If a design exception is necessary on a project, preparation and approval of the Design Exception Report will occur during the PE phase. During PE a number of activities are simultaneously set in motion, based on the PPA, such as community involvement (meetings with affected property, business owners), agency consultation, environmental documentation, design level mapping, and the development of geometric design. PE denotes NJDOT Preliminary Engineering phase; LPE denotes preliminary engineering by a local entity (MPO, county, municipality).

#### PLS - Planning Study

A phase or type of work involving traffic studies needs analyses, corridor studies, and other work in advance of project development. See also "Concept Development."

#### PS - Problem Screening

The Problem Screening Phase is the entrance into the Capital Project Delivery Process for any potential project. The purpose of this phase is to investigate a potential transportation problem identified through a Problem Statement. The sources of the Problem Statements may include NJDOT Management Systems, Planning Studies, a Metropolitan Planning Organization, or internal and external stakeholders. This phase may involve a Problem Statement review, field investigation, and coordination with NJDOT Subject Matter Experts. Upon completion of a Problem Statement review, a recommendation for advancement or withdrawal is submitted to the Capital Program Committee (CPC) for review and approval.

The objective of the Problem Screening Phase is to effectively, efficiently, and consistently screen transportation problems in agreement with the Statewide Capital Investment Strategy (SCIS) and project prioritization criteria. Achieving this goal is expected to produce selective proposals that are consistent with the SCIS performance related goals, objectives, and investment targets for potential advancement while conforming to state

and federal requirements.

#### ROW - Right of Way

A general term denoting land, property, or an interest therein, usually in a strip acquired for, or devoted to, transportation purposes.

#### UTIL - Utility

In some cases, the utility relocation work associated with a project must be programmed separately from the actual construction phase of work. These items are shown under the "Utility" category.

#### **SECTION 4 FUNDING CATEGORIES**

Projects are funded under various funding categories, depending on the type of work.

#### a. NIDOT FUNDING CATEGORIES

#### BRIDGE-OFF

This federal-aid funding category provides funds for the rehabilitation or replacement of bridges defined as structurally deficient and/or functionally obsolete according to federal definitions. This funding is used for bridges that are off the federal-aid system.

#### CMAQ - Congestion Mitigation and Air Quality

This federal-aid funding category was established under the federal Intermodal Surface Transportation Efficiency Act of 1991 (ISTEA) to provide funding for projects that improve air quality and/or relieve congestion without adding new highway capacity. These funds are especially targeted for states, like New Jersey, with serious air quality problems to help meet their Clean Air Act obligations.

#### **DEMO - Demonstration Funds**

Federal transportation acts sometimes target specific projects in various states in addition to general programs for federal support. This funding category includes "demonstration" funding provided under ISTEA, as well as "high priority project" funding provided under Transportation Equity Act for the 21st Century (TEA-21) and Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users (SAFETEA-LU). Projects with "demonstration", or "high priority project", funding often have special rules of use.

#### FBP – FHWA Ferry Boat Program

Federal funds that are allocated for improvements to ferry boats and ferry terminal facilities throughout the state.

#### HSIP - Highway Safety Improvement Program

This federal-aid funding category was established under SAFETEA-LU with the purpose of significantly reducing traffic fatalities and serious injuries on all public roads in a comprehensive and strategic manner consistent with the State's Strategic Highway Safety Plan. Moving Ahead for Progress in the 21st Century Act (MAP-21) has continued this program with a focus on performance measures and targets.

#### <u>LTAP – Local Technical Assistance Program</u>

Federal funds that are allocated for LTAP centers that provide information and training to local governments and agencies to foster a safe, efficient, and environmentally sound surface transportation system by improving skills and increasing knowledge of the transportation workforce and decision makers.

#### NHFP-HWY - National Highway Freight Program

As established by the FAST Act, the National Highway Freight Program provides funding to improve the efficient movement of freight on the National Highway Freight Network (NHFN). NHFP supports several goals, including: infrastructure and operational improvements that strengthen economic competitiveness, reduce congestion, reduce the cost of freight transportation, improve reliability, and increase productivity; improving the safety, security, efficiency, and resiliency of freight transportation in rural and urban areas; improving the state of good repair of the NHFN; using innovation and advanced technology to improve NHFN safety, efficiency, and reliability; improving the efficiency and productivity of the NHFN; improving State flexibility to support multi-State corridor planning and address highway freight connectivity; and reducing the environmental impacts of freight movement on the NHFN.

#### NHFP-RAIL - National Highway Freight Program - Intermodal or Rail

In addition to improvements to the NHFN, the FAST Act establishes funding for surface transportation projects to improve the flow of freight into and out of a freight intermodal or freight rail facility. These projects include those within the boundaries of public or private freight rail or water facilities (including ports), and that provide surface transportation infrastructure necessary to facilitate direct intermodal interchange, transfer, and access into or out of the facility.

#### NHPP - National Highway Performance Program

As established by MAP-21, the National Highway Performance Program provides support for the construction of new facilities on the National Highway System (NHS), the condition and performance of the NHS, and achieving performance targets, as set by that State's asset management plan.

#### **OTHER**

This represents funding provided from other sources, including, but not limited to, bistate and autonomous authorities, private entities, and local governments.

#### PL/PL-FTA - Planning

A federal-aid funding category that provides funds for the federally mandated transportation planning process conducted within each Metropolitan Planning Organization.

#### RHC - Rail-Highway Grade Crossings Program

A federal funding category which is intended to develop and implement safety improvement projects to reduce the number and severity of crashes at public highway-rail grade crossings. Eligible program activities include signing and pavement markings at crossings, active warning devices, crossing surface improvements, sight distance improvements, grade separations, and the closing and consolidation of crossings.

#### RTP - Recreational Trails Program

Provides grants to public agencies and non-profit organizations for a variety of trail projects. The NJ Department of Environmental Protection, Division of Parks and Forestry, administers the program.

#### SPR/SPR-FTA - Statewide Planning and Research

Federal law requires that a percentage of the funds that are allocated to states for highway improvements be devoted to planning and research activities.

#### STATE

The "STATE" or "TTF" category is used to show the disposition of funding received from the New Jersey Transportation Trust Fund.

#### STBGP - Surface Transportation Block Grant Program

A federal-aid funding category, established under ISTEA, which encompasses funding previously made available under various smaller federal-aid categories (STBGP-NJ denotes funding provided to NJTPA; STBGP-STU denotes funding provided to DVRPC; STBGP-SJ denotes funding provided to SJTPO).

#### TAP - Transportation Alternatives Program

Consolidates funding from FHWA's former Transportation Enhancements, Recreational Trails, and Safe Routes to School programs. MAP-21 eliminated the 10 percent set-aside under STBGP for "transportation enhancements" and replaced it with the "transportation alternatives" program. Provides funding for programs and projects defined as transportation alternatives, including on- and off-road pedestrian and bicycle facilities, infrastructure projects for improving non-driver access to public transportation and enhanced mobility, community improvement activities, and environmental mitigation; recreational trail program projects; safe routes to school projects; and projects for the planning, design or construction of boulevards and other roadways largely in the right-of-way of former Interstate System routes or other divided highways.

#### TIGER - Transportation Investment Generating Economic Recovery Act

This federal funding category, awarded on a competitive basis, is a supplementary discretionary grant investing in projects that will improve our surface transportation at the national, regional, or local level.

#### b. NJ TRANSIT FUNDING CATEGORIES

NJ Transit funding categories are generally indicated by reference to federal statutory categories and are identified as follows:

#### **CASINO REVENUE**

Annual allocation of 8.5% from the Casino Revenue Fund which is appropriated specifically for transportation services for senior citizen and disabled residents.

#### CMAQ - Congestion Mitigation and Air Quality

This federal-aid funding category was established under ISTEA to provide funding for projects that improve air quality and/or relieve congestion without adding new highway capacity. These funds are especially targeted for states, like New Jersey, with serious air quality problems to help meet their Clean Air Act obligations.

#### **MATCH**

Local funds that are needed in order to receive a match in federal funding (Job Access and Reverse Commute (JARC) and SECT 5311).

#### METRO-NORTH

Funding received from the Metro-North Railroad of the New York Metropolitan Transportation Authority.

#### **OPER** - Operating

Fare-box generated revenue funds.

#### **OTHER**

Represents funding provided from other sources, including but not limited to; bi-state and autonomous authorities, private entities, and local governments.

#### SECT 5307 - Section 5307

Under MAP-21, this program has been consolidated to include the JARC program (formally SECT 5316). Federal Transit Administration (FTA) Urbanized Area Formula Program, including funding for Transportation Enhancements (SECT 5307-TE), Transportation Alternatives Program (SECT 5307-TAP), and Associated Transit Improvements (SECT 5307-ATI).

#### SECT 5310 - Section 5310

Provides formula funding to increase the mobility of seniors and persons with disabilities. The former New Freedom Program (SECT 5317) was folded into this program.

#### <u>SECT 5311 - Section 5311</u>

Federal funding is provided for rural public transportation programs (formerly known as the Section 18 Program). JARC program funds are also eligible under the Rural Area Formula Program.

#### <u>SECT 5324 - Section 5324</u>

Assists states and public transportation systems with emergency-related expenses. Emergencies are defined as, natural disasters affecting a wide area, or a catastrophic failure from an external cause for which the Governor of a state has declared an emergency or the President has declared a major disaster. This program funds capital projects to protect, repair, reconstruct or replace equipment and facilities. It also funds transit agency operating costs: evacuation; rescue operations; establishing temporary public transportation service or changing public transportation route service before, during, or after an emergency in an area directly affected.

#### <u>SECT 5337 - Section 5337</u>

MAP-21 established a new formula-based State of Good Repair grant program dedicated to repairing and upgrading the nation's rail transit systems along with high-intensity motor bus systems that use high-occupancy vehicle lanes, including bud rapid transit (BRT). This program replaces the Fixed Guideway Modernization program (SECT 5309). Projects are limited to replacement and rehabilitation, or capital projects required to maintain public transportation systems in a state of good repair. Projects must be included in a Transit Asset Management Plan to receive funding. The new formula comprises: (1) the former Fixed Guideway Modernization formula; (2) a new service-based formula; and (3) a new formula for buses on HOV lanes.

#### SECT 5339 - Section 5339

A formula grant program which replaces Section 5309. This capital program provides funding to replace, rehabilitate, and purchase buses and related equipment, and to construct bus-related facilities. Funds are eligible to be transferred by the state to supplement urban and rural formula grant programs (SECT 5307 and SECT 5311, respectively).

#### **STATE**

The "STATE" category is used to show the disposition of funding received from the New Jersey Transportation Trust Fund.

#### STBGP - Surface Transportation Block Grant Program

A federal-aid funding category, established under ISTEA, which encompasses

funding previously made available under various smaller federal-aid categories (STBGP-NJ denotes funding provided to NJTPA; STBGP-STU denotes funding provided to DVRPC; STBGP-SJ denotes funding provided to SJTPO).

#### TAP - Transportation Alternatives Program

Consolidates funding from FHWA's former Transportation Enhancements, Recreational Trails, and Safe Routes to School programs. MAP-21 eliminated the 10 percent set-aside under STBGP for "transportation enhancements" and replaced it with the "transportation alternatives" program. Eligible activities are broadly defined, and, with respect to transit, include: construction, planning and design of infrastructure-related projects and systems that will provide safe routes for non-drivers (including children, older adults and individuals with disabilities) to access daily needs, and for the preservation and rehabilitation of historic transportation facilities.

#### SECTION 5 METROPOLITAN PLANNING ORGANIZATIONS

Metropolitan Planning Organizations (MPOs) serve as the forum for cooperative transportation decision making for metropolitan planning areas as required by federal regulations. MPOs consist of representatives of state and local governments and major transportation agencies. There are three MPOs in New Jersey:

#### DVRPC - Delaware Valley Regional Planning Commission

The MPO covering the counties of Mercer, Burlington, Camden, and Gloucester.

#### NJTPA - North Jersey Transportation Planning Authority

The MPO covering the counties of Bergen, Essex, Hudson, Hunterdon, Middlesex, Monmouth, Morris, Ocean, Passaic, Somerset, Sussex, Union and Warren.

#### SJTPO - South Jersey Transportation Planning Organization

The MPO covering the counties of Cape May, Atlantic, Cumberland, and Salem.