FY 2014-2023 STATEWIDE TRANSPORTATION IMPROVEMENT PROGRAM

MPO Project Descriptions

Suballocated Funding (\$ millions)

			Sub	anocateu	Tunumig	, (Ф ППП	10113)					
MPO	Phase	Fund	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
					DVRPC							
				FHW	A: High Pri	oritu						
D 11		C H'11 (DD# D0)	002 / LIDC# /									
	•	Cramer Hill (DB#: D09			•							
		lement a multi-phase effor										
•		move truck traffic from the		0						•		
		ng air and noise pollution										
		fic Management Study wil	*								•	
		sauken, New Jersey. Meas	sures include:	nigh visibili	ity crosswalk	s, truck ro	oute signage	, signal tim	ing changes	to slow area	i traffic, bull	bouts,
	-	geometric improvements.	#4.0 5 0									
DVRPC	CON	DEMO	\$4.050									
uth Pember	rton Road, CR	R 530, Phase 2 (DB#: D9	9912A / UPC	#: 123210) (County: Bu	ırlington						
This projec	t will reconstruc	ct and provide lane and sh	houlder wider	ning approxi	imately 2.7 n	niles of CF	R 530 (S. Pen	nberton Rd.) from Hanc	ver St. (CR	616) in Peml	berton
. ,		n Southampton Township		0 11			•			•	,	
_		turn lane, new six foot sh		~	•		_					
		provide a safe area to get o										
		on this stretch of roadway					_				•	
		heavily traveled corridor	•		•				_		,	•
		and becomes CR 530/South										
	,	ngs of over 90 parcels and							. ,			
		and shoulder width. This					0			,		
DVRPC	CON	DEMO	1 ,	\$7.199				`	,			
	FHWA	A: High Priority Total	\$4.050	\$7.199	\$0.000	\$0.000	\$0.000	\$0.000	\$0.000	\$0.000	\$0.000	\$0.00
				FHW	A: STP-DV	RPC						
arlington Co	ounty Roadwa	ay Safety Improvement	ts (DB#: D03									
Ü	•	, , ,		-				(: al d:	la a f.la - a f		دا . مدند	
		e for the installation of imp										
	-	reflective roadway delinea	itors, guide ra	ii, and otner	treatments	nat impro		ııı sarety an	-	or various re	-	ne coun
DVRPC	CON	STP-STU					\$0.700		\$0.800		\$0.800	
ımden Cour	nty Roadway	Safety Improvements ((DB#: D0410	/ UPC#: 04	18038) Cour	nty: Cam	ıden					
This progra	am will provide	e for the installation of imp	proved safety	items includ	ling reflective	e pavemei	nt markings	(including	both stripin	g and raised	l reflective n	narkers)
		reflective roadway delinea			-	-	_			~		
Terrective O	~ jeet markers, 1	circuite rodaway demica	, gaide la	, and outer		p10	uic over	ourcey un	~ v10101111y (aarray o mi t	court

\$0.800

\$0.800

\$0.800

DVRPC

CON

STP-STU

MPO	Phase	Fund	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
Gloucester Co	unty Roadwa	ay Safety Improven	nents (DB#: D0	401 / UPC#	: 048000) (County: G	loucester					
1 0		e for the installation of reflective roadway del STP-STU			~			,		,		,
		ices (DB#: 10347 / U	PC#: 103470) C	ounty: Va	rious		ψο.7 σσ		ψ0.000		ψ0.000	
Funding fo	r consultant sei	rvices to assist local pu quality assurance and	ıblic agencies in a	administerir	ng projects a		ng oversight	to recipients	s receiving l	Local Aid fu	ınds. Service	s also
DVRPC	EC	STP-STU		\$0.200		\$0.200		\$0.200		\$0.200		\$0.200
Local Project	Development	t Support (DB#: 063	26 / UPC#: 0632	260) Count	y: Various	5						
This progra	ım provides NJ	DOT project managen	nent and environ	mental sup	ort to local	governmen	ts.					
DVRPC	PLS	STP-STU	\$0.700	\$0.700	\$0.700	\$0.700	\$0.700	\$0.700	\$0.700	\$0.700	\$0.700	\$0.700
Mercer Count	v Roadway S	afety Improvement	s (DR#+ D0412	/ TIDC#. 04	00FF) C		. 44					
Wicieci Couiii	y moduliny s	arety improvement	3 (DD#, D0412)	/ UTC#: 04	5075) Cou	nty: Merce	:1					
This progra	ım will provide	e for the installation of reflective roadway del	improved safety	items inclu	ding reflect	ive paveme	nt markings	,		,		,
This progra	ım will provide	e for the installation of	improved safety	items inclu	ding reflect	ive paveme	nt markings	,		,		,
This progra reflective of DVRPC	im will provide bject markers, i CON	e for the installation of reflective roadway del	improved safety ineators, guide ra	items inclu	ding reflect	ive paveme	nt markings	all safety and		of various ro		ne county.
This progra reflective of DVRPC Metropolitan NJDOT sup out a "3C" t	om will provide bject markers, i CON Planning (DI pports the feder ransportation p	e for the installation of reflective roadway del STP-STU	improved safety ineators, guide ratious politan Planning reby planning act	items incluail, and other	ding reflect r treatment n transport onducted or	ive pavements that improduced that improduced attion planning a continuo	nt markings we the overa ng process. us basis wh	\$0.800 New Jersey	l visibility o	of various ro \$0.800 un Planning	adways in tl	\$0.800
This progra reflective of DVRPC Metropolitan NJDOT sup out a "3C" t making am DVRPC	am will provide bject markers, i CON Planning (DI pports the feder ransportation p ong responsibl PLS	e for the installation of reflective roadway del STP-STU B#: X30A) County: Verally mandated Metropolanning process where e state and local official	improved safety ineators, guide ra Various politan Planning reby planning act als, public and pr \$1.820	organizationivate transi \$1.560	n transport onducted or \$1.410	ive pavements that improper ation planning a continuous and the general \$1.410	nt markings we the overa ng process. us basis wh eral public. \$1.410	\$0.800 New Jersey lile also provi	l visibility o	f various ro \$0.800 an Planning am for coope	adways in the organization of the organization	\$0.800
This progra reflective of DVRPC Metropolitan NJDOT sup out a "3C" t making am DVRPC Transportation The Transp assistance. redevelopn	m will provide bject markers, i CON Planning (DI poorts the feder ransportation p ong responsibl PLS n and Commo ortation and C The program value in and impro-	e for the installation of reflective roadway del STP-STU B#: X30A) County: Verally mandated Metropolanning process where e state and local official STP-STU	improved safety ineators, guide ravious politan Planning act als, public and property for the public and property of the public and property of the public and property of the public act local planning, hance the region	Organization ivities are convivate transisticate proposed D design, feas al transport	on transport onducted or \$1.410 C (DB#: D VRPC fundation netwo	ation planning a continuous shad the general shadow (a) (b) (c) (c) (c) (c) (c) (c) (c) (c) (c) (c	ng process. us basis wheral public. \$1.410 nty: Various targeted to unalyses that damental id	\$0.800 New Jersey I ile also provide also provide also those commet increase the ea is to suppress the suppress of the suppre	Metropolitatiding a forus \$1.410	\$0.800 In Planning Im for coope \$1.410 st in need of r improve the street of the str	Organization structure decision	\$0.80 ns carry on \$1.41

MPO	Phase	Fund	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
Transportation	n Managemen	t Associations (DB	3#: 11383 / UPC	#: 113830)	County: V	arious						
This progra TransOptio Transportat following; I Workplaces	m will provide ans; Ridewise; Haion Demand Ma Ridesharing Info New Jersey, co	annual funding to the ART Commuter Informanagement (TDM) initions formation Services, Emordination of transpose, as well as other incomments	e following Tran mation Services itiatives to reduc aployer TDM Ser ortation services	sportation N ; Cross Cour e commuter vices, Corri for transpor	Management nty Connect work trips. dor Manage tation disad	Association and Great The TMAs ment Supportantaged power in the contract of th	eater Mercer will also del ort, Park and opulations, T	The role on the role of the ro	f the TMAs ms that included the that included the that included the the that is the	is to promo ude but are ic Mitigation d Promotio	te statewide not limited n Projects, S	to the mart
		ion Program (DB#:	· · · · · · · · · · · · · · · · · · ·		•		ψ2.000	Ψ2.000	Ψ2.000	Ψ2.000	Ψ2.000	Ψ2.000
According	o the NJDOT In	terim Report on Structure provides funding	cturally Deficien	t Bridges, th	ere are appi	oximately 6	•			ucturally de	eficient brid	ges in the
DVRPC	EC	STP-STU							\$5.000	\$5.000	\$5.000	\$5.000
DVRPC, Futu	e Projects (DI	B#: D026 / UPC#: 05	58026) County:	Various								
1 0		ding for local projects n, Gloucester, Mercer		•	are Valley R	legional Pla	nning Comr	nission, the	designated	Metropolita	n Planning	
DVRPC	ERC	STP-STU	\$0.708	\$1.080	\$0.221				\$9.364	\$10.364	\$9.364	\$10.364
DVRPC, Local	ITS Improve	ments (DB#: D0802	2 / UPC#: 08801	8) County	: Various							
This project	will provide for	r the installation of IT	S improvements	on county	roadways, s	uch as close	d loop traffi	c signal sys	tems.			
DVRPC	EC	STP-STU		\$1.000			\$1.300	\$1.300	\$1.300	\$1.300	\$1.300	\$1.300
RIMIS - Phase	II Implemen	tation (DB#: 01300	/ UPC#: 013000)) County:	Various							
	-	erations of Regional lions that affect them.	_			•		_		m to notify	agencies ab	out
DVRPC	EC	STP-STU	\$0.246	\$0.246	\$0.246	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100
Princeton-Hig	htstown Road	Improvements, C	R 571 (DB#: D0	701 / UPC	#: 078036)	County: M	Iercer					
connecting concept. Th	them. CR 571 is is is a severe saf	ne intersections of CR a major east-west con ety concern regardin cycle, and site access STP-STU	rridor at the nort g the area where	hern edge o	f Mercer Co ny drops fron	unty and th n four lanes	e Central Jes to two. Me	rsey Transp rcer County	ortation For and West V	um has end Vindsor Tov	orsed the in	nprovement

MDO						O						
MPO	Phase	Fund	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
South Pember	rton Road, (CR 530, Phase 2 (DB#: D9	912A / UPC	#: 123210)	County: B	urlington						
Borough to a fourteen f continuous have been t The roadwa Road weste easements a	US Route 200 foot continuor turn lane is to twelve fataliti ay segment is ernmost limit and/or full ta odate roadwa CON	ruct and provide lane and sl 6 in Southampton Township us turn lane, new six foot sh to provide a safe area to get o ies on this stretch of roadwa is a heavily traveled corridor) and becomes CR 530/South kings of over 90 parcels and my and shoulder width. This STP-STU	o. The wident coulders, and out of the man y. Crash data due to the fact a Pemberton I provides for s project is a b	ing of the ro four- twelve in flow of tra a over the last ct that it is a Road, which the environ preakout of S \$4.650	adway is not a foot travel affic and red st five years continuation carries a tramental clear south Pember \$8.761	ot an additional transfer of the collision of State Haffic volumentum and depton Road, \$6.390	onal through re are many ons during to) documents lighway Rou e of over 25,0 emolishing o CR 530, Pha	driveways/ driveways/ urns off of t s 348 crashe ate 38. Rou 000 AADT. of all structures 1 (DB# I	vill include a access point he roadway s in this seg te 38 ends at This project ares. This pro 19912).	a 5 lane cross along the . Over the l ment, include Route 206 t provides for coject will al	s-section that corridor, and ast ten years ding 94 injur (The South I or the acquis so include to	at contains d the s there ry crashes. Pemberton sition of ree clearing
	FH	WA: STP-DVRPC Total	\$6.554	\$14.816	\$14.418	\$10.880	\$7.990	\$10.690	\$22.554	\$22.754	\$22.554	\$22.754
					State: TTF	?						
This progra	• 1 (
Organizatio	on for Burling	funding for local projects to gton, Gloucester, Mercer and	d Camden cou	ınties.	,		nning Comn	nission, the	designated	Metropolita	n Planning	
		· ,			are Valley R \$8.136	egional Pla: \$6.000	nning Comn	nission, the	designated	Metropolita	n Planning	
Organizatio	on for Burling	gton, Gloucester, Mercer and	d Camden cou	ınties.	,		nning Comm \$0.000	\$0.000	designated \$0.000	Metropolita \$0.000	n Planning \$0.000	\$0.000
Organizatio	on for Burling	gton, Gloucester, Mercer and STATE	d Camden cou \$13.550	s5.138	\$8.136	\$6.000				•		\$0.000 \$22.754
Organizatio	on for Burling	gton, Gloucester, Mercer and STATE State: TTF Total	d Camden cou \$13.550 \$13.550	\$5.138 \$5.138 \$27.153	\$8.136 \$8.136	\$6.000 \$6.000 \$16.880	\$0.000	\$0.000	\$0.000	\$0.000	\$0.000	
Organizatio DVRPC	on for Burling ERC	gton, Gloucester, Mercer and STATE State: TTF Total	\$13.550 \$13.550 \$13.550 \$24.154	\$5.138 \$5.138 \$5.138 \$27.153 State	\$8.136 \$8.136 \$22.554 : STATE-D	\$6.000 \$6.000 \$16.880 VRPC	\$0.000	\$0.000	\$0.000	\$0.000	\$0.000	
Organization DVRPC Burlington Co	on for Burling ERC Dunty Road am will provi	gton, Gloucester, Mercer and STATE State: TTF Total DVRPC Total	\$13.550 \$13.550 \$24.154 ts (DB#: D0 3	\$5.138 \$5.138 \$5.138 \$27.153 State 302) Count items include	\$8.136 \$8.136 \$22.554 : STATE-D y: Burling	\$6.000 \$6.000 \$16.880 VRPC Ston we pavemen	\$0.000 \$7.990 ant markings	\$0.000 \$10.690 (including	\$0.000 \$22.554 both striping	\$0.000 \$22.754 g and raised	\$0.000 \$22.554	\$22.754 narkers),
Organization DVRPC Burlington Co	on for Burling ERC Dunty Road am will provi	gton, Gloucester, Mercer and STATE State: TTFTotal DVRPC Total way Safety Improvement de for the installation of imp	\$13.550 \$13.550 \$24.154 ts (DB#: D0 3	\$5.138 \$5.138 \$5.138 \$27.153 State 302) Count items include	\$8.136 \$8.136 \$22.554 : STATE-D y: Burling	\$6.000 \$6.000 \$16.880 VRPC Ston we pavemen	\$0.000 \$7.990 ant markings	\$0.000 \$10.690 (including	\$0.000 \$22.554 both striping	\$0.000 \$22.754 g and raised	\$0.000 \$22.554	\$22.754 narkers),
Organization DVRPC Burlington Control This prograte reflective of DVRPC	on for Burling ERC Dunty Roads am will provi- bject markers CON	state: TTF Total DVRPC Total way Safety Improvement de for the installation of importance of the control of t	\$13.550 \$13.550 \$24.154 ts (DB#: D03 proved safety ators, guide ra	\$5.138 \$5.138 \$27.153 State 302) Count items includid, and other	\$8.136 \$8.136 \$22.554 STATE-D y: Burling ding reflection treatments \$0.600	\$6.000 \$6.000 \$16.880 VRPC ton ve pavementhat impro	\$0.000 \$7.990 Int markings we the overa	\$0.000 \$10.690 (including	\$0.000 \$22.554 both striping	\$0.000 \$22.754 g and raised	\$0.000 \$22.554	\$22.754 narkers),
Organization DVRPC Burlington Co This prograte reflective of DVRPC Camden Court	en for Burling ERC Dunty Road am will provi- bject markers CON nty Roadwa am will provi-	ston, Gloucester, Mercer and STATE State: TTFTotal DVRPC Total way Safety Improvement de for the installation of importance of the installa	\$13.550 \$13.550 \$13.550 \$24.154 Its (DB#: D03 proved safety ators, guide rators, guide	\$5.138 \$5.138 \$27.153 State 302) Count items includid, and other	\$8.136 \$8.136 \$22.554 ESTATE-D Y: Burling ding reflection treatments \$0.600 48038) Coulding reflection	\$6.000 \$6.000 \$16.880 VRPC Iton we pavement that improvement im	\$0.000 \$7.990 Int markings we the overa	\$0.000 \$10.690 (including ill safety an	\$0.000 \$22.554 both striping d visibility of	\$0.000 \$22.754 g and raised of various regards	\$0.000 \$22.554 reflective modways in t	\$22.754 narkers), the county. narkers),

			Jubanio	cated Fullding	g (# mmm	10113)					
MPO	Phase	Fund	FY 2014 FY	2015 FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
Gloucester Co	unty Road	way Safety Improveme	nts (DB#: D0401 /	UPC#: 048000) C	County: Gl	oucester					
		de for the installation of in s, reflective roadway deline STATE-DVRPC	•		•	_			_		
		Safety Improvements	(DB#: D0412 / UP	· · · · · · · · · · · · · · · · · · ·	ıtv: Merce	r					
This progra	m will provi	de for the installation of in s, reflective roadway deline STATE-DVRPC	nproved safety item eators, guide rail, an	s including reflecti	ve pavemen	ıt markings	,		0		,
DVRPC, Bridg	ge Rehabili	tation Program (DB#: D	0803 / UPC#: 0880	011) County: Va	rious						
		T Interim Report on Structo e item provides funding to STATE-DVRPC	•		•	•		•	ucturally de	eficient bridg	ges in the
DVRPC, Local	ITS Impro	ovements (DB#: D0802 /	UPC#: 088018) Co	ounty: Various							
	•	e for the installation of ITS		,	ich as closed	d loop traffi	ic signal sys	tems.			
DVRPC	EC	STATE-DVRPC	mipro vemento en es	\$1.300	\$1.300	a roop truin	.e 01 6 11111 0 y 0	terro.			
Gloucester Co	unty Multi	-Purpose Trail Extension	on (DB#: D1203 / U	UPC#: 123510) Co	ounty: Glo	ucester					
complex, ar in Glassbore near Girard former rail: using the ex- existing fen link to the E and planned in Camden connects Ph Woodbury	nd Elk Town to but also loo Avenue in C right-of-way kisting bridg ce away fror Elk Township d transit faci County (con kiladelphia to as well as to	the multi-purpose trail that ship's trail (Elephant Swar ok to link to other facilities Glassboro at the future site on the easterly side of Rote on Whig Lane Road (CRote on Whig Lane Road (CRote on the highway, separated to Recreational Park connectities such as: NJ Transit 4 nections to Camden, Phila of Millville; the northern term the Cities of Camden and along High Street.	np Trail) that runs to such as Rowan Uni- of the light rail train ate 55 is owned large (519) across Route 55, from any traffic). A test to the Elephant So (63 Bus Route in Will delphia and Atlantio minus of the planne	owards Salem Cour versity and the Roy in station that would ely by Elk Townshi , as well as utilizing small trail bridge in wamp Trail which liamstown on an ex c City); NJ Transit 4 ed trail at Rowan U	nty. The prowan Boulevard connect to ip. Linking g a portion of splanned arextends into a sisting portion of the state of	oject would ard project. the City of to the exist of the State cross a brar o Salem Cou on of the tr te in Glassl Glassboro	I not only lir The trail lii Woodbury ing Elk Tow highway rig ach of Still R unty. The pr ail which ha poro at the p would prove	nk to the exi- nk to Roward and onward rnship Recre ght-of-way of un along the roject would as connection project begin ide a future	sting trail the University of to Philade eational Corol Route 55 (e) Route 55 I have the all ins to NJ Training of the light rail co	nat ends at I would end lphia. A po nplex would (on the other ROW. The s bility to link insit's Avon- trail on Rou innection to	Delsea Drive on campus rtion of the d involve r side of the outherly t to existing dale facility te 47 which the City of
DVRPC	ROW	STATE-DVRPC	\$6	0.750							
DVRPC	CON	STATE-DVRPC		\$1.500							

MPO	Phase	Fund	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
Hanover Stree	et Bridge ov	er Rancocas Creek, CR 6	16 (DB#: D	9902 / UPC	C#: 950591)	County: E	Burlington					
		ver the Rancocas Creek is 0 gnment. The new structure										
DVRPC	CON	STATE-DVRPC	\$3.315									
Princeton-Hig	htstown Ro	oad Improvements, CR 5	71 (DB#: D0	0701 / UPC	#: 078036)	County: N	1 ercer					
connecting concept. Th	them. CR 57 is is a severe	le the intersections of CR 571 I is a major east-west corrido safety concern regarding the bicycle, and site access imp STATE-DVRPC STATE-DVRPC	or at the nort e area where	hern edge of the roadwa	of Mercer Co ay drops fro	ounty and the m four lane	ne Central Je s to two. Me	rsey Transp ercer County	ortation For and West V	rum has end Windsor Tov	orsed the in	nprovement
Smithville Ro	ad Bridge o	over Rancocas Creek, CR	684 (DB#: I	D9903 / UP	C#: 950629) County:	Burlingto	n				
	0	over the Rancocas Creek is o Irban Collector. The current STATE-DVRPC						0	ries an AAI	OT of about	3,200 vehicle	es. The
·	State	e: STATE-DVRPC Total	\$4.115	\$5.025	\$8.000	\$6.000	\$0.000	\$0.000	\$0.000	\$0.000	\$0.000	\$0.000

Suballocated Funding (\$ millions)

	Phase	Fund	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
					NJTPA							
				FHV	VA: High P	riority						
County Route 5	71/County Ro	ute 527, Reconsti	ruction, Toms I	River Town	nship (DB‡	‡: N1127 / U	J PC #: 1180	34) Count	y: Ocean			
This project is	s for intersection	improvements at	CR 571 and CR 5	27 in Tom's	River Towr	iship.						
NJTPA	CON	DEMO	\$0.300			_						
Aeadowlands A	Adaptive Sign	al System for Tra	affic Reduction	(MASSTI	R) (DB#: N	1101) Coui	ıty: Berge	n Hudson				
multi-jurisdic controlled in a all-red signal components v control softwa system is read	ctional boundari real-time by a ce access, as well a will utilize state- are. Inventory of dy for procurem	esystem will adjust es will be continuo entral location. The as priority for mass of-the-art component the current signal ent and phased contict (MTPD) and particle (MTPD).	susly coordinated e intersection con s transit vehicles i ents including wi i infrastructure is instruction beging reviously collecte	for optimal trols of the in order to a ireless vehice near complaing in 2009 ed transport	l operation. proposed sy illow for imple detection etion. Desig . There will ation impac	Traffic cond stem will in proved and devices, wi gn of the sys be \$2 million	litions and t clude preen prioritized t reless comm tem is curre	raffic signal nption for encreatment al- nunication n ently underv	operations mergency vong roadwa etwork, and volve and school of the contractions of th	will also be ehicles to al ay corridors d advanced neduled for	monitored low safe and All system adaptive tra completion	and d efficient n affic signal in 2009. The
This project w	vas selected for	ransportation inv	estment Generati	ing Econom	ic Recovery	(TIGER 2) g	rant fundin	g.				
14 Municipali		East Rutherford, Je							rth Bergen,	Teterboro,	Ridgefield, l	Rutherford,

\$0.000

\$0.000

\$0.000

\$0.000

\$0.000

\$0.000

\$0.000

\$0.000

or fixed, will be rehabilitated or replaced in-kind with bridges meeting current design standards and thus improve roadway geometrics.

\$5.300

\$2.160

\$2.160

NJTPA

DES

DEMO

FHWA: High Priority Total

MPO	Phase	Fund	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
				FH	WA: STP-N	IJTPA						
Local Aid Cor	nsultant Serv	vices (DB#: 10347 / UF	C#: 103470) C	ounty: Va	rious							
Funding fo	r consultant s	ervices to assist local pub	lic agencies in	administerii	ng projects a	and providii	ng oversigh	t to recipient	s receiving	Local Aid fu	ınds. Servic	es also
include pro	oviding overal	l quality assurance and o	quality control f	or the proje	ct delivery p	process.						
NJTPA	EC	STP-NJ		\$1.200		\$1.200		\$1.200		\$1.200		\$1.200
Local Project	Developmer	nt Support (DB#: 0632	6 / UPC#: 0632	260) Count	y: Variou	s						
This progra	am provides N	JJDOT project managem	ent and enviror	mental sup	port to local	governmer	nts.					
NJTPA	PLS	STP-NJ	\$2.925	\$2.925	\$2.925	\$2.925	\$2.925	\$2.925	\$2.925	\$2.925	\$2.925	\$2.925
Metropolitan	Planning (D	B#: X30A) County: V	arious									
NJDOT su	oports the fede	erally mandated Metrop	olitan Planning	Organizatio	on transport	ation planni	ing process.	New Jersey	Metropolita	n Planning	Organizatio	ons carry
		planning process where	_	-	-	-	~ .			_	~	•
making am	ong responsik	ole state and local official	s, public and p	rivate transi	t operators	and the gen	eral public.	•	Ü	•		
NJTPA	PLS	STP-NJ	\$5.000	\$7.200	\$5.000	\$7.200	\$5.000	\$7.200	\$5.000	\$7.200	\$5.000	\$7.200
Transportatio	n Managem	ent Associations (DB	t: 11383 / UPC	C#: 113830)	County: V	arious						
This progra	am will provid	de annual funding to the	following Tran	sportation N	Managemen	t Association	ns (TMAs):	Keep Middle	esex Moving	g; Hudson, l	Meadowlink	.,
TransOptio	ons; Ridewise;	HART Commuter Inform	nation Services	; Cross Cou	nty Connect	ion; and Gr	eater Merce	r. The role o	f the TMAs	is to promo	te statewide	
		Management (TDM) init										
_	_	nformation Services, Em	•		_					_		
-	•	coordination of transpor		-			•		•		n, Bicycle ar	nd
Pedestrian	Safety Progra	ms, as well as other ince	ntive and demo	nstration pr	ograms in t	ransportatio	on demand i	managemen	t for commu	iters.		
NJTPA	EC	STP-NJ	\$3.955	\$3.955	\$3.955	\$3.955	\$3.955	\$3.955	\$3.955	\$3.955	\$3.955	\$3.955
Local Prelimi	nary Engine	ering (DB#: N1202 / U	PC#: 123530)	County: V	arious							
This progra	am provides fi	unding for projects that l	ave graduated	from the Lo	cal Capital	Project Deli	very Progra	m's Local Co	oncept Deve	lopment Ph	ase. These p	rojects will
be further o	developed and	d refined to a level of det	ail necessary to	secure the a	approval of	the environi	mental docu	ment.	•	•	•	•
NJTPA	PE	STP-NJ						\$2.000	\$2.000	\$2.000	\$2.000	\$2.000
NJTPA, Futur	e Projects (I	DB#: N063 / UPC#: 058	027) County:	Various								
This progra	am provides fi	unding for unanticipated	project needs a	associated w	rith the desi	gn, right-of-	-Wav or con	struction of	NJTPA sele	cted local pr	ojects.	
NJTPA	ERC	STP-NJ	\$9.425	\$6.225	\$9.425	\$6.440	\$9.425	\$50.725	\$52.925	\$75.725	\$77.925	\$75.725
		,		+ - · · · · ·		4010	4	4	40-11-20	4	4	4.2

		T 1								T2 / 2 0 0 4		T2 / 2 0 2 2
MPO	Phase	Fund	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
loomfield A	venue Brid	ge over Montclair Line (I	DB#: 98342 /	UPC#: 983	3420) Coun	ity: Essex						
This bridge	rehabilitatio	on project includes superstru	cture replace	ment and s	ubstructure :	repairs. The	work will a	also include	the improve	ement of roa	dway appr	oaches and
		ng to the bridge from the inte				1			•		7 11	
NJTPA	CON	STP-NJ		\$7.450								
Halls Mill Ro	ad (DB#: H	P01002 / UPC#: 018090) C	ounty: Mo	nmouth								
Improveme	ents to Halls	Mill Road from Rt. 33 Bypass	s to CR 524 w	vill include	realignment	and widen	ing to four t	ravel lanes a	ns well as ot	her improve	ements.	
NJTPA	CON	STP-NJ			Ü	\$0.785	Ü			•		
Ionmouth C	ounty Brid	ge S-31 (AKA Bingham A	venue Brid	lge) over N	lavesink R	iver, CR 8.	A (DB#: N	S9603 / UP	C#: 950606) County:	Monmout	h
Bridge S-31	carries CR 8	8A across the Navesink River	between Mi	ddletown a	nd Rumson.	It is a prim	ary access 1	oute to the	densely pop	ulated areas	s north and	south of th
river. The	structure is i	n poor condition and the maj	jor bridge coi	mponents a	re deteriorat	ing. The br	idge is eligi	ble for the N	lational Reg	ister of Hist	oric Places.	Possible
improveme	ents such as i	rehabilitation or replacement	of the struct	ure will be s	studied.							
NJTPA	CON	STP-NJ						\$25.000	\$25.000			
Ionmouth C	ounty Brid	ges W7, W8, W9 over Glii	nmer Glass	and Debl	oie's Creek	(DB#: NS	9306 / UPC	C#: 950607)	County: N	Ionmouth		
		ed of the rehabilitation or rep	lacement of t		g deficient b	ridges, whi						
over Debbi	e's Creek. D		lacement of t rpendicular o	configuratio	g deficient b	oridges, whi at site is loca	ılly known a	as "Three Br	idges." All t	hree structu		
over Debbi or fixed, w	e's Creek. D ill be rehabil DES	ed of the rehabilitation or repl rue to its three-component pe itated or replaced in-kind wi	lacement of t rpendicular o	configuratio eeting curre	g deficient b	oridges, whi at site is loca	ılly known a	as "Three Br	idges." All t	hree structu		
over Debbi or fixed, w	e's Creek. D ill be rehabil DES	ed of the rehabilitation or repl rue to its three-component pe itated or replaced in-kind wi STP-NJ	lacement of t rpendicular o th bridges m	configuratio eeting curre \$1.000	g deficient b on, the projec ent design st	oridges, whi et site is loca andards and \$22.505	ally known and thus impro	as "Three Br	idges." All t y geometrics	hree structu s.	ires, wheth	er movable
over Debbi or fixed, w NJTPA	e's Creek. D ill be rehabil DES FI	ed of the rehabilitation or repl rue to its three-component pe itated or replaced in-kind wi STP-NJ	lacement of t rpendicular of th bridges me \$21.305	configuratio eeting curre \$1.000 \$29.955	g deficient b on, the projec ent design sta \$21.305	oridges, whi et site is loca andards and \$22.505	ally known and thus impro	as "Three Br	idges." All t y geometrics	hree structu s.	ires, wheth	er movable
over Debbi or fixed, w NJTPA	e's Creek. D ill be rehabil DES FI re Projects (ed of the rehabilitation or replaced of the rehabilitation or replace to its three-component peritated or replaced in-kind with STP-NJ HWA: STP-NJTPA Total	lacement of t rpendicular of th bridges me \$21.305 7) County:	configuration eeting curre \$1.000 \$29.955 Various	g deficient bon, the project ent design sta \$21.305 State: TTI	oridges, whi et site is loca andards and \$22.505	ally known and thus impros	as "Three Br ove roadwa <u>r</u> \$93.005	idges." All t y geometrics \$91.805	three structu 3. \$93.005	\$91.805	er movable
over Debbi or fixed, w NJTPA	e's Creek. D ill be rehabil DES FI re Projects (or do of the rehabilitation or replaced of the rehabilitation or replaced to its three-component peritated or replaced in-kind with STP-NJ HWA: STP-NJTPA Total (DB#: N063 / UPC#: 05802)	lacement of t rpendicular of th bridges me \$21.305 7) County:	configuration eeting curre \$1.000 \$29.955 Various	g deficient bon, the project ent design sta \$21.305 State: TTI	oridges, whi et site is loca andards and \$22.505	ally known and thus impros	as "Three Br ove roadwa <u>r</u> \$93.005	idges." All t y geometrics \$91.805	three structu 3. \$93.005	\$91.805	er movable
over Debbi or fixed, w NJTPA NJTPA, Futur This progra	e's Creek. D ill be rehabil DES FI re Projects (am provides	ed of the rehabilitation or replaced of the rehabilitation or replace to its three-component peritated or replaced in-kind with STP-NJ HWA: STP-NJTPA Total (DB#: N063 / UPC#: 05802) funding for unanticipated presented of the present statement	lacement of t rpendicular of th bridges me \$21.305 7) County:	configuration eeting currents \$1.000 \$29.955 Various associated w	g deficient bon, the project the design state: TTI state: TTI with the design the design that the design the design that the design the design that the design	pridges, which site is local andards and \$22.505	ally known and thus improsent the state of t	as "Three Br ove roadwa <u>r</u> \$93.005	idges." All t y geometrics \$91.805	three structu 3. \$93.005	\$91.805	er movable
over Debbi or fixed, w NJTPA NJTPA, Futur This progra	e's Creek. D ill be rehabil DES FI re Projects (am provides	ord of the rehabilitation or replaced of the rehabilitation or replaced to its three-component peritated or replaced in-kind with STP-NJ HWA: STP-NJTPA Total (DB#: N063 / UPC#: 05802) funding for unanticipated presented in STATE	lacement of the rpendicular of the bridges medicular of the bridges medicular of the bridges medicular of the bridges medicular of the bridges are seen as a \$70.500	sconfiguration eeting current \$1.000 \$29.955 Various associated was \$70.500	g deficient bon, the project the design state: TTI with the design \$50.224	stridges, whi et site is loca andards and \$22.505 F gn, right-of- \$70.500	s21.305 Way or cons	s "Three Br ove roadway \$93.005 struction of	idges." All t y geometrics \$91.805 NJTPA selec	three structus. \$93.005 cted local pr	\$91.805 ojects.	\$93.005
over Debbi or fixed, w NJTPA NJTPA, Futur This progra	e's Creek. D ill be rehabil DES FI re Projects (am provides	cd of the rehabilitation or replaced of the rehabilitation or replace to its three-component peritated or replaced in-kind wind STP-NJ HWA: STP-NJTPA Total (DB#: N063 / UPC#: 05802) funding for unanticipated processory of the STATE State: TTF Total	s21.305 7) County: roject needs a \$70.500	sconfiguration strong s	g deficient bon, the project the design state: TTI with the design \$50.224 \$50.224	\$22.505 F gn, right-of- \$70.500 \$93.005	\$21.305 Way or con- \$70.500	\$93.005 struction of	y geometrics \$91.805 NJTPA select	\$93.005 cted local pr	\$91.805 ojects.	\$93.005 \$90.000
over Debbi or fixed, w NJTPA NJTPA, Futur This progra NJTPA	e's Creek. D ill be rehabil DES FI re Projects (am provides ERC	cd of the rehabilitation or replaced of the rehabilitation or replace to its three-component peritated or replaced in-kind wind STP-NJ HWA: STP-NJTPA Total (DB#: N063 / UPC#: 05802) funding for unanticipated processory of the STATE State: TTF Total	s21.305 7) County: roject needs a \$70.500 \$97.105	various ssociated w \$70.500 \$102.615	g deficient bon, the project state: TTI state: TTI with the design \$50.224 \$50.224 \$71.529 Be Determ	\$22.505 F gn, right-of- \$70.500 \$93.005	\$21.305 Way or con- \$70.500	\$93.005 struction of	y geometrics \$91.805 NJTPA select	\$93.005 cted local pr	\$91.805 ojects.	\$93.005 \$90.000
over Debbi or fixed, w NJTPA NJTPA, Futur This progra NJTPA	e's Creek. D ill be rehabil DES FI re Projects (am provides ERC	d of the rehabilitation or replaced of the rehabilitation or replace to its three-component peritated or replaced in-kind win STP-NJ HWA: STP-NJTPA Total (DB#: N063 / UPC#: 05802) funding for unanticipated property of the STATE State: TTF Total NJTPA Total	separate state of the state of	various ssociated w \$70.500 \$102.615 To County: V	g deficient bon, the project state: TTI with the design state: \$50.224 \$71.529 Be Determ	stridges, while the site is local and ards and site is local and s	### ##################################	\$93.005 struction of \$0.000 \$93.005	y geometrics \$91.805 NJTPA select \$0.000 \$91.805	\$93.005 cted local pr \$0.000 \$93.005	\$91.805 ojects. \$0.000 \$91.805	\$93.005 \$93.005 \$0.000 \$93.005
over Debbi or fixed, w NJTPA NJTPA, Futur This progra NJTPA	e's Creek. D ill be rehabil DES FI re Projects (am provides ERC nary Engin am provides	cond of the rehabilitation or replaced of the rehabilitation or replaced its three-component peritated or replaced in-kind with STP-NJ HWA: STP-NJTPA Total (DB#: N063 / UPC#: 05802) funding for unanticipated property of the STATE State: TTF Total NJTPA Total eering (DB#: N1202 / UPC	\$21.305 7) County: roject needs a \$70.500 \$70.500 \$97.105 C#: 123530) Ge graduated	various ssociated w \$70.500 \$102.615 To County: V	g deficient bon, the project state: TTI state: TTI rith the design \$50.224 \$50.224 \$71.529 Be Determ (arious ocal Capital I	spridges, which site is local and ards and second s	### ##################################	\$93.005 struction of \$0.000 \$93.005	y geometrics \$91.805 NJTPA select \$0.000 \$91.805	\$93.005 cted local pr \$0.000 \$93.005	\$91.805 ojects. \$0.000 \$91.805	\$93.005 \$93.005 \$0.000 \$93.005

			Suba	llocate	d Fundin	ig (\$ mill	ions)					
MPO	Phase	Fund	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
Berkeley Avenu	ue Bridge (DB#:	NS9810) County: Es	ssex									
obsolete. The	e existing horizont	ne Second River is located and vertical sight disagrament improvements	stance for mo					0				
NJTPA	ROW	TBD	\$0.200									
NJTPA	CON	TBD		\$3.500								
Church Street B	Bridge, CR 579 (I	DB#: NS9806 / UPC#	: 058011) C	ounty: H	lunterdon							
substandard		r the Lehigh Valley Ma inadequate deck geom oved. TBD		~ .		•		_	•	_		•
NJTPA	CON	TBD		401-00	\$3.800							
Clove Road/I volume drive has caused a	Long Hill Road cor eways serving Mor large percentage c	provements, CR 620, unects Rt. 46 to Upper N atclair State University of recorded accidents to arking areas. The Cou TBD	Mountain Av dorms, park be related to	renue, whi ing lots, a o turning i	ich is a mair nd access ro movements.	access rout utes, no ded Additional	licated turn ly, the lack	ing lanes ex of sidewalk	ist along thi s has create	s route. Th	is lack of tui	ning lanes
		l) (DB#: NS9811 / Ul	PC#: 068049	-	: Monmo	uth						
The Amboy A	Avenue bridge (M	A-14) over Matawan C e protective coating on TBD	reek in the B	oroughs o	f Keyport ar	nd Aberdeer		•		•		~ ~
County Route 5	15, Vernon Tow	nship, Phases II, III	, IV (DB#: I	VS0002 /	UPC#: 058	012) Count	ty: Sussex					
wide southbo	ound shoulder to b	ety improvements to C e utilized by slow mov improving drainage, a	ring traffic, th	ne additio	n of a 6' wid	e shoulder o	on the north					
This project is	s multi-year funde	d. Total construction fo	anding need	ed is expe	cted to be \$3	86,700,000.						
This project is	s multi-year funde DES	d. Total construction fo TBD	unding need \$3.000	ed is expe	cted to be \$3	86,700,000.						
- 1	•		o .	ed is expe	s3.700	36,700,000.						

			Jul	Juliocate	a i aliali	ι 5 (ψ IIIII	110113)					
MPO	Phase	Fund	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
County Route	517, Route	23 to Route 94 (DB#: 1	NS0505 / UPC	#: 058047)	County: S	ussex						
the Crystal County is c	Springs comp	severe vertical and horiz blex in Hardyston Town h the ability of the roadv ute.	ship and has fro	ontage on ar	nd connects	directly to tl	he Mountair	n Creek Rec	eational Ar	ea in Verno	n Township	. The
This project	is multi-year	funded. Total construc	tion funding ne	eded is exp	ected to be \$	30,000,000.						
NJTPA	ROW	TBD		\$2.000								
NJTPA	CON	TBD			\$15.000	\$15.000						
Delancy Stree	t, Avenue I	to Avenue P (DB#: N	S0504 / UPC#:	058046) C	ounty: Ess	ex						
airport/seap	ort support a	dor is 1.1 miles and connarea. Currently the road at and business centers. TBD	U				0		_		•	
Eighth Street 1	Bridge (DB	t: NS0109 / UPC#: 950	113) County:	Passaic B	ergen							
considered		over the Passaic River indicate it is posted for 13 ton, ment. TBD	•									0
- 7		A Fair Lawn Avenue	,	Passaic Riv	or (DR#+ N	S9606 / I II	P <i>C</i> #+ 950589	9) County	Rorgon P	assaic		
The Fifth A deterioratir bridge is eli NJTPA	venue Bridge g substructu gible for the ROW	crosses the Passaic Rivere, section loss in the sup National Register of Hist TBD	er and connects overstructure, and	Rt. 20 in Pat d inadequat e County is	terson to Riv e geometry.	er Road in l It is height	Fair Lawn. and weight	Fifth Avenu restricted, 1	e Bridge is i	n very poor icks to deto	ur around it	. The
NJTPA	CON	TBD		\$13.050								

Suballocated Funding (\$ millions)

MPO Phase Fund FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021 FY 2022 FY 2023

Garden State Parkway Interchange 91 Improvements and Burnt Tavern Road (DB#: NS0414 / UPC#: 068050) County: Ocean

The current configuration of Exit 91 allows only northbound entrance and southbound exit to and from the Parkway. This limited access causes motorists to those areas east and west of the interchange to have to find alternative routes to access the Garden State Parkway (GSP), thus increasing travel miles.

In the southeast quadrant of the interchange, the County will construct an exit ramp from northbound Garden State Parkway (GSP) to Burrsville Road and an entrance ramp to northbound GSP from Burrsville Road with a signalized intersection. This will require widening of northbound GSP to accommodate the access ramp and widening of Burrsville Road for vehicles turning left into the entrance ramp. The existing access road between Burnt Tavern Road and Burrsville Road will be eliminated. In the southwest quadrant of the interchange, the construction of a new entrance ramp to southbound GSP is proposed, from Lanes Mill Road West with a signalized intersection. The existing southbound GSP service road shall be extended to the Dorado Park & Ride and a new connector road shall be constructed from Herborn Avenue to Lanes Mill Road West, intersecting with the new southbound GSP ramps. In the northwest quadrant, a new loop ramp is proposed, from westbound Burnt Tavern Road with access to southbound GSP and a new signalized intersection for the proposed Herborn Avenue connector road at Burnt Tavern Road. In the northeast quadrant of the interchange, the County will construct a new northbound GSP service road for access from eastbound Burnt Tavern Road and Burrsville Road. The existing signalized intersection at Burnt Tavern Road and Lanes Mill Road East shall be modified to provide two left turn lanes from eastbound Burnt Tavern Road to Lanes Mill Road East. An additional northbound GSP entrance ramp is proposed, from Lanes Mill Road East through the Brick Township Park & Ride. The existing ramp to northbound GSP would be removed.

This project is multi-year funded. Total construction funding needed is expected to be \$26,200,000.

NJTPA CON TBD \$25.100

Gordon Street over "Out of Service" Conrail Branch, Replacement (DB#: NS0408) County: Union

Built in 1911, this orphan bridge now serves as a connector to the Rt. 28 corridor. It is one of four crossings between Roselle and Roselle Park. Its 3-ton weight posting severely restricts truck access to Rt. 28 adversely affecting truck traffic in this corridor for a number of small and medium businesses. This bridge is structurally deficient and functionally obsolete. The County will investigate alternatives for the rehabilitation or replacement of this structure.

NJTPA ROW TBD \$0.100 NJTPA CON TBD \$5.500

			Sul)allocate	d Fundir	ıg (\$ mill	ions)					
MPO	Phase	Fund	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
Landing Road	d Bridge Ove	r Morristown Line,	CR 631 (DB#: N	IS9708 / U	PC#: 98013	31) County:	Morris					
Landing R	oad Bridge cro	sses over NJ Transit ra	lroad tracks in t	ne Townshi	of Roxbur	y. Structura	l deteriorat	ion, along v	vith substan	dard deck g	eometry, ma	akes this
		for replacement. A lar	~	-					_		•	
•		ridge is desired, a new	•								•	
	0 0	received the communit			1 01		*			0 1		
		re spalling and mediun te to carry current traff		_		-		-		_	_	
_	struction for fo		ic volumes, requ	iles blidge i	геріасеттет	i. The count	y proposes	to replace ti	ie old blidge	e with hew a	ingilineili. 1	ilis would
NJTPA	DES	TBD	\$0.800									
NJTPA	ROW	TBD			\$1.000							
NJTPA	CON	TBD				\$6.575						
McClellan St	reet Underpa	ass (DB#: NS9812) Co	ounty: Essex									
The City of	Newark is pr	oposing improvements	to the McClellar	ı Street Und	erpass. Im _]	provement v	vill include	improved d	lrainage and	l horizontal	and vertical	clearances.
NJTPA	CON	TBD	\$6.500									
Milford-Warr	en Glen Roa	d, CR 519 (DB#: NS9	9703 / UPC#: 95	0604) Cou	nty: Hunt	erdon						
		Warren Glen Road, is lo										
	•	nd vehicle accidents. The				_		•				
, ,		eter (12') southbound cl	U					• •		,	o climbing l	ane, and an
		proximately 1.79 ha (4.4		aken; 0.93 F	1a (2.31- aci	res) or wnicr	i wiii be tak	en from pu	blic recreation	on lands.		
NJTPA	CON	TBD	\$4.700			· · · · · · · ·	4 (DD# 14	.Co.coa / T.IT	20" 07000		3.5	-
	, ,	e S-31 (AKA Bingha		•						•		
O		A across the Navesink F					•		, , ,			
		poor condition and the habilitation or replacen	, .	•		ting. The br	idge is eligi	ible for the I	National Reg	gister of His	toric Places.	Possible
NJTPA	DES	TBD	ient of the struct	ure will be s	\$5.000							
NJTPA	ROW	TBD			ф3.000		\$3.000					
		es W7, W8, W9 over	Glimmer Glass	and Debl	rie's Creel	(DR#· NS	-	^#• 950607`	County	Monmouth	1	
	, ,	of the rehabilitation or							•			Arronno
		e to its three-componen										
		ated or replaced in-kind					•		-		arco, which	movuoic
NJTPA	ROW	TBD	C		Ü	\$1.000	1		. •			
NJTPA	CON	TBD										

					_							
MPO	Phase	Fund	FY 2014	FY 2015	FY 2016 FY 2	017 F	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
NY Susqueha	nna and Wes	stern Rail Line Bicy	cle/Pedestrian l	Path (DB#:	NS9803 / UPC#	: 058018	8) Count	y: Morris	Passaic			
The 4.8 mil	e New York, Si	usquehanna, and Wes	tern Railway (NY	S&W) Bicyc	ele and Pedestriar	Path rui	ns along t	he NYS&W	Right-of-W	ay (ROW)	rom River I	Orive,
		Morris County) to the M	,	, ,					Ü	, ,		
NJTPA	ROW	TBD	\$5.000									
NJTPA	CON	TBD			\$7.000							
Sunset Avenu	ie over Deal l	Lake (O-10) (DB#: N	NS0106 / UPC#:	023650) Co	ounty: Monmo	ıth						
Bridge O-1	0 on Sunset Av	e over Deal Lake in A	sbury Park and C	Cean Town	ship is both struct	urally de	eficient ar	nd function	ally obsolete	. The supe	structure a	nd
substructur	e are severely	deteriorated. The cou	nty will investiga	ite alternativ	ves for the rehabil	itation or	r replacen	nent of the	structure.	-		
NJTPA	CON	TBD	\$10.000									
Sussex Turnp	iko CR 617 (DD " 1 0=0 / 11DC " 6										
-	•		3		The intersections	are at Do	over-Ches	ster Road <i>C</i>	alais Road	Millbrook /	venue and	West
This projec Hanover A improveme	t will provide i venue. New tra	intersection improvem affic signals will be ins	ents along Sussex	k Turnpike.								
This projec Hanover A improveme NJTPA	t will provide i venue. New tra ents. CON	intersection improvem affic signals will be ins	nents along Sussesstalled at Dover-C	c Turnpike. Chester Road	l, Calais Road and	l West H						
This project Hanover A improvement NJTPA Two Bridges I Two Bridge as the lead.	t will provide i venue. New tra ents. CON Road Bridge des Road over the Two Bridges	intersection improvem affic signals will be ins TBD	stalled at Dover-C \$6.500 nsion (DB#: NS West Belt Highwarally deficient an	c Turnpike. Chester Road 9801) Cour ray Extensio d functional	d, Calais Road and the control of th	l West H saic Borough	Hanover A	venue. At l	Millbrook A	venue there	will be traf	fic signal
This project Hanover A improvement NJTPA Two Bridges I Two Bridge as the lead, for the West NJTPA	t will provide i venue. New tra ents. CON Road Bridge es Road over the Two Bridges et Belt Highway CON	intersection improvem affic signals will be ins TBD and West Belt Externe Pompton River and Road bridge is structury by relocating or reali	\$6.500 stalled at Dover-C \$6.500 nsion (DB#: NS West Belt Highwarally deficient an igning the bridge	9801) Cour ray Extensio d functional	d, Calais Road and the color of	l West H saic Borough natives v	anover A	venue. At l	Millbrook A	venue there	will be traf	fic signal
This project Hanover A improvement NJTPA Two Bridges I Two Bridge as the lead, for the West NJTPA Waterloo Roa Bridge No. chord memory	t will provide invenue. New tracents. CON Road Bridge of the season over the Two Bridges of Belt Highway CON d over Musco 1401038 is in orders with sections.	intersection improvem affic signals will be ins TBD and West Belt Externe Pompton River and Road bridge is structury by relocating or realing the structury by relocating the struct	\$6.500 stalled at Dover-C \$6.500 nsion (DB#: NS West Belt Highwarally deficient an igning the bridge #: NS0107 / UPC on and is classified welds at the choice	9801) Courtage Extension of functional street. \$18.000 C#: 023670) das both street connection	nty: Morris Pas n in Lincoln Park lly obsolete. Alter O County: Morr ucturally deficien	saic Borough natives v	n and Way will be ex- ex nctionally	yne Townsl amined to i	Millbrook A nip is a tri-co replace the s	ounty projectructure and	will be traf	fic signal aic county missing link
This project Hanover A improvement NJTPA Two Bridges I Two Bridge as the lead, for the West NJTPA Waterloo Roa Bridge No. chord memory	t will provide invenue. New tracents. CON Road Bridge of the season over the Two Bridges of Belt Highway CON d over Musco 1401038 is in orders with sections.	TBD and West Belt Externe Pompton River and Road bridge is structury by relocating or realing TBD onetcong River (DB overall critical condition losses and cracked)	\$6.500 stalled at Dover-C \$6.500 nsion (DB#: NS West Belt Highwarally deficient an igning the bridge #: NS0107 / UPC on and is classified welds at the choice	9801) Courtage Extension of functional street. \$18.000 C#: 023670) das both street connection	nty: Morris Pas n in Lincoln Park lly obsolete. Alter O County: Morr ucturally deficien	saic Borough natives v	n and Way will be ex- ex nctionally	yne Townsl amined to i	Millbrook A nip is a tri-co replace the s	ounty projectructure and	will be traf	fic signal aic county missing link

Suballocated Funding (\$ millions)

MPO Phase Fund FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021 FY 2022 FY 2023

Route 78, Pittstown Road (Exit 15), Interchange Improvements (CR 513) (DB#: NS0309 / UPC#: 950435) County: Hunterdon

A graduate of the NJTPA Technical Studies Program, this project focuses on the congestion of the study area at interchange 15 on I-78. Queuing of traffic on the west-bound exit ramp onto the interstate creates a significant safety issue. Congestion issues also exist on CR 513 to the entrance of the Hunterdon Development Center. Improvements include relocation of I-78 EB ramps at Interchange 15; construction of a SB all turns jug handle at the CR 513/South Service Rd intersection; reconstruction of SB left turns at CR 513/South Service Rd intersection; and the re-stripping of CR 513 from South Service Rd to Rt 173 will be changed form a three lane section to a four lane section.

The following Federal appropriations were allocated to this project. FY06 SAFETEA-LU/HPP \$800,000 (ID# NJ 222), (available 20% per year).

NJTPA	CON	TBD		\$17.100								
		To Be Determined Total	\$79.275	\$76.550	\$56.500	\$42.575	\$53.700	\$0.000	\$0.000	\$0.000	\$0.000	\$0.000

MPO												
WIPO	Phase	Fund	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
					SJTPO							
				FHV	NA: STP-SJ	ТРО						
Local Aid Cor	ısultant Serv	ices (DB#: 10347 / U	JPC#: 103470) C	ounty: Va	rious							
Funding for	r consultant sei	rvices to assist local p	ublic agencies in a	administerir	ng projects ar	nd providin	g oversight	to recipien	ts receiving	Local Aid fu	ınds. Service	es also
include pro	oviding overall	quality assurance and	d quality control for	or the projec	ct delivery p	rocess.		•	Ü			
SJTPO	EC	STP-SJ		\$0.100		\$0.100		\$0.100		\$0.100		\$0.100
Local Project l	Development	t Support (DB#: 063	326 / UPC#: 0632	60) Count	y: Various							
This progra	ım provides NJ	DOT project manage	ment and environ	mental supp	ort to local g	governmen	ts.					
SJTPO	PLS	STP-SJ	\$0.275	\$0.275	\$0.275	\$0.275	\$0.275	\$0.275	\$0.275	\$0.275	\$0.275	\$0.275
Metropolitan	Planning (DI	B#: X30A) County:	Various									
		rally mandated Metro planning process whe		0			0.1				0	
making am	ong responsibl	e state and local offic						ne also pro-	8.			
making am SJTPO	ong responsibl PLS	e state and local offic STP-SJ						\$0.265	\$0.265	\$0.265	\$0.265	\$0.265
SJTPO	PLS		ials, public and pr \$0.265	ivate transit \$0.265	t operators a	nd the gene	ral public.	•	O	•		
SJTPO SJTPO, Future This progra	PLS e Projects (DI am provides fur	STP-SJ B#: S044 / UPC#: 05 nding for local projec	\$0.265 8025) County: Version to be selected by	sivate transit \$0.265 Various y the South	t operators at \$0.265	nd the gene \$0.265	ral public. \$0.265	\$0.265	\$0.265	\$0.265	\$0.265	\$0.265
SJTPO Future This progra Organization	PLS e Projects (DI am provides fur on for Salem, C	STP-SJ B#: S044 / UPC#: 05 Inding for local project Sumberland, Cape Ma	\$0.265 8025) County: Vertical to be selected by	sivate transit \$0.265 Various y the South	t operators at \$0.265	\$0.265 portation Pl	ral public. \$0.265 anning Org	\$0.265 ganization, t	\$0.265 he designat	\$0.265	\$0.265 litan Plannir	\$0.265
SJTPO SJTPO, Future This progra Organization SJTPO	PLS e Projects (DI am provides fur on for Salem, C ERC	STP-SJ B#: S044 / UPC#: 05 Inding for local project STP-SJ STP-SJ	ials, public and pr \$0.265 8025) County: V ts to be selected by and Atlantic cou	\$0.265 Various y the South J unties.	t operators at \$0.265 Jersey Transj	\$0.265 portation Pl \$2.382	\$0.265 \$0.265 anning Org \$2.382	\$0.265	\$0.265	\$0.265	\$0.265	\$0.265
SJTPO SJTPO, Future This progra Organization SJTPO	PLS e Projects (DI am provides fur on for Salem, C ERC	STP-SJ B#: S044 / UPC#: 05 Inding for local project Sumberland, Cape Ma	ials, public and pr \$0.265 8025) County: V ts to be selected by and Atlantic cou	\$0.265 Various y the South J unties.	t operators at \$0.265 Jersey Transj	\$0.265 portation Pl \$2.382	\$0.265 \$0.265 anning Org \$2.382	\$0.265 ganization, t	\$0.265 he designat	\$0.265	\$0.265 litan Plannir	\$0.265
SJTPO SJTPO, Future This progra Organizatio SJTPO Corsons Tave	PLS e Projects (DI nm provides fun on for Salem, C ERC rn Road, Resi	STP-SJ B#: S044 / UPC#: 05 Inding for local project STP-SJ STP-SJ	\$0.265 8025) County: Very and Atlantic county: OB#: S0902 / UP	\$0.265 Various y the South Junties. PC#: 098002	\$0.265 Jersey Transp	\$0.265 portation Pl \$2.382 Cape May	\$0.265 \$0.265 anning Org \$2.382	\$0.265 ganization, t \$9.882	\$0.265 he designat \$9.882	\$0.265 ed Metropo \$9.882	\$0.265 litan Plannir \$9.882	\$0.265 ng \$9.882
SJTPO SJTPO, Future This progra Organizatio SJTPO Corsons Tave	PLS e Projects (DI nm provides fun on for Salem, C ERC rn Road, Resi	STP-SJ B#: S044 / UPC#: 05 Inding for local project STP-SJ Urfacing (CR 628) (\$0.265 8025) County: Very and Atlantic county: OB#: S0902 / UP	\$0.265 Various y the South Junties. PC#: 098002	\$0.265 Jersey Transp	\$0.265 portation Pl \$2.382 Cape May	\$0.265 \$0.265 anning Org \$2.382	\$0.265 ganization, t \$9.882	\$0.265 he designat \$9.882	\$0.265 ed Metropo \$9.882	\$0.265 litan Plannir \$9.882	\$0.265 ng \$9.882
SJTPO SJTPO, Future This progra Organizatio SJTPO Corsons Taves Roadway re SJTPO	PLS e Projects (DI om provides fur on for Salem, C ERC rn Road, Resu esurfacing and CON	STP-SJ B#: S044 / UPC#: 05 Inding for local project fumberland, Cape Mastrone (CR 628) (CR 628) (CR 628) (CR 628) (CR 628) (CR 628)	ials, public and pr \$0.265 8025) County: V ts to be selected by and Atlantic county DB#: S0902 / UP ents result from Oc \$1.750	\$0.265 Various y the South junties. PC#: 098002 cean View C	\$0.265 Jersey Transp 2) County: Operational S	\$0.265 \$0.265 portation Pl \$2.382 Cape May study. Limi	\$0.265 \$0.265 anning Org \$2.382 , ts: Kings H	\$0.265 ganization, t \$9.882 ighway (CR	\$0.265 he designat \$9.882	\$0.265 ed Metropo \$9.882 odbine-Ocea	\$0.265 litan Plannir \$9.882 n View Rd (\$0.265 ng \$9.882
SJTPO Figure 5 Figure 5	PLS e Projects (DI am provides fun on for Salem, C ERC rn Road, Resu esurfacing and CON rn Road, Woo	STP-SJ 3#: S044 / UPC#: 05 Inding for local project STP-SJ STP-SJ Urfacing (CR 628) (drainage improvement STP-SJ	ials, public and pr \$0.265 8025) County: Very series to be selected by and Atlantic county and Atlantic county and Atlantic county are series result from October 1.750 v Rd. to New Br	\$0.265 Various y the South Junties. PC#: 098002 cean View C	\$0.265 Solution of the second	\$0.265 portation Pl \$2.382 Cape May tudy. Limi	\$0.265 anning Org \$2.382 ts: Kings H	\$0.265 ganization, t \$9.882 ighway (CR	\$0.265 he designat \$9.882	\$0.265 ed Metropo \$9.882 odbine-Ocea	\$0.265 litan Plannir \$9.882 n View Rd (\$0.265 ng \$9.882
SJTPO Figure 5 Figure 5	PLS e Projects (DI am provides fun on for Salem, C ERC rn Road, Resu esurfacing and CON rn Road, Woo	STP-SJ B#: S044 / UPC#: 05 Inding for local project Tumberland, Cape Ma STP-SJ Urfacing (CR 628) (Indinage improvement STP-SJ Odbine-Ocean View	ials, public and pr \$0.265 8025) County: Very series to be selected by and Atlantic county and Atlantic county and Atlantic county are series result from October 1.750 v Rd. to New Br	\$0.265 Various y the South Junties. PC#: 098002 cean View C	\$0.265 Solution of the second	\$0.265 portation Pl \$2.382 Cape May tudy. Limi	\$0.265 anning Org \$2.382 ts: Kings H	\$0.265 ganization, t \$9.882 ighway (CR	\$0.265 he designat \$9.882	\$0.265 ed Metropo \$9.882 odbine-Ocea	\$0.265 litan Plannir \$9.882 n View Rd (\$0.265 ng \$9.882
SJTPO SJTPO, Future This progra Organizatio SJTPO Corsons Tave Roadway re SJTPO Corsons Tave Roadway re SJTPO	PLS e Projects (DI am provides fur on for Salem, C ERC rn Road, Rest esurfacing and CON rn Road, Woo esurfacing and CON	STP-SJ B#: S044 / UPC#: 05 Inding for local project STP-SJ Urfacing (CR 628) (Indianage improvement STP-SJ Odbine-Ocean View drainage improvement	sials, public and pr \$0.265 8025) County: Very state to be selected by and Atlantic country	\$0.265 Various y the South Junties. PC#: 098002 cean View Codidge Rd., Inter-Ocean View St.750	\$0.265 Solution of the second	\$0.265 \$0.265 portation Pl \$2.382 Cape May tudy. Limit 5 (CR 628) R 550) to Rt	\$0.265 solution state of the st	\$0.265 ganization, t \$9.882 ighway (CR	\$0.265 he designat \$9.882	\$0.265 ed Metropo \$9.882 odbine-Ocea	\$0.265 litan Plannir \$9.882 n View Rd (\$0.265 ng \$9.882
SJTPO SJTPO, Future This progra Organizatio SJTPO Corsons Taves Roadway re SJTPO Corsons Taves Roadway re SJTPO Andis Avenue	PLS e Projects (DI nm provides fun on for Salem, C ERC rn Road, Rest esurfacing and CON rn Road, Woo esurfacing and CON te, Myrtle Str	STP-SJ B#: S044 / UPC#: 05 Inding for local project fumberland, Cape Master STP-SJ Urfacing (CR 628) (Indianage improvements of STP-SJ Indianage improvements of STP-SJ Indianage improvements of STP-SJ Indianage improvements of STP-SJ	ials, public and pr \$0.265 8025) County: V ts to be selected by and Atlantic cou DB#: S0902 / UP ents result from Oc \$1.750 v Rd. to New Br ents from Woodbin Resurfacing (DI	\$0.265 Various y the South Junties. PC#: 098002 cean View Code Rd., Ine-Ocean View States South	\$0.265 Jersey Trans County: Operational S Resurfacing ew Road (CI UPC#: 0880	\$0.265 \$0.265 portation Pl \$2.382 Cape May tudy. Limit 5 (CR 628) R 550) to Rt	\$0.265 solution state of the st	\$0.265 ganization, t \$9.882 ighway (CR	\$0.265 he designat \$9.882	\$0.265 ed Metropo \$9.882 odbine-Ocea	\$0.265 litan Plannir \$9.882 n View Rd (\$0.265 ng \$9.882

MPO	Phase	Fund	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
andis Avenu	e, Phase II	, West Avenue to the Bou	levards (CR	615S) (DB	8#: S1123 /	UPC#: 118	030) Coun	ty: Cumb	erland			
. ,		or milling and resurfacing of t isting storm sewer infrastruc			existing righ	nt of way in	addition to	removal ar	d replaceme	ent of concr	ete items an	d
SJTPO	CON	STP-SJ		\$0.632								
New Jersey Av	venue (CR	621), Rambler Road (CR 6	521) to 26th	Avenue (D	B#: S1110	/ UPC #: 11	18024) Cou	ınty: Cape	May			
This project SJTPO	provides for CON	or milling and overlay of the r STP-SJ	oadway with	in the existi	ng right of v \$2.382	way.						
	F	HWA: STP-SJTPO Total	\$2.922	\$3.022	\$2.922	\$3.022	\$2.922	\$10.522	\$10.422	\$10.522	\$10.422	\$10.522
					State: TTF	?						
SJTPO, Future	Projects (DB#: S044 / UPC#: 058025	County: V	arious								
This progra	m provides	funding for local projects to b	e selected by	the South I	ersev Trans	portation Pl	anning Org	anization, t	he designate	ed Metropol	itan Plannir	າg
1 0		, Cumberland, Cape May and)	r		,, .		- To-		-0
SJTPO	ERC	STATE	\$7.500	\$7.500	\$7.500	\$7.500	\$7.500					
				Ψ1.000	Ψ7.500	Ψ7.500	Ψ7.500					
		State: TTF Total	\$7.500	\$7.500	\$7.500	\$7.500	\$7.500	\$0.000	\$0.000	\$0.000	\$0.000	\$0.000
		State: TTF Total SJTPO Total						\$0.000 \$10.522	\$0.000 \$10.422	\$0.000 \$10.522	\$0.000 \$10.422	\$0.000 \$10.522
			\$7.500	\$7.500 \$10.522	\$7.500	\$7.500 \$10.522	\$7.500				•	
Aetna Drive ((CR 649), H		\$7.500 \$10.422	\$7.500 \$10.522 State	\$7.500 \$10.422 : STATE-S	\$7.500 \$10.522 JTPO	\$7.500 \$10.422	\$10.522			•	
	•	SJTPO Total	\$7.500 \$10.422 •• Street (DB	\$7.500 \$10.522 State #: S1116 / \	\$7.500 \$10.422 : STATE-S UPC#: 1180	\$7.500 \$10.522 JTPO 019) Coun	\$7.500 \$10.422	\$10.522			•	
	•	SJTPO Total ead of River Road to Mair	\$7.500 \$10.422 •• Street (DB	\$7.500 \$10.522 State #: S1116 / \	\$7.500 \$10.422 : STATE-S UPC#: 1180	\$7.500 \$10.522 JTPO 019) Coun	\$7.500 \$10.422	\$10.522			•	
This project	provides fo	SJTPO Total ead of River Road to Main or mill and overlay of the road	\$7.500 \$10.422 •• Street (DB	\$7.500 \$10.522 State #: S1116 / \	\$7.500 \$10.422 : STATE-S UPC#: 1180	\$7.500 \$10.522 JTPO 019) Coun	\$7.500 \$10.422	\$10.522			•	
This project SJTPO SJTPO	provides fo DES CON	ead of River Road to Main or mill and overlay of the road STATE-SJTPO STATE-SJTPO	\$7.500 \$10.422 •• Street (DB dway within t \$0.050	\$7.500 \$10.522 State #: \$1116 / \text{he existing} \$0.800	\$7.500 \$10.422 : STATE-S UPC#: 1180 right of way	\$7.500 \$10.522 JTPO 019) Coun	\$7.500 \$10.422 ty: Atlant	\$10.522	\$10.422	\$10.522	\$10.422	\$10.522
This project SJTPO SJTPO Almond Road	provides for DES CON /Quigley A	ead of River Road to Main or mill and overlay of the road STATE-SJTPO	\$7.500 \$10.422 In Street (DB Iway within t \$0.050 540), Salem	\$7.500 \$10.522 State #: \$1116 / The existing \$0.800 County Li	\$7.500 \$10.422 : STATE-S UPC#: 1180 right of way	\$7.500 \$10.522 JTPO 019) Coun 7.	\$7.500 \$10.422 ty: Atlant	\$10.522	\$10.422 12 / UPC#:	\$10.522 118026) Co	\$10.422 ounty: Cur	\$10.522
This project SJTPO SJTPO Almond Road This project	provides for DES CON /Quigley A	ead of River Road to Main or mill and overlay of the road STATE-SJTPO STATE-SJTPO Avenue/Park Avenue (CR	\$7.500 \$10.422 In Street (DB Iway within t \$0.050 540), Salem	\$7.500 \$10.522 State #: \$1116 / \text{he existing} \$0.800 County Li	\$7.500 \$10.422 : STATE-S UPC#: 1180 right of way	\$7.500 \$10.522 JTPO 019) Coun 7.	\$7.500 \$10.422 ty: Atlant	\$10.522	\$10.422 12 / UPC#:	\$10.522 118026) Co	\$10.422 ounty: Cur	\$10.522
This project SJTPO SJTPO Almond Road This project	provides for DES CON /Quigley A	ead of River Road to Main or mill and overlay of the road STATE-SJTPO STATE-SJTPO Avenue/Park Avenue (CR or the resurfacing of the existing	\$7.500 \$10.422 In Street (DB Iway within t \$0.050 540), Salem	\$7.500 \$10.522 State #: \$1116 / \text{he existing} \$0.800 County Li	\$7.500 \$10.422 : STATE-S UPC#: 1180 right of way	\$7.500 \$10.522 JTPO 019) Coun 7.	\$7.500 \$10.422 ty: Atlant	\$10.522	\$10.422 12 / UPC#:	\$10.522 118026) Co	\$10.422 ounty: Cur	\$10.522
This project SJTPO SJTPO Almond Road This project signals and SJTPO	provides for DES CON /Quigley A provides for signal detection	ead of River Road to Main or mill and overlay of the road STATE-SJTPO STATE-SJTPO Avenue/Park Avenue (CR or the resurfacing of the existing the continuous states of the states of the required.	\$7.500 \$10.422 In Street (DB Iway within to \$0.050 540), Saleming roadway,	\$7.500 \$10.522 State #: \$1116 / 1 he existing \$0.800 County Li with in-kind	\$7.500 \$10.422 : STATE-S UPC#: 1180 right of way ine to Rould d replaceme	\$7.500 \$10.522 JTPO 019) Coun 7. te 47 (Dels nt of the exi	\$7.500 \$10.422 ty: Atlant	\$10.522	\$10.422 12 / UPC#:	\$10.522 118026) Co	\$10.422 ounty: Cur	\$10.522
This project SJTPO SJTPO Almond Road This project signals and SJTPO Brigantine Bly	provides for DES CON /Quigley A provides for signal detection CON /d., Sec. 1A	ead of River Road to Main or mill and overlay of the road STATE-SJTPO STATE-SJTPO Avenue/Park Avenue (CR or the resurfacing of the existication where required. STATE-SJTPO	\$7.500 \$10.422 In Street (DB Ilway within t \$0.050 540), Salem ing roadway,	\$7.500 \$10.522 State #: S1116 / Whe existing \$0.800 County Li with in-kind	\$7.500 \$10.422 : STATE-S UPC#: 1180 right of way ine to Route d replaceme	\$7.500 \$10.522 JTPO 019) Coun 7. te 47 (Dels nt of the exi	\$7.500 \$10.422 ty: Atlant	\$10.522	\$10.422 12 / UPC#:	\$10.522 118026) Co	\$10.422 ounty: Cur	\$10.522
This project SJTPO SJTPO Almond Road This project signals and SJTPO Brigantine Bly	provides for DES CON /Quigley A provides for signal detection CON /d., Sec. 1A	ead of River Road to Main or mill and overlay of the road STATE-SJTPO STATE-SJTPO Avenue/Park Avenue (CR or the resurfacing of the existication where required. STATE-SJTPO A, Repaving (CR 638) (DB#	\$7.500 \$10.422 In Street (DB Ilway within t \$0.050 540), Salem ing roadway,	\$7.500 \$10.522 State #: S1116 / Whe existing \$0.800 County Li with in-kind	\$7.500 \$10.422 : STATE-S UPC#: 1180 right of way ine to Route d replaceme	\$7.500 \$10.522 JTPO 019) Coun 7. te 47 (Dels nt of the exi	\$7.500 \$10.422 ty: Atlant	\$10.522	\$10.422 12 / UPC#:	\$10.522 118026) Co	\$10.422 ounty: Cur	\$10.522

MPO	Phase	Fund	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
Brigantine Bly	d., Sec. 1B, R	Repaving (CR 638) (DB#	: S0914 / U	PC#: 09803	31) County	: Atlantic						
Repaving of	f Brigantine Bl	vd., from mp 0.7 to 37th St.										
SJTPO	DES	STATE-SJTPO		\$0.050								
SJTPO	CON	STATE-SJTPO			\$1.500							
Broad Street/N	Aays Landing	g Road (CR 552S/CR 552	2), 7th Stre	et to Mena	intico Cree	k (DB#: S1	1111 / UPC	#: 118025)	County: C	umberlan	d	
	•	he resurfacing of the existing on where required.	ng roadway	, with in-kir	nd replacem	ent of the ex	kisting drair	age system	and curbing	g. Upgradir	ng of guider	ail, traffice
SJTPO	CON	STATE-SJTPO			\$1.000							
Cohansey-Frie	sburg Road	(CR 635), Pecks Corner	Cohansey	Road to R	emsterville	e Road (DI	3#: S1115 /	UPC#: 118	017) Coun	ty: Salem		
	provides milli provements.	ng and overlay resurfacing	g of the road	way within	the existing	right of wa	ny and safet	y improvem	ents with lii	mited guide	rail replace	ement and
SJTPO	CON	STATE-SJTPO	\$1.000									
Commissioner	rs Pike (CR 5	81), Woodstown-Dareto	wn Road	to Route 40	0, Phase IV	(DB#: S06	510 / UPC#	: 068074) C	ounty: Sa	lem		
This project	will provide f	or the resurfacing of appro	ximately 1.3	5 miles of C	Commission	ers Pike. Th	ne project m	ay also inclu	de replacen	nent of cross	s drains and	l the
installation	of guide rail as	s necessary.										
SJTPO	CON	STATE-SJTPO	\$1.000									
Cumberland C	County FY 20	14 Federal Road Progra	m (DB#: Si	1303 / UPC	C#: 133430)	County: C	Cumberlan	d				
Mill and ov	erlay/resurfaci	ng of various county roads	including \	e Greate St	reet and Ce	darville Roa	ıd					
SJTPO	CON	STATE-SJTPO	\$1.950									
Cumberland C	County Mill &	& Overlay Resurfacing	Program (I	OB#: S1204	! / UPC#: 12	23710) Cou	ınty: Cum	berland				
Mill and ov	erlay and resu	rface various roadways in	the county.									
SJTPO	CON	STATE-SJTPO		\$2.220								
Jim Leeds Rd.	, College Dri	ve to Pomona Road (DI	B#: S1117 /	UPC#: 118	020) Count	y: Atlanti	c					
This project	provides for n	nill and overlay of the road	lway within	the existing	g right of wa	ıy.						
SJTPO	DES	STATE-SJTPO		\$0.050								
SJTPO	CON	STATE-SJTPO			\$1.000							

MPO	Phase	Fund	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023
Landis Avenu	ıe, Phase III,	Coney Avenue to We	st Avenue (D	B#: S1122	/ UPC#: 11	8029) Coui	nty: Cumb	erland				
. ,		milling and resurfacing c sting storm sewer infrastr			e existing rig	tht of way ir	n addition to	removal ar	nd replacem	ent of conci	rete items aı	nd
SJTPO	DES	STATE-SJTPO		\$0.050								
SJTPO	CON	STATE-SJTPO			\$0.670							
Landis Avenu	ie, Tuckahoe	e Road to Cumberland	County Line	, Repavin	g (CR 540)	(DB#: S09	15 / UPC#:	098032) Co	ounty: Atl	antic		
Repaving o	of Landis Ave.	from Tuckahoe Rd to the	Cumberland (County Line	e in Buena V	ista Twp.						
SJTPO	CON	STATE-SJTPO	\$1.800									
Maryland Ave	enue, Route	187 (Brigantine Blvd.)	to Pacific Av	enue (DB	#: S1109 / T	JPC#: 1180	23) County	y: Atlantic	2			
1 ,	1	lling and overlay of the ro	,		, ,	J -				,	d rehabilita	tion of the
existing sto	ımı sewei iini	astractare as necaea ana			1.1	_						
existing sto SJTPO	CON	STATE-SJTPO	\$1.077		11							
SJTPO	CON		\$1.077			7 / UPC#: 1	18006) Cou	ınty: Cum	berland			
SJTPO North Main R	CON Coad (CR 555) t provides for	STATE-SJTPO	\$1.077 0) to Glouce	ster Line (DB#: S1107			•		ignal and si	gnal detecti	on upgrades
SJTPO North Main R This project	CON Coad (CR 555) t provides for	STATE-SJTPO i), Park Avenue (CR 54	\$1.077 0) to Glouce	ster Line (DB#: S1107			•		ignal and si	gnal detecti	on upgrades
SJTPO North Main R This project are include SJTPO	CON Coad (CR 555 t provides for d. CON	STATE-SJTPO 5), Park Avenue (CR 54 resurfacing of existing ro	\$1.077 0) to Glouces adway with in	ster Line () -kind repla	DB#: S1107 cement of ex	cisting drain	age systems	and curbin		ignal and si	gnal detecti	on upgrades
North Main R This project are include SJTPO Woodstown R This project	CON Load (CR 555 t provides for d. CON Road (CR 603	STATE-SJTPO 5), Park Avenue (CR 54) resurfacing of existing ro STATE-SJTPO 3), Commissioners Pike	\$1.077 0) to Glouces adway with in e to Manning	ster Line () -kind replace ton (DB#:	DB#: S1107 cement of ex \$0.750	cisting drain PC#: 11801	age systems 5) County:	s and curbin	g. Traffic s			
North Main R This project are include SJTPO Woodstown R This project	CON Load (CR 555 t provides for d. CON Load (CR 603 t provides mil	STATE-SJTPO 5), Park Avenue (CR 54) resurfacing of existing ro STATE-SJTPO 3), Commissioners Pike	\$1.077 0) to Glouces adway with in e to Manning	ster Line () -kind replace ton (DB#:	DB#: S1107 cement of ex \$0.750	cisting drain PC#: 11801	age systems 5) County:	s and curbin	g. Traffic s			
North Main R This project are include SJTPO Woodstown R This project drainage in	CON to provides for d. CON CON Coad (CR 603) t provides mile provides mile provides mile provides.	STATE-SJTPO 5), Park Avenue (CR 54) resurfacing of existing ro STATE-SJTPO 8), Commissioners Pike	\$1.077 0) to Glouces adway with in the to Manning ing of the road	ster Line () -kind replace ton (DB#:	DB#: S1107 cement of ex \$0.750	cisting drain PC#: 11801	age systems 5) County:	s and curbin	g. Traffic s			
SJTPO North Main R This project are included SJTPO Woodstown R This project drainage in SJTPO SJTPO	CON Load (CR 555 t provides for d. CON Load (CR 603 t provides mil nprovements. DES CON	STATE-SJTPO 5), Park Avenue (CR 54 resurfacing of existing ro STATE-SJTPO 8), Commissioners Pike lling and overlay resurfac STATE-SJTPO	\$1.077 0) to Glouces adway with in the to Manning ing of the road \$0.100	ster Line (1 -kind replace ston (DB#: way within \$1.220	DB#: S1107 cement of ex \$0.750 s S1113 / UI n the existing	cisting drain PC#: 11801! Tright of wa	Tage systems 5) County: 1y, and safet	Salem y improven	ng. Traffic s			
North Main R This project are include SJTPO Woodstown R This project drainage in SJTPO SJTPO Woodstown-E	CON Load (CR 555 t provides for d. CON Road (CR 603 t provides mil nprovements. DES CON CON Daretown Ro	STATE-SJTPO 5), Park Avenue (CR 54) resurfacing of existing ro STATE-SJTPO 8), Commissioners Pikelling and overlay resurface STATE-SJTPO STATE-SJTPO	\$1.077 0) to Glouces adway with in the to Manning ing of the road \$0.100 1 Road to South	ster Line (1 -kind repla- gton (DB#: way within \$1.220 uth Main 9	DB#: S1107 cement of ex \$0.750 S1113 / UI the existing	PC#: 118018 right of wa	TPC#: 1180	Salem y improven	nents with li	imited guide	e rail replac	ement and
North Main R This project are include SJTPO Woodstown R This project drainage in SJTPO SJTPO Woodstown-E This project	CON Load (CR 555 t provides for d. CON Road (CR 603 t provides mil nprovements. DES CON CON Daretown Ro	STATE-SJTPO 5), Park Avenue (CR 54 resurfacing of existing ro STATE-SJTPO 8), Commissioners Pike Elling and overlay resurfact STATE-SJTPO STATE-SJTPO STATE-SJTPO Dad (CR 615), Daretown	\$1.077 0) to Glouces adway with in the to Manning ing of the road \$0.100 1 Road to South	ster Line (1 -kind repla- gton (DB#: way within \$1.220 uth Main 9	DB#: S1107 cement of ex \$0.750 S1113 / UI the existing	PC#: 118018 right of wa	TPC#: 1180	Salem y improven	nents with li	imited guide	e rail replac	ement and
North Main R This project are include SJTPO Woodstown R This project drainage in SJTPO SJTPO Woodstown-E This project	CON Load (CR 555 t provides for d. CON Road (CR 603 t provides mil nprovements. DES CON CON Daretown Ro	STATE-SJTPO 5), Park Avenue (CR 54 resurfacing of existing ro STATE-SJTPO 8), Commissioners Pike Elling and overlay resurfact STATE-SJTPO STATE-SJTPO STATE-SJTPO Dad (CR 615), Daretown	\$1.077 0) to Glouces adway with in the to Manning ing of the road \$0.100 1 Road to South	ster Line (1 -kind repla- gton (DB#: way within \$1.220 uth Main 9	DB#: S1107 cement of ex \$0.750 S1113 / UI the existing	PC#: 118018 right of wa	TPC#: 1180	Salem y improven	nents with li	imited guide	e rail replac	ement and

						•								
MPO	Phase	Fund	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023		
Route 56, Lan	Route 56, Landis Avenue, Phase IV, Orchard Road (CR 628) to Moyer Street (DB#: S1124 / UPC#: 118031) County: Cumberland													
. ,	This project provides for milling and resurfacing of the roadway withing the existing right of way in addition to removal and replacement of concrete items and rehabilitations of the existing storm sewer infrastructure as needed.													
SJTPO	DES	STATE-SJTPO			\$0.050									
SJTPO	CON	STATE-SJTPO				\$0.609								
	Sta	te: STATE-SJTPO Total	\$7.027	\$5.810	\$7.070	\$0.609	\$0.000	\$0.000	\$0.000	\$0.000	\$0.000	\$0.000		