6th Street Viaduct Pedestrian and Bicycle Pathway								
DB # 06322UPC 063220MILEPOST(S): N/ACOUNTY: HudsonMUNICIPALITY: Jersey City								
This project will provide for the purchase of an abandoned railroad embankment to make it into a park. This project is sponsored by the Embankment Preservation Coalition.								
The following special Federal appropriation was allocated to this project: FY05 SAFETEA LU/HPP \$1,600,000. Bill line #3560, ID# NJ 241.								
ASSET MANAGEMENT CATEGORY: Multimodal Programs-Bicycle/Pedestrian LEGISLATIVE DISTRICT: 31								
AIR QUALITY CODE (NON-EXEMPT/EXEMPT): AQ2 (Exempt)								
FINANCIAL PLAN REQUIREMENT:								
SPONSOR: Embankment Preservation STRUCTURE NO.: N/A								
Amounts in Millions of Dollars	Amounts in Millions of Dollars							
MPO Phase Fund FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 20	21							

NJTPA ERC HPP20 \$1.440

Aetna Drive (CR 649), Head of River Road to Main Street								
DB # S1116 UPC 1 COUNTY: Atlantic	019 MILEPOST(S): 0.0 - 2.2 MUNICIPALITY: Corbin City							
This project provides for mill and overlay of the roadway within the existing right of way.								
ASSET MANAGEMENT CATEGORY								
FINANCIAL PLAN REQUIREMENT								
SPONSOR: Atlantic County	SPONSOR: Atlantic County STRUCTURE NO.: N/A							
	Amounts in Millions of Dollars							
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021							

SJTPO CON STP-SJ

\$0.800

Almond Road (CR 540), CR 645 to Cumberland County Line, Resurfacing											
DB # S0903 COUNTY: Salem	UPC 04	98003	MILEPOST(S): 28.45 - 31.40 MUNICIPALITY: Pittsgrove Twp.								
This project provides for the resurfacing of Almond Road from CR 645 to the Cumberland County Line in Pittsgrove Twp., Salem Co.											
ASSET MANAGEMENT	CATEGORY:	Local Syste	em Support	-Local Road	lway Impro	vements	LE	GISLATIVE	DISTRICT:	3	
AIR QUALITY CODE (N	ON-EXEMP	T/EXEMPT):	S10 (Exem	pt)							
FINANCIAL PLAN REQ	UIREMENT:	:									
SPONSOR: Salem (SPONSOR: Salem County STRUCTURE NO.:										
					A	mounts in Mill	lions of Dollar	s			
MPO Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021

SJTPO CON STP-SJ \$2.191

٦.

Г

Almor	Almond Road/Quigley Avenue/Park Avenue (CR 540), Salem County Line to Route 47 (Delsea Drive)											
	DB # S1112UPC 118026MILEPOST(S): 31.36 - 33.31COUNTY: CumberlandMUNICIPALITY: Vineland City											
-	This project provides for the resurfacing of the existing roadway, with in-kind replacement of the existing drainage system and curbing. Upgrading of guiderail, traffic signals and signal detection where required.											
AIR QU FINANO	ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 1 AIR QUALITY CODE (NON-EXEMPT/EXEMPT): S7, S10 (Exempt) FINANCIAL PLAN REQUIREMENT: SPONSOR: Cumberland County STRUCTURE NO.: N/A											
МРО	Phase	Fund	FY 2012	FY 2013	FY 2014	A FY 2015	mounts in Mil FY 2016	lions of Dollar FY 2017	s FY 2018	FY 2019	FY 2020	FY 2021
SJTPO	CON	STP-SJ					\$0.500					

Barne	Barnegat Bay Watershed Storm Water Basin Study											
	11378 'Y: Ocean M		113780			Μ	ILEPOST(S MUNICI	S): 0 PALITY: Va	rious			
thoroug Barneg	This study involves the identification and analysis of all storm water basins within the Barnegat Bay Watershed to insure water quality issues are being thoroughly addressed pursuant to NJ Department of Environmental Protection storm water regulations and recent legislation passed focused on the Barnegat Bay Watershed. The analysis conducted as a part of this study will include: identification of all basins, assessment of their current condition related to the effectiveness of their original design, estimate extent and cost of needed repairs, and prioritize locations/repairs needed.											
ASSET I	MANAGEMEN	r category	: Capital Pro	ogram Deliv	ery-Plannir	ng Studies		LE	GISLATIVE	DISTRICT:		
AIR QU	ALITY CODE	(NON-EXEMP	PT/EXEMPT):	O10a (Exe	mpt)							
FINANC	CIAL PLAN RE	QUIREMENT	:									
SPONS	OR: NJDO	т			ST	RUCTURE N	0.:	N/A				
1450						A	nounts in Mi	llions of Dollar	'S			
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
NJTPA	PLS	STATE	\$1.500	\$0.500								

Battleship New Jersey Access Road (Clinton Ave) Repaving/Streetscape								
DB # D1005 UPC COUNTY: Camden	108011 MILEPOST(S): 0 MUNICIPALITY: Camden City							
This project will provide for resurfacing and streetscape improvements such as sidewalks, handicap ramps, lighting and street trees, as well as necessary infrastructure improvements in support of economic development along the waterfront on Clinton Street from Delaware Avenue to 3rd Street in the City of Camden. These improvements to the Camden Waterfront entryway will support Battleship New Jersey and other waterfront venues. Cooper's Ferry Development Association will manage this project.								
The following special Federal a	opropriations were allocated to this project: FY08 Omnibus Appropriations Bill, \$422,100 (ID #NJ285).							
ASSET MANAGEMENT CATEGO	Y: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 5							
AIR QUALITY CODE (NON-EXE								
FINANCIAL PLAN REQUIREME	T:							
SPONSOR: DVRPC	STRUCTURE NO.:							
MPO Phase Fund	Amounts in Millions of Dollars FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021							
DVRPC CON DEMO	\$0.414							

٦.

Bears Head Road, Estell Ave. to Harley Ave., Repaving (CR 552)									
DB # S0912 UPC 09 COUNTY: Atlantic	MILEPOST(S): MUNICIPALITY: Hamilton Twp.								
Repaving - Pavement depth will vary depending on the condition of the existing roadway.									
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 2								
AIR QUALITY CODE (NON-EXEMP	T/EXEMPT): S10 (Exempt)								
FINANCIAL PLAN REQUIREMENT:									
SPONSOR: SJTPO	SPONSOR: SJTPO STRUCTURE NO.:								
	Amounts in Millions of Dollars								
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021								

 SJTPO
 DES
 STP-SJ
 \$0.050

 SJTPO
 CON
 STP-SJ
 \$1.200

Bears Head Road, Pittsburg Ave. to Rt. 40, Repaving (CR 552)								
DB # S0910 UPC 09 COUNTY: Atlantic	MILEPOST(S): MUNICIPALITY: Hamilton Twp.							
Repaving - Pavement depth will vary depending on the condition of the existing roadway.								
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 2							
AIR QUALITY CODE (NON-EXEMPT	T/EXEMPT): S10 (Exempt)							
FINANCIAL PLAN REQUIREMENT:								
SPONSOR: SJTPO	SPONSOR: SJTPO STRUCTURE NO.:							
	Amounts in Millions of Dollars							
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021							

 SJTPO
 DES
 STP-SJ
 \$0.050

 SJTPO
 CON
 STP-SJ
 \$1.500

Belmont Avenue Gateway Community Enhancement Project (CR 675)								
DB # 07356 UPC 0 COUNTY: Passaic	60 MILEPOST(S): MUNICIPALITY: Haledon Boro							
This project is a streetscape along Belmont Avenue within the Central Business District of the Borough of Haledon. The project limits are from King Street to Henry Street. The project will enhance the corridor and improve business within the area. Included in the scope of work is the replacement of all existing concrete curb and sidewalk, adding textured pavement crosswalks, upgrading traffic signal equipment, and adding traffic calming measures. The project also includes detectable warning surfaces, benches, trash receptacles, decorative street lighting, decorative bollards, storm water retention at grade planters', bike racks, banners, signs, and landscaping. The following special federal appropriation was allocated to this project: FY05 SAFETEA LU/HPP \$400,000 Bill line #3509, ID# NJ 232.								
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 35							
AIR QUALITY CODE (NON-EXEMP	/EXEMPT): 05 (Exempt)							
FINANCIAL PLAN REQUIREMENT:								
SPONSOR: Haledon Boro	STRUCTURE NO.:							
MPO Phase Fund	Amounts in Millions of Dollars FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021							
NJTPA ERC HPP20	\$0.360							

Bergen	Arches th	rough Je	ersey City F	Palisades)							
DB # 9 COUNTY	98537 (: Hudson	UPC 9	985370			M	ILEPOST(S MUNICI	S): N/A PALITY: Jer	rsey City			
rail cut t	hrough the Je	ersey City P	Assessment/Co Palisades for th propriation was	e provision	of improved	d east-west	transit and	l/or vehicular	r access to th	•		•
AIR QUA FINANCI	The following special federal appropriation was allocated to this project. TEA-21/Q92 \$28,190,236, ID #NJ 064. ASSET MANAGEMENT CATEGORY: Local System Support-Economic Development AIR QUALITY CODE (NON-EXEMPT/EXEMPT): O10a (Exempt) FINANCIAL PLAN REQUIREMENT: STRUCTURE NO.: N/A											
МРО	Phase	Fund	FY 2012	FY 2013	FY 2014	Ar FY 2015	mounts in Mi FY 2016	illions of Dollar FY 2017	rs FY 2018	FY 2019	FY 2020	FY 2021
NJTPA	ERC	DEMO	\$13.407	\$13.407								

Berge	n County,	Specialize	ed Bus Tra	insit								
	N1129 'Y: Bergen	UPC 1	18036	36 MILEPOST(S): N/A MUNICIPALITY:								
Bergen	County Spec	cialized Bus Tr	ansit.									
•	This project is included in order to comply with federal legislation. This project is funded through the following special appropriations: FY 10 Appropriations Act \$974,000 (ID# NJ306).											
ASSET	MANAGEMEN	IT CATEGORY:	Local Syste	em Support	-Local Aid,	Other Progr	ams	LE	GISLATIVE	DISTRICT:	Various	
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	O10a (Exe	mpt)							
FINAN	CIAL PLAN R	EQUIREMENT:										
SPONS	OR: To be	e determined			ST	RUCTURE N	0.:					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	Aı FY 2015	mounts in Mil FY 2016	lions of Dollar FY 2017	s FY 2018	FY 2019	FY 2020	FY 2021
NJTPA	ERC	DEMO	\$0.974									

Ì

Berkeley Avenue Bridge									
DB # NS9810 UPC COUNTY: Essex	MILEPOST(S): N/A MUNICIPALITY: Bloomfield Twp.								
Berkeley Avenue Bridge over the Second River is located in the Township of Bloomfield. Built in 1922, Berkeley Bridge is now structurally deficient and functionally obsolete. The existing horizontal and vertical sight distance for motorists is substandard. The County is proposing to replace the existing bridge with a new two-span bridge with slight horizontal alignment improvements.									
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Bridges LEGISLATIVE DISTRICT: 28								
AIR QUALITY CODE (NON-EXEMPT	/EXEMPT): S19 (Exempt)								
FINANCIAL PLAN REQUIREMENT:									
SPONSOR: Essex County	STRUCTURE NO.: 0700059								
	Amounts in Millions of Dollars								
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021								
NJTPA DES STP-NJ	\$1.000								
NJTPA ROW STP-NJ	\$0.200								
NJTPA CON STP-NJ	\$3.000								

Berks	Berkshire Valley Road Bridge over Rockaway River													
	DB # NS0206UPC 058009MILEPOST(S): N/ACOUNTY: MorrisMUNICIPALITY: Jefferson Twp.													
has ina	Bridge 1400-832 Berkshire Valley Road over the Rockaway River in Jefferson Township is a single span Acrow panel steel truss built in 1984. The bridge has inadequate turning radii, substandard lane widths and is structurally deficient and functionally obsolete. The County will replace the existing bridge with a widened structure that will accommodate two 12-foot lanes, two six-foot shoulders and a five foot side walk.													
ASSET	MANAGEMEI	NT CATEGORY:	Local Syste	em Support	-Local Bridg	ges		LE	GISLATIVE	DISTRICT:	25			
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	S19 (Exem	pt)									
FINAN	CIAL PLAN R	EQUIREMENT:												
SPONS	OR: Mori	is County			ST	RUCTURE N	0.:	1400832						
	Amounts in Millions of Dollars													
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	CON	STP-NJ	\$2.800											

Berlin Road Street	Berlin Road Streetscape Improvements, Camden County											
DB # D1009 COUNTY: Camden	UPC	MILEPOST(S): 0 MUNICIPALITY: Lindenwold Boro										

The proposed improvements will provide streetscape improvements on Berlin Road (C.R. 702) between Gibbsboro Rd. (C.R. 686) and White Horse Rd. (C.R. 702) within the Borough of Lindenwold, Camden County. These improvements include the installation of 2,665 linear feet of new sidewalk on the northern side of Berlin Road between White Horse Road (CR # 673) and Central Ave; 4,603 linear feet of replacement sidewalk such that the existing four foot wide sidewalk is improved to have a concrete surface with a brick paver edge and remain at a width of four feet. The improvements also include upgrades to 19 intersections for handicap accessibility [to include re-grading of existing sidewalk depressions and installation of detectable warning surfaces]; landscape improvements along the entire 7,268 linear feet of sidewalk upgrade [re-establishment of the grass strip between the sidewalk and curb line through most of the project area and planting of 115 street trees selected from the approved street trees in the Borough Ordinance]; 33 historic period style light fixture units [black powder coat finish] with arms to hang future banners and planters; one bus stop enclosure at the major intersection of Linden Avenue and Berlin Road; five benches located at central locations and five trash/recycling containers. The project will not involve any changes to the curbs along the County roadway or any improvements that will change the drainage of the county roadway. This project does not require the acquisition of any property since all of the proposed improvements are within the public right-of-way.

ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 4

AIR QUALITY CODE (NON-EXEMPT/EXEMPT): A2 (Exempt)

FINANCIAL PLAN REQUIREMENT:

SPONSOR: DVRPC

STRUCTURE NO.:

				Amounts in Millions of Dollars										
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
DVRPC	CON	DEMO	\$0.648											

Bicycle Facilities and Stree	Bicycle Facilities and Street Lighting, Haddon Heights													
DB # D0905 UPC 09 COUNTY: Camden	COUNTY: Camden MUNICIPALITY: Various													
This project will include the construction of sidewalks, curbs, handicapped ramps, crosswalks, decorative benches, street trees, and decorative light poles and fixtures at the following six locations: East Atlantic Avenue from Garden Street to High Street; East Atlantic Avenue at Stanfill Towers Sr. Apartments; East Atlantic Avenue at Green Street; West Atlantic Avenue from High Street to the Water Company property; West Atlantic Avenue from Lippincott Lane to the South end of the Sports Complex; Lippincott Lane from 7th Avenue to West Atlantic Avenue.														
SAFETEA-LU Earmark (NJ ID #174 ASSET MANAGEMENT CATEGORY:	Local System Support-Bicycle/Pedestrian LEGISLATIVE DISTRICT: 5													
AIR QUALITY CODE (NON-EXEMPT FINANCIAL PLAN REQUIREMENT: SPONSOR: DVRPC	/EXEMPT): A2 (Exempt) STRUCTURE NO.:													
	Amounts in Millions of Dollars													
MPO Phase Fund DVRPC CON DEMO	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021													

Ì

Bispham Street Bridge over	Bispham Street Bridge over Rancocas Creek												
DB # D0806 UPC 088020 MILEPOST(S): COUNTY: Burlington MUNICIPALITY: Mount Holly Twp.													
The bridge is in need of deck replacement and superstructure rehabilitation. The existing bridge includes 8' sidewalks on both sides and will be replaced with a single-span steel stringer bridge with a concrete deck and asphalt overlay. The replacement bridge will also include tinted concrete sidewalls and a combination of pedestrian and vehicular metal picket railing units with metal arches.													
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Bridges LEGISLATIVE DISTRICT: 7												
AIR QUALITY CODE (NON-EXEMP	'EXEMPT): S10 (Exempt)												
FINANCIAL PLAN REQUIREMENT:													
SPONSOR: DVRPC	STRUCTURE NO.:												
	Amounts in Millions of Dollars												
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021												
DVRPC CON OTHER													

Bridge	Bridge St., Clay St., Jackson St. Bridges; Essex County													
	DB # 09339UPC 093390MILEPOST(S):COUNTY: EssexMUNICIPALITY: Newark City													
Work v listed c	This project will rehabilitate the control system and other communication of the bridges over the Passaic River connecting Essex and Hudson Counties. Work will include, but not limited to, upgrading of the control system, structural, mechanical and electrical repairs to comply with the recommendations listed on the bi-annual bridge inspection reports. The following special Federal appropriation was allocated to this project: FY 2008 Special Appropriations Bill \$1,000,000. ID # NJ 286.													
AIR QU	ASSET MANAGEMENT CATEGORY: Local System Support-Local Bridges LEGISLATIVE DISTRICT: 27 28 AIR QUALITY CODE (NON-EXEMPT/EXEMPT): S7 (Exempt) FINANCIAL PLAN REQUIREMENT:													
SPONS	OR: Esse	(County			ST	RUCTURE N	O .:							
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	Aı FY 2015	mounts in Mil FY 2016	lions of Dollar FY 2017	s FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	ERC	DEMO	\$0.980											

Brigantine Blvd., Sec. 1A, I	Repaving (CR 638)										
DB # S0913UPC 098030MILEPOST(S): 0.0 - 0.7COUNTY: AtlanticMUNICIPALITY: Brigantine City											
Repaving of Brigantine Blvd. from mp 0.0 (end of NJ 87) to mp 0.7											
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 2										
AIR QUALITY CODE (NON-EXEMPT	/EXEMPT): S10 (Exempt)										
FINANCIAL PLAN REQUIREMENT:											
SPONSOR: SJTPO	STRUCTURE NO.:										
	Amounts in Millions of Dollars										

				Amounts in minions of Donars									
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	

SJTPO CON STP-SJ

\$1.500

Brigantine Blvd., Sec. 1B,	Brigantine Blvd., Sec. 1B, Repaving (CR 638)												
DB # S0914UPC 098031MILEPOST(S): 0.7 - 1.38COUNTY: AtlanticMUNICIPALITY: Brigantine City													
Repaving of Brigantine Blvd., from mp 0.7 to 37th St.													
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 2												
AIR QUALITY CODE (NON-EXEMP	T/EXEMPT): S10 (Exempt)												
FINANCIAL PLAN REQUIREMENT:													
SPONSOR: SJTPO	STRUCTURE NO.:												
Amounts in Millions of Dollars													
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021												

SJTPO CON STP-SJ

\$1.500

Г

Broad	Broad Street/Mays Landing Road (CR 552S/CR 552), 7th Street to Menantico Creek													
	DB # S1111UPC 118025MILEPOST(S): CR 552S: 0.32 - 3.41COUNTY: CumberlandMUNICIPALITY: Millville City Vineland City													
•	This project provides for the resurfacing of the existing roadway, with in-kind replacement of the existing drainage system and curbing. Upgrading of guiderail, traffice signals and signal detection where required.													
ASSET	MANAGEMEN	IT CATEGORY:	Local Syste	em Support	-Local Road	lway Impro	vements	LE	GISLATIVE	DISTRICT:	1			
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	S10, S9 (E	xempt)									
FINAN	CIAL PLAN R	EQUIREMENT:												
SPONS	SPONSOR: Cumberland County STRUCTURE NO.: N/A													
	Amounts in Millions of Dollars													
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
SJTPO	CON	STP-SJ					\$1.000							

٦.

Burlin	Burlington County Roadway Safety Improvements													
	DB # D0302 UPC MILEPOST(S): N/A													
COUNT	COUNTY: Burlington MUNICIPALITY: Various													
reflecti	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.													
ASSET I	MANAGEME	NT CATEGORY:	Local Sys	tem Support	-Local Road	dway Impro	vements	LE	GISLATIVE	DISTRICT:	789	30		
AIR QU	ALITY CODE	E (NON-EXEMP	T/EXEMPT):	S11 (Exem	pt)									
FINANC	IAL PLAN R	REQUIREMENT:												
SPONS	SPONSOR: Burlington County STRUCTURE NO.: N/A													
	Amounts in Millions of Dollars													
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
DVRPC	CON	STP-STU					\$0.600		\$0.700		\$0.700			

Ì

Camde	Camden County Bus Purchase													
	DB # D0601UPC 068082MILEPOST(S): N/ACOUNTY: CamdenMUNICIPALITY: Various													
Citizens by thes provide	In the DVRPC region, a combination of fixed route, subscription, and demand responsive transit services are provided in Camden County by Senior Citizens United Community Services (SCUCS)/Sen - Han Transit and South Jersey Transportation Authority (SJTA). A variety of trip purposes are served by these special transit providers including employment, non - emergency medical, nutrition, personal business, and shopping trips. This project provides funds for purchasing new capital equipment, usually lift - equipped vehicles. ASSET MANAGEMENT CATEGORY: Local System Support-Local Aid, Other Programs LEGISLATIVE DISTRICT: 4 5 6 7													
	MANAGEMENT		IPT/EXEMPT):			other Progr	anis		GISLATIVE		456	/		
	IAL PLAN RE			WITO (Exem	ipt)									
SPONS		en County			ST	RUCTURE N	0.:	N/A						
						Aı	mounts in Mil	lions of Dollars	5					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
DVRPC	EC	CMAQ	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100		

Camde	Camden County Roadway Safety Improvements												
DB #			48038			Μ	ILEPOST(S	•	•				
COUNT	COUNTY: Camden MUNICIPALITY: Various												
reflectiv	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.												
ASSET N	ANAGEME	NT CATEGORY:	Local Syste	em Support	-Local Road	lway Improv	/ements	LEC	GISLATIVE	DISTRICT:	Various		
	ALITY CODE	E (NON-EXEMP	T/EXEMPT):	S11 (Exem	pt)								
FINANC	IAL PLAN R	EQUIREMENT:											
SPONSO	DR: Cam	iden County			ST	RUCTURE N	0.:	N/A					
						Ar	nounts in Mil	llions of Dollars	6				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
DVRPC	DVRPC CON STP-STU \$0.500 \$0.500 \$0.600 \$0.700 \$0.700												

Camden Waterfront Roads, Phase Two												
DB # D1201 UPC 128001 MILEPOST(S): N/A COUNTY: Camden City This project will provide for the extension of two situ reads in the downtown waterfront area of Camdon City, Diverside Drive from Cooper Street to Down												
Street and Cooper Street create new public access FY2005 Appropriations, I right-of-way of the propo wiring for streetscape lig	from Delaware Avento the river and ware and ware period and an and a second extension thing, as well as second extension betting, as well as second extension betting.	f two city roads in the downtown waterfront area of Camden City: Riverside Drive from Cooper Street to Penn enue to the Delaware River. The project objective aims to improve vehicular and pedestrian traffic flow, aterfront promenade park, and extend the existing street grid in the downtown. Funds are provided by a in the amount of \$1,213,000. Federal earmark funds will be used to construct underground utilities within the in (Riverside Drive and Cooper Street) and work includes excavation, installation of road foundations and wer (piping, manholes, drops), water (pipes, hydrant, valve boxes), storm (CSO netting system, pipes, inlets, access improvements) facility components.										
ASSET MANAGEMENT CA	TEGORY: Local S	ystem Support-Local Roadway Improvement LEGISLATIVE DISTRICT: 5										
AIR QUALITY CODE (NON	I-EXEMPT/EXEMPT): NRS (Not Regionally Significant)										
FINANCIAL PLAN REQUI	REMENT:											
SPONSOR: Cooper's F	erry Development	Association STRUCTURE NO.: N/A										
MPO Phase Fu	ind FY 201	Amounts in Millions of Dollars 2 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021										
DVRPC CON DE	MO \$1.200											

Camp	Camp Meeting Avenue Bridge over Trenton Line, CR 602													
DB # 99405 UPC 994050 MILEPOST(S): N/A														
COUNT	Y: Somers	et					MUNICIE	PALITY: Mo	ntgomery	Twp.				
will be of the k Assessr	This project will address the proposed replacement of this "orphan" structure which is in critical condition. The proposed 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 bridge sufficiency rating is 6.2. It provides a single lane and has steep grades on the approaches. The vertical sight distance is substandard. The bridge needs widening to accommodate two traffic lanes.													
ASSET I	ASSET MANAGEMENT CATEGORY: Bridge Assets-Railroad Overhead Bridges LEGISLATIVE DISTRICT: 16													
AIR QU	ALITY CODE	(NON-EXEMPT	/EXEMPT):	S19 (Exem	pt)									
FINANC	IAL PLAN R	EQUIREMENT:												
SPONS	OR: NJDO	от			ST	RUCTURE N	0.:	1850160						
						Ar	mounts in Mill	lions of Dollar	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	PE	BRIDGE		\$0.500										
NJTPA	DES	BRIDGE			\$2.000									
NJTPA	TPA ROW BRIDGE \$2.000													
NJTPA	JTPA CON BRIDGE \$8.250													

Canal	Canal Crossing Infrastructure Planning Project													
	DB # N1102UPCMILEPOST(S): N/ACOUNTY: HudsonMUNICIPALITY: Jersey City													
COUNT	COUNTY: Hudson MUNICIPALITY: Jersey City													
redeve	This project includes the planning and infrastructure conceptual design needed for large scale transformation of Canal Crossing, the 111-acre redevelopment area in the City of Jersey City. The project received special congressional funding by a TIGER II grant in the amount of \$1,964,400 and a HUD Community Challenge Grant for \$308,970.													
ASSET	MANAGEMEN	T CATEGORY:	Local Syst	em Support	-Economic	Developmer	nt	LE	GISLATIVE	DISTRICT:	31 32 33	3		
AIR QU	ALITY CODE	(NON-EXEMP	F/EXEMPT):	O10a (Exe	mpt)									
FINANG	CIAL PLAN RE	QUIREMENT:												
SPONS	OR: Jerse	y City Redev.	Agency		ST	RUCTURE N	10.:							
						Aı	mounts in Mill	lions of Dollar	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	PLS	DEMO	\$2.831											
NJTPA	PLS	OTHER	\$0.557											

Carteret Ferry Service Terminal														
DB # 06316 UPC 063160 MILEPOST(S): N/A COUNTY: Middlesex MUNICIPALITY: Carteret Boro Funding is being provided for the construction of a ferry terminal.														
Funding is being provided for the	construction of a ferry terminal.													
This project is funded under the provisions of Section 13 of P.L. 1995, c.108. This is a multi-year funded design/right of way/construction project.														
The following special federal appr NJ038)	The following special federal appropriation was allocated to this project: FY 2005 SAFETEA-LU, Section 2871 \$1,680,000 (ID# NJ 215), \$565,463 (ID#													
2008 Technical Corrections Act, re	ceived \$750,000 from NJ215 (DB 06316) to this NJ199 (DB 06344).													
ASSET MANAGEMENT CATEGORY:	Multimodal Programs-Ferries LEGISLATIVE DISTRICT: 19													
AIR QUALITY CODE (NON-EXEMPT	/EXEMPT): 010a (Exempt)													
FINANCIAL PLAN REQUIREMENT:														
SPONSOR: NJDOT	STRUCTURE NO.: N/A													
	Amounts in Millions of Dollars													
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021													
NJTPA ERC HPP20	\$2.827													

Cedarville Road/Cedar Street (CR 610), Newport Road (CR 629) to Main Street (Route 49)														
	S1120 TY: Cumber		18027			Μ	•	S): 6.00 - 11 PALITY: Mil		Lawrence	Twp.			
-	This project provides for resurfacing the existing roadway, with in-kind replacement of existing drainage system and curbing. Upgrading of guiderail, traffic signals and signal detection where required.													
ASSET	MANAGEMEI	NT CATEGORY:	Local System	em Support	-Local Road	dway Impro	vements	LE	GISLATIVE	DISTRICT:	1			
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	S10, S9 (E	xempt)									
FINAN	CIAL PLAN R	EQUIREMENT:												
SPONS	OR: Cum	berland Count	у		ST	RUCTURE N	0.:	N/A						
						A	mounts in Mi	illions of Dollar	s					
MPO														
SJTPO														

Ì

Churc	Church Street Bridge, CR 579													
	DB # NS9806 UPC 058011 MILEPOST(S): 36.71 COUNTY: Hunterdon MUNICIPALITY: Bloomsbury Boro Bethlehem Twp.													
obsolet	The Church Street (CR 579) over the Lehigh Valley Main Line bridge project proposes the replacement or rehabilitation 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.													
ASSET	ASSET MANAGEMENT CATEGORY: Local System Support-Local Bridges LEGISLATIVE DISTRICT: 23													
AIR QU	ALITY CODE	(NON-EXEMPT	/EXEMPT):	S19 (Exem	pt)									
FINAN	CIAL PLAN R	EQUIREMENT:												
SPONS	OR: Hun	terdon County			ST	RUCTURE N	0.:	1050161						
						Ar	nounts in Mil	llions of Dollar	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	DES	STP-NJ	\$0.525											
NJTPA	ROW	STP-NJ		\$0.400										
NJTPA	CON	STP-NJ				\$3.800								

Clay St. Reconstruction													
	DB # 09340 UPC 093400 MILEPOST(S): COUNTY: Essex Hudson MUNICIPALITY: Newark City East Newark												
limited	Funding is being provided to rehabilitate the movable bridge over the Passaic River connecting Essex and Hudson Counties. Work should include, but not limited to, upgrading of the control system, structural, mechanical and electrical repairs to comply with the recommendations listed on the bi-annual bridge inspection reports.												
The fol	The following special federal appropriation was allocated to this project: FY 2005 Sec. 117/H66 \$500,000 ID # NJ 104.												
ASSET	MANAGEMEN	T CATEGORY:	Local Syste	em Support	-Local Road	lway Improv	vements	LEO	GISLATIVE I	DISTRICT:	27		
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	S19 (Exem	pt)								
FINAN	CIAL PLAN RI	EQUIREMENT:											
SPONS	OR: Essex	<td></td> <td></td> <td>ST</td> <td>RUCTURE N</td> <td>0.:</td> <td></td> <td></td> <td></td> <td></td> <td></td>			ST	RUCTURE N	0.:						
						Ar	nounts in Mill	lions of Dollars	s				
MPO	/IPO Phase Fund FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021												
NJTPA	ERC	DEMO	\$0.492										

Ì

Clements Bridge Road Streetscape (CR 573), Phases 1-3														
DB # D0	801	UPC 08	38007			М	ILEPOST(S) :						
COUNTY:	Camden						MUNICI	PALITY: Ba	rrington B	oro				
project lim receptacles Bridge Rd. limits are f Ave. Phase SAFETEA-L	Streetscape Improvements: Removal and replacement of curbing and sidewalk along both sides, removal and replacement of trees throughout the project limits, installation of decorative street lighting with banner poles, installation of park benches, bicycle racks, breakaway bollards and trash receptacles, construction of curb ramps and asphalt imprinted crosswalks. A bus shelter (by NJ Transit) shall be provided at the intersection of Clements Bridge Rd. and Trenton Ave. In addition, gateway pavilion with associated improvements is proposed at the intersection with Barrington Ave. The project limits are from White Horse Pike (CR 551) to the NJ Turnpike. (all phases). Phase 1: From I-295 overpass to Trenton Ave. Phase 2: Haines Ave. to Newton Ave. Phase 3: Newton Ave. to NJ Turnpike. The following special federal appropriation was allocated to this project: FY 2005 SAFETEA-LU, \$400,000 (ID# NJ 207). 2008 Technical Corrections Act, received \$300,000 from NJ174 to this NJ207 (DB D0801).													
		CATEGORY:	-			to Counties		LE	GISLATIVE	DISTRICT:	5			
	TY CODE (NON-EXEMPT	/EXEMPT):	X9 (Exemp	ot)									
FINANCIAL	PLAN RE	QUIREMENT:												
SPONSOR:	DVRP	2			ST	RUCTURE N	IO.:							
						A	mounts in Mil	lions of Dollar	rs					
MPO P	hase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
DVRPC	CON	DEMO	\$0.288											

Clove Road/Long Hill Road Improvements, CR 620/631													
DB # NS0412 UPC MILEPOST(S): 0 - 0.85													
COUNTY: Passaic	MUNICIPALITY: Little Falls Twp.												
Clove Road/Long Hill Road connects Rt. 46 to Upper Mountain Avenue, which is a main access route to downtown Montclair. Despite the presence of several high volume driveways serving Montclair State University dorms, parking lots, and access routes, no dedicated turning lanes exist along this route. This lack of turning lanes has caused a large percentage of recorded accidents to be related to turning movements. Additionally, the lack of sidewalks has created safety issues for pedestrians accessing both the dorms and parking areas. The County will investigate alternatives for the improvement of this roadway. ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 34 40													
AIR QUALITY CODE (NON-EXEMP	T/EXEMPT): S4 (Exempt)												
FINANCIAL PLAN REQUIREMENT:													
SPONSOR: Passaic County	STRUCTURE NO.: N/A												
	Amounts in Millions of Dollars												
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021												
NJTPA ROW STP-NJ	NJTPA ROW STP-NJ \$1.500												
NJTPA CON STP-NJ \$6.900													

Cohar	Cohansey-Friesburg Road (CR 635), Pecks Corner Cohansey Road to Remsterville Road													
DB # S1115 UPC 118017 MILEPOST(S): 0.05 - 2.29 COUNTY: Salem MUNICIPALITY: Alloway Twp.														
•	This project provides milling and overlay resurfacing of the roadway within the existing right of way and safety improvements with limited guide rail replacement and drainage improvements.													
		NT CATEGORY E (NON-EXEMP	5			lway Impro	vements	LE	GISLATIVE I	DISTRICT:	3			
FINAN SPONS		EQUIREMENT m County	:		ST	RUCTURE N	0.:	N/A						
MPO	Amounts in Millions of Dollars MPO Phase Fund FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021													
SJTPO														

Г

Commissioners Pike, Phase III, Woodstown Road to Watson Mill Road, CR 581														
DB # \$0506 UPC 058036 MILEPOST(S): 3.66 - 7.24 COUNTY: Salem MUNICIPALITY: Alloway Twp. This project will provide for the resurfacing of Commissioners Pike from Woodstown Road (CR 603) to Watson Mill Road (CR 672). The project may also														
•	This project will provide for the resurfacing of Commissioners Pike from Woodstown Road (CR 603) to Watson Mill Road (CR 672). The project may also include replacement of cross drains and installation of guide rail as necessary.													
ASSET	MANAGEMEI	NT CATEGORY:	Local Syste	em Support	-Local Road	dway Impro	vements	LE	GISLATIVE	DISTRICT:	3			
AIR QU	ALITY CODE	(NON-EXEMPT	F/EXEMPT):	S10, S9 (E	xempt)									
FINANG	CIAL PLAN R	EQUIREMENT:												
SPONS	OR: Sale	m County			ST	RUCTURE N	0.:	N/A						
						Aı	mounts in Mi	illions of Dollar	'S					
MPO														
SJTPO	CON	STP-SJ		\$1.400										

Commissioners Pike (CR 581), Woodstown-Daretown Road to Route 40, Phase IV												
	S0610 'Y: Salem	UPC O	MILEPOST(S): 9.26 - 10.62 MUNICIPALITY: Pilesgrove Twp. Upper Pittsgrove Twp.									Twp.
This project will provide for the resurfacing of approximately 1.35 miles of Commissioners Pike. The project may also include replacement of cross drains and the installation of guide rail as necessary.												
ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 3												
AIR QUALITY CODE (NON-EXEMPT/EXEMPT): S10, S9 (Exempt)												
FINANCIAL PLAN REQUIREMENT:												
SPONSOR: Salem County STRUCTURE NO.: N/A												
Amounts in Millions of Dollars								s				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
SJTPO	DES	STP-SJ	\$0.100									
SJTPO	CON	STP-SJ			\$1.000							

٦.

Corsons Tavern Road, Resurfacing (CR 628)												
	S0902 ГҮ: Саре Ма		098002 MILEPOST(S): 3.14 - 4.70 MUNICIPALITY: Dennis Twp.									
	Roadway resurfacing and drainage improvements result from Ocean View Operational Study. Limits: Kings Highway (CR608) to Woodbine-Ocean View Rd (CR550).											
ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 1 AIR QUALITY CODE (NON-EXEMPT/EXEMPT): S10 (Exempt) FINANCIAL PLAN REQUIREMENT:												
SPONS	SPONSOR: SJTPO STRUCTURE NO.:											
MPO	Phase	Fund	FY 2012	Amounts in Millions of Dollars FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021								
SJTPO	CON	STP-SJ			\$2.000							

Corsons Tavern Road, Woodbine-Ocean View Rd.	to New Bridge Rd., Resurfacing (CR 628)										
DB # S1004 UPC 108025 COUNTY: Cape May	08025 MILEPOST(S): 4.70 - 6.75 MUNICIPALITY: Upper Twp. Dennis Twp.										
Roadway resurfacing and drainage improvements from Woodbin	e-Ocean View Road (CR 550) to Rt. US 9.										
ASSET MANAGEMENT CATEGORY: Local System Support-Local	Roadway Improvements LEGISLATIVE DISTRICT: 1										
AIR QUALITY CODE (NON-EXEMPT/EXEMPT): S10 (Exempt)											
FINANCIAL PLAN REQUIREMENT:											
SPONSOR: Local Lead	STRUCTURE NO.:										
MPO Phase Fund EV 2012 EV 2013 EV 2	Amounts in Millions of Dollars										

SJTPO CON STP-SJ

\$2.000

FY 2015

FY 2016

FY 2017

FY 2018

FY 2019

FY 2020

FY 2021

FY 2012 FY 2013 FY 2014

Ì

Count	y Route	6 Bridge (N	/IA-14)										
	DB # NS9811 UPC 068049 MILEPOST(S): 0.46 COUNTY: Monmouth MUNICIPALITY: Keyport Boro Aberdeen Twp.												
The Amboy Avenue bridge (MA-14) over Matawan Creek in the Boroughs of Keyport and Aberdeen is structurally deficient and functionally obsolete. The existing bridge has ongoing deterioration of the protective coating on the majority of its structural steel components. The county proposes to replace the bridge with a modern one. ASSET MANAGEMENT CATEGORY: Local System Support-Local Bridges LEGISLATIVE DISTRICT: 13													
ASSET I	MANAGEME	NT CATEGORY:	Local Syste	em Support	-Local Brido	jes		LE	GISLATIVE	DISTRICT:	13		
AIR QU	ALITY CODE	E (NON-EXEMPT	/EXEMPT):	S19 (Exem	pt)								
FINANG	IAL PLAN R	EQUIREMENT:											
SPONS	OR: Mon	mouth County			ST	RUCTURE N	0.:	130MA14					
						Ar	nounts in Mi	llions of Dollar	s				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
NJTPA	ROW	STP-NJ	\$2.000										
NJTPA	CON	STP-NJ				\$10.000							

Count	y Route 5	515, Verno	n Townshi	p, Phases	s II, III,	IV										
	NS0002 TY: Sussex	UPC C	958012	MILEPOST(S): 6.00 - 8.00 MUNICIPALITY: Vernon Twp. vements to CR 515 in Vernon Township from State Highway 94 to CR 638. Proposed improvements include the												
additio escape	n of a 10' wi ramp, modi	de southboun fications to th	r improvement d shoulder to e exiting road under the pro	be utilized I way alignm	by slow mov ent, improv	ving traffic, ving drainag	the additione, and mod	n of 6' wide s ifications to t	houlder on t he existing t	he northbou traffic signage	und side, an e ge.	emergency				
ASSET	MANAGEMEI	NT CATEGORY	: Local Syst	em Support	-Local Road	dway Impro	vements	LE	GISLATIVE	DISTRICT:	24					
AIR QU	ALITY CODE	(NON-EXEMP	PT/EXEMPT):	S17 (2020	M) (Exempt	t)										
FINAN	CIAL PLAN R	EQUIREMENT	:													
SPONS	OR: Suss	ex County			ST	RUCTURE	IO.:	1900V11 1	900V12							
						А	mounts in Mi	illions of Dollar	s							
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021				
NJTPA	ROW	STP-NJ		\$1.000												
NJTPA	CON	STP-NJ				\$18.802	\$17.898									

County Route 51	County Route 517, Route 23 to Route 94												
DB # NS0505	UPC 058047	MILEPOST(S): 42.54 - 46.45											
COUNTY: Sussex		MUNICIPALITY: Hamburg Boro Hardyston Twp. Vernon Twp.											

This section of road has severe vertical and horizontal geometry. The roadway connects two main arteries in Sussex County and carries traffic to recreational facilities in the Crystal Springs complex in Hardyston Township and has frontage on and connects directly to the Mountain Creek Recreational Area in Vernon Township. The County is concerned with the ability of the roadway to carry the anticipated increased volumes of traffic to and from the identified recreational areas as well as the safety of those traveling this route.

This project is multi-year funded under the provisions of Section 13 of P.L. 1995, c. 108. Total construction funding needed is expected to be \$30,000,000.

ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 24

AIR QUALITY CODE (NON-EXEMPT/EXEMPT): S4, NR4 (Exempt)

FINANCIAL PLAN REQUIREMENT:

SPONSOR: Sussex County

			Amounts in Millions of Dollars									
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
NJTPA	ROW	STP-NJ			\$2.000							
NJTPA	CON	STP-NJ					\$15.000	\$15.000				

STRUCTURE NO.:

N/A

Count	County Route 571 at Francis Mills														
	NS0601 'Y: Ocean	UPC	078048	48 MILEPOST(S): MUNICIPALITY: Jackson Twp.											
bridge alignm	CR 571 needs safety improvements from 500 ft north of Leesville Road to 500 ft south of Reed Road. The roadway consists of two reverse curves with a bridge between them and collector intersections at each end. This portion of CR 571 is susceptible to frequent single vehicle accidents under the current alignment. The existing bridge is also functionally obsolete and should be replaced. The County is proposing realigning the exiting roadway to improve horizontal and vertical geometry, provide two 12-foot travel lanes and two 10-foot shoulder and replace the existing bridge. ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 30														
ASSET	MANAGEMEN	T CATEGOR	Y: Local Syst	em Support	-Local Road	lway Impro	vements	LE	GISLATIVE	DISTRICT:	30				
AIR QU	ALITY CODE	(NON-EXEN	IPT/EXEMPT):	S19 (Exem	pt)										
FINANG	CIAL PLAN RE	QUIREMEN	T:												
SPONS	OR: Ocea	n County			ST	RUCTURE N	0.:								
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	Aı FY 2015	mounts in Mill FY 2016	lions of Dollars	s FY 2018	FY 2019	FY 2020	FY 2021			
NJTPA	CON	STP-NJ	\$4.000								2020	202 .			

Delan	Delancy Street, Avenue I to Avenue P													
DB #	NS0504	UPC 0	58046			М	ILEPOST(S	6): N/A						
COUNT	COUNTY: Essex MUNICIPALITY: Newark City													
and the	The Delancy Street corridor is 1.1 miles and connects freight railroad facilities, intermodal center and trucking and shipping outfits to Rt. 1&9 Portway and the airport/seaport support area. Currently the roadway is operating at an unacceptable Level of Service during peak hours. It frequently floods, interrupting pedestrian and vehicular access to freight and business centers.													
ASSET	MANAGEMEN	IT CATEGORY:	: Local Syste	em Support	-Local Road	dway Impro	vements	LE	GISLATIVE	DISTRICT:	29			
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	S19 (Exem	pt)									
FINAN	CIAL PLAN R	EQUIREMENT	:											
SPONS	OR: New	ark City			ST	RUCTURE N	0.:	N/A						
						A	mounts in Mil	llions of Dollar	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	CON	STP-NJ	\$12.000											

Ì

DVRPC, Bridge Rehabilitation Program														
DB # DO COUNTY:	0803 Various	UPC 08	88011	MILEPOST(S): MUNICIPALITY: Various										
According to the NJDOT Interim Report on Structurally Deficient Bridges, there are approximately 60 county or municipally owned structurally deficient bridges in the DVRPC region. This line item provides funding to start implementation of a needed rehabilitation program for these structures.														
ASSET MA	NAGEMEN	T CATEGORY:	Local Syste	em Support-	-Local Bridg	es		LEO	GISLATIVE E	DISTRICT:	Various			
AIR QUAL	ITY CODE	(NON-EXEMP	T/EXEMPT):	S19 (Exem	pt)									
FINANCIA	L PLAN RE	QUIREMENT:												
SPONSOR	: DVRP	с			ST	RUCTURE N	0.:							
						Ar	nounts in Mill	ions of Dollars	S					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
DVRPC	EC	STP-STU				\$1.600	\$4.000	\$5.000	\$5.000	\$5.000	\$5.000	\$5.000		

DVRPC, Local ITS Improv	vements									
DB # D0802UPC 088018MILEPOST(S):COUNTY: VariousMUNICIPALITY: Various										
This project will provide for the	installation of ITS improvements on county roadways, such as closed loop traffic signal systems.									
ASSET MANAGEMENT CATEGOR	Y: Congestion Relief-Intelligent Transportation Systems LEGISLATIVE DISTRICT: Various									
AIR QUALITY CODE (NON-EXEM	PT/EXEMPT): S7 (Exempt)									
FINANCIAL PLAN REQUIREMEN	Г:									
SPONSOR: DVRPC	STRUCTURE NO.:									
MPO Phase Fund	Amounts in Millions of Dollars									

IVIPO	Phase	Funa	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
DVRPC	EC	STP-STU				\$1.000	\$1.300	\$1.300	\$1.300	\$1.300	\$1.300	\$1.300	

East Coast Greenway, Middlesex/Union Counties													
DB # 04327B UPC 04 COUNTY: Middlesex Union	272 MILEPOST(S): N/A MUNICIPALITY: Various												
This project includes various intersection treatments and grade-separation crossings at locations that intersect with the state highway system. This project will provide bicycle compatibility and opportunity for a safe crossing along the East Coast Greenway route. The locations are as follows: Johnson County Park at Rt. 27 Albany Street Bridge; Donaldson County Park at Rt. 1; Railway under crossing at Rt. 440, New Brunswick Avenue at Rt. 35; Rahway River Parkway at Rt. 27; Cranford Town Hall Path at Rt. 28; and Suburban Golf Course at Rt. 82 (Morris Avenue).													
The following special federal appro	priation was allocated to this project. FY05 SAFETEA-LU, HPP \$800,000 Bill line #1021, NJ 156 (See also DB04327A)												
ASSET MANAGEMENT CATEGORY: AIR QUALITY CODE (NON-EXEMPT FINANCIAL PLAN REQUIREMENT:													
SPONSOR: NJDOT	STRUCTURE NO.: N/A												
MPO Phase Fund	Amounts in Millions of Dollars FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021												

NJTPA ERC HPP20 \$0.720

Edisor	n Nationa	l Historic Si	ite, Traffic	Improv	ements										
DB # COUNT	08447 'Y: Essex	UPC 08	34470	MILEPOST(S): MUNICIPALITY: West Orange Twp.											
This pro	oject improv	es traffic flow a	and promotes	safety.											
The foll	The following special federal appropriation was allocated to this project: FY05 SAFETEA LU/HPP \$192,000. Bill line #3199, ID# NJ 224.														
ASSET I	MANAGEMEN	NT CATEGORY:	Local Syste	em Support	-Local Road	lway Improv	vements	LE	GISLATIVE	DISTRICT:	27				
AIR QU	ALITY CODE	(NON-EXEMPT	ſ/EXEMPT):	O10a (Exe	mpt)										
FINANC	IAL PLAN R	EQUIREMENT:													
SPONS	DR: To b	e determined			ST	RUCTURE N	0.:								
						Ar	nounts in Mil	lions of Dollar	s						
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021			
NJTPA	ERC	HPP20	\$0.173												

Egg H	arbor Road	l, Hurffvil	lle-Cross Ke	eys Roac	to Hurf	fville-Gre	nloch R	oad, CR 63	30			
	D0503 TY: Gloucest		58051			м		S): 0.0 - 2.56 IPALITY: Wa		wp.		
movem growth junctio	nents at select and Egg Hark n of Hurffville	ed intersectio oor Road prov -Cross Keys F	or Road for 2.5 ons. Significan vides the direc Road. The roa under the prov	nt shoulder ct link from adway narro	widths will the Rt. 55 i ows down fr	also be incle interchange rom a four-la	uded. Wasl on Rt. 47 r ane roadwa	hington Town near Five Poin ay to two with	iship has exp its to the hea h auxiliary la	perienced sig art of Washi anes in this s	gnificant pop ington Towns stretch of roa	ulation ship at the idway.
AIR QU	CIAL PLAN RE	NON-EXEMP	T/EXEMPT):	••	on-Exempt)	dway Improv RUCTURE N		LE ⁽ N/A	GISLATIVE E	DISTRICT:	4	
МРО	Phase	Fund	FY 2012	FY 2013	FY 2014	Ar FY 2015	mounts in Mi FY 2016	illions of Dollar FY 2017	s FY 2018	FY 2019	FY 2020	FY 2021
DVRPC	CON	STP-STU	\$6.000	\$7.000								

Eighth	Street Br	idge											
	NS0109 'Y: Passaic	UPC 95	60113			M	ILEPOST(S MUNICIF): N/A PALITY: Pas	saic City	Wallingtor	n Boro		
the brid structu	The Eighth Street Bridge over the Passaic River in the City of Passaic is classified as structurally deficient and fracture critical. The overall condition of the bridge is considered to be poor and it is posted for 13 ton, 19 ton and 30 ton weight restriction. The County plans to improve the condition of the cructure through either rehabilitation or replacement.												
	ASSET MANAGEMENT CATEGORY: Local System Support-Local Bridges LEGISLATIVE DISTRICT: 36												
AIR QU	ALITY CODE	(NON-EXEMPT	/EXEMPT):	S19 (Exem	pt)								
FINANC	IAL PLAN RE	QUIREMENT:											
SPONS	OR: Local	Lead			ST	RUCTURE N	0.:	1600004					
						Ar	nounts in Mill	lions of Dollars	5				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
NJTPA	ROW	STP-NJ	\$0.800										
NJTPA	CON	STP-NJ		\$14.150									

Englis	htown Bo	rough, Roa	ad Improv	ements									
	N1128 'Y: Monmo		18035			М	ILEPOST(S MUNICIF): N/A PALITY: Eng	glishtown				
Road I	mprovement	s, Englishtown	Borough.										
	his project is included in order to comply with federal legislation. This project is funded through the following special appropriations: FY 10 ppropriations Act \$750,000 (ID# NJ300).												
ASSET	MANAGEMEN	IT CATEGORY:	Local Syst	em Support	-Local Road	lway Improv	vements	LE	GISLATIVE	DISTRICT:	12		
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	O10a (Exe	mpt)								
FINANC	IAL PLAN RI	EQUIREMENT:											
SPONS	DR: To be	e determined			ST	RUCTURE N	0.:						
MPO	Amounts in Millions of Dollars MPO Phase Fund FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021												
NJTPA	ERC	DEMO	\$0.750										

Fifth Avenue Bridge (AKA	Fair Lawn Avenue Bridge) over Passaic River
DB # NS9606 UPC 95 COUNTY: Passaic	0589 MILEPOST(S): N/A MUNICIPALITY: Fair Lawn Boro
condition with a deteriorating sub	e Passaic River and connects Rt. 20 in Paterson to River Road in Fair Lawn. Fifth Avenue Bridge is in very poor structure, section loss in the superstructure, and inadequate geometry. It is height and weight restricted, requiring idge is eligible for the National Register of Historic Places. The County is proposing to replace the existing bridge with same location.
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Bridges LEGISLATIVE DISTRICT: 38
AIR QUALITY CODE (NON-EXEMPT	/EXEMPT): S19 (Exempt)
FINANCIAL PLAN REQUIREMENT:	
SPONSOR: Passaic County	STRUCTURE NO.: 1600009
	Amounts in Millions of Dollars
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021
NJTPA DES STP-NJ	\$1.200
NJTPA ROW STP-NJ	\$0.200
NJTPA CON STP-NJ	\$13.050

Garden State Park	kway I	nterchange	91 Improvements and Burnt Tavern Road
DB # NS0414 COUNTY: Ocean	UPC	068050	MILEPOST(S): 92.62 MUNICIPALITY: Brick Twp.

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 under the provisions of Section 13 of P.L. 1995, c.108. Total construction funding needed is expected to be \$26,200,000.

ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 10

AIR QUALITY CODE (NON-EXEMPT/EXEMPT): 2020M (Non-Exempt)

FINANCIAL PLAN REQUIREMENT:

SPONSOR: Ocean County

STRUCTURE NO.:

360928N 360928S

						Aı	mounts in Mill	lions of Dollar	s			
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
NJTPA	CON	STP-NJ		\$15.540	\$10.660							

٦.

Garde	n State P	arkway Inte	erchange	Improve	ements ir	n Cape Ma	ау					
	98543 TY: Cape M		5430			М): GSP: 8.4 PALITY: Lov		Middle Tw	p.	
This pro	oject addres	ses grade-sepa	ated interch	anges at S	nell Bay Ave	enue, Stone	Harbor Boul	evard, and C	Crest Haven	Road.		
		al federal appro NJ 136), (availa			d to this pro	oject. TEA-2	2 1/Q92 \$5, ²	125,498, (ID	#NJ 026);	SAFETEA-LU	High Priority	1
This pr	oject is mult	i-year funded u	nder the pro	visions of S	ection 13 o	f P.L. 1995,	c.108. Total	constructio	n funding ne	eeded is exp	ected to be \$	77,708,000.
ASSET	MANAGEMEN	IT CATEGORY:	Congestio	n Relief-Hig	hway Oper	ational Imp	ovements	LE	GISLATIVE	DISTRICT:	1	
AIR QU	ALITY CODE	(NON-EXEMPT	/EXEMPT):	Non-Exem	pt							
FINANC	CIAL PLAN R	EQUIREMENT:										
SPONS	OR: NJ T	urnpike Authori	ty		ST	RUCTURE N	0.:	N/A				
						A	nounts in Mill	ions of Dollar	s			
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
SJTPO	CON	DEMO	\$1.231									
SJTPO	CON	HPP20	\$26.778									
SJTPO	CON	OTHER	\$6.700	\$27.000	\$16.000							

Glouce	ester Cou	nty Bus Pı	urchase									
	D9807 'Y: Glouces		950795			Μ	ILEPOST(S MUNICI	6): N/A PALITY: Vai	rious			
Glouce: residen shoppii	In the DVRPC region, a combination of fixed route, subscription, and demand responsive transit services are provided in Gloucester County by the Gloucester Division of Transportation Services (DTS) service. All are independent community transportation services meeting a variety of needs of their esidents. Trip purposes served by these community transit providers include employment, non - emergency medical, nutrition, personal business, and hopping trips. This project provides funds for purchasing new capital equipment, usually lift - equipped vehicles.											
			· · · · ·	••		Other Progr	ams	LE	GISLATIVE	DISTRICT:	3 4 5	
AIR QU	ALITY CODE	(NON-EXEMP	PT/EXEMPT):	M10 (Exen	npt)							
FINANC	CIAL PLAN R	EQUIREMENT	:									
SPONS	OR: Glou	cester County	1		ST	RUCTURE N	0.:	N/A				
						Aı	mounts in Mi	llions of Dollars	S			
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
DVRPC	CON	СМАО	\$0.070	\$0.070	\$0.070	\$0.070	\$0.070	\$0.070	\$0.070	\$0.070	\$0.070	\$0.070

٦.

Glouces	ster Cou	nty Roadwa	ay Safety	Improve	ments								
DB # C	00401	UPC 04	48000			М	ILEPOST(S	S): N/A					
COUNTY	: Glouces	ter					MUNICI	PALITY: Var	rious				
reflective	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.												
ASSET M	ANAGEMEN	IT CATEGORY:	Local Syste	em Support	-Local Road	lway Improv	vements	LE	GISLATIVE	DISTRICT:	3 4 5		
AIR QUA	LITY CODE	(NON-EXEMPT	T/EXEMPT):	S11 (Exem	pt)								
FINANCI	AL PLAN R	EQUIREMENT:											
SPONSO	R: Glou	cester County			ST	RUCTURE N	0.:	N/A					
						Ar	nounts in Mil	llions of Dollars	S				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
DVRPC	FT 2012 FT 2013 FT 2014 FT 2013 FT 2010 FT 2017 FT 2016 FT 2017 FT 2020 FT 2021												

Ì

Gordo	n Street	over "Out o	f Service"	Conrail	Branch, I	Replacem	nent					
	NS0408 [Y: Union	UPC				Μ	ILEPOST(S MUNICII	-	selle Boro	Roselle P	ark Boro	
ton we busines of this	ight posting sses. This bi structure.	orphan bridge r severely restri ridge is structu NT CATEGORY:	cts truck accor rally deficien	ess to Rt. 28	3 adversely onally obso	affecting tro lete. The Co	uck traffic ir	n this corrido vestigate al	or for a num	ber of small or the rehabi	and medium	
		E (NON-EXEMP	•	••		900				biointion.	20 21	
				JIF (Exem	ihr)							
								0050450				
SPONS	UR: Unic	on County			ST	RUCTURE N	0.:	2050150				
						A	mounts in Mil	lions of Dolla	'S			
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
NJTPA	DES	STP-NJ	\$0.750									
NJTPA	ROW	STP-NJ			\$0.100							
NJTPA	CON	STP-NJ				\$5.000						

Ì

Green	ville Yarc	I and Lift Br	idge – Sta	ate-of-Go	ood-Repa	air							
	09338B TY: Hudson		08019			М	ILEPOST(S MUNICIF): PALITY: Jer	sey City				
constru	The Port Authority will implement the replacement of the two northernmost Transfer Bridges (#9 and #10) with two new modern hydraulic bridges, the construction of associated rail track and fender infrastructure, the construction of a new barge, and the acquisition of approximately 41.5 acres of Greenville Yard property.												
ASSET	ASSET MANAGEMENT CATEGORY: Multimodal Programs-Intermodal Connections LEGISLATIVE DISTRICT: 31 32 33												
AIR QU	ALITY CODE	(NON-EXEMPT	/EXEMPT):	NA (Exemp	ot)								
FINAN	CIAL PLAN R	EQUIREMENT:											
SPONS	OR: Port	Authority NYN	J		ST	RUCTURE N	0.:						
						Ar	nounts in Mill	lions of Dollar	s				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
NJTPA	ERC	HPP10	\$70.010										
NJTPA	ERC	OTHER	\$17.500										

Greenvill	le Yard a	and Lift Br	idge – Te	mporary	Mainten	ance of B	arge Ope	erations					
DB # 09 COUNTY:		UPC 10	8018			М	ILEPOST(S MUNICIF): PALITY: Jer	sey City				
involve me	The Port Authority will implement the immediate rehabilitation and repair of the operational lift bridge and associated infrastructure. The project will involve mechanical, structural and electrical repairs to the lift bridge and maintenance and repair work on an existing rail barge and supporting rail track and fenders. This project is multi-year funded under the provisions of Section 13 of P.L. 1995, c.108. Total construction funding needed is expected to be \$8,500,000.												
This projec	This project is multi-year funded under the provisions of Section 13 of P.L. 1995, c.108. Total construction funding needed is expected to be \$8,500,000.												
ASSET MAN	ASSET MANAGEMENT CATEGORY: Multimodal Programs-Intermodal Connections LEGISLATIVE DISTRICT: 31 32 33												
AIR QUALI	TY CODE (NON-EXEMPT	/EXEMPT):	NA (Exemp	ot)								
FINANCIAL	L PLAN REC	DUIREMENT:											
SPONSOR:	Port A	uthority NYN	J		ST	RUCTURE N	0.:						
MPO P	Phase	Fund	EV 0040	EV 0040	EV 0014			lions of Dollar		EV 0040	EV 2020	EV 2021	
	nase	i una	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
	ERC	HPP10	\$1.200										
NJTPA	ERC	OTHER	\$0.300										

Ì

Hackensack River Walkwa	ackensack River Walkway												
DB # 07368 UPC 073680 MILEPOST(S): COUNTY: Bergen MUNICIPALITY: Hackensack City This project will remake the Hackensack Riverfront along the westerly bank of the Hackensack River. This phase consists primarily of a 3000 foot loop													
This project will remake the Hackensack Riverfront along the westerly bank of the Hackensack River. This phase consists primarily of a 3000 foot loop consisting of paved paths and elevated boardwalks. It will include lighting, benches and landscaping. This project is a SAFETEA-LU earmark, (ID #2495), (ID #NJ 201), with funding in the amount of \$1,600,000.													
This project is a SAFETEA-LU earmark, (ID #2495), (ID #NJ 201), with funding in the amount of \$1,600,000. ASSET MANAGEMENT CATEGORY: Multimodal Programs-Bicycle/Pedestrian LEGISLATIVE DISTRICT: 37 AIR QUALITY CODE (NON-EXEMPT/EXEMPT): AQ2 (Exempt)													
FINANCIAL PLAN REQUIREMENT:													
SPONSOR: Bergen County STRUCTURE NO.:													
Amounts in Millions of Dollars													
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021												

NJTPA ERC HPP20 \$1.440

Haddo	Haddon Avenue/Franklin Avenue, Intersection Improvements, CR 561/692													
DB # COUNT	D0804 Y: Camder		88017			М	ILEPOST(S MUNICIF): 37.57 PALITY: Ber	lin Twp.					
692) sir	According to Berlin Township officials, there has been a 30% increase in traffic volumes at the intersection of Haddon Ave (CR 561) and Franklin Ave (CR 692) since the recent widening of CR 561 through Gibbsboro and Voorhees Township. The increase in volume has led to unacceptable levels of congestion at the intersection. ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 6													
ASSET N														
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	R1 (Exemp	t)									
FINANC	IAL PLAN R	EQUIREMENT:												
SPONSO	DR: Cam	den County			ST	RUCTURE N	0.:							
MPO	Amounts in Millions of Dollars MPO Phase Fund EV 2012 EV 2012 EV 2014 EV 2015 EV 2016 EV 2017 EV 2018 EV 2019 EV 2020 EV 2021													
	. 11400		FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
DVRPC	CON	STP-STU	\$2.000											

Halls	Halls Mill Road													
	HP01002 ГҮ: Monmo		18090			Μ	ILEPOST(S MUNICI	S): N/A PALITY: Fre	eehold Twp					
Improv	ements to H	alls Mill Road	from Rt. 33 B	ypass to CR	2524 will in	clude realig	nment and	widening to	four travel la	anes as well	as other imp	provements.		
		al Federal app [\$1,000,000, I		ere allocate	ed to this pr	oject. FY 20	001/Sectior	1 378/45A \$	7,982,400, (ID# NJ 067)) and FY 200	1/Military		
ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 12														
AIR QU	ALITY CODE	(NON-EXEMP	F/EXEMPT):	2014M (No	on-Exempt)									
FINAN	CIAL PLAN R	EQUIREMENT:												
SPONS	OR: Free	hold/Monmout	th		ST	RUCTURE N	0.:	N/A						
						A	mounts in Mi	llions of Dollar	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	DES	DEMO	\$0.700											
NJTPA	ROW	DEMO			\$1.000									
NJTPA	CON	DEMO					\$6.715							
NJTPA	CON	STP-NJ					\$0.785							

Hanover Street Bridge over Rancocas Creek, CR 616													
DB # C COUNTY	09902 ': Burling		50591			М		S): 18.24 - 1 IPALITY: Pei		oro			
Hanover Street bridge over the Rancocas Creek is 0.2 miles north of CR 530. The existing bridge is two narrow lanes, a sidewalk and no shoulders. The bridge will be replaced on the same alignment. The new structure will be two travel lanes, sidewalks and shoulders. This project will accommodate bicycles and pedestrians. ASSET MANAGEMENT CATEGORY: Local System Support-Local Bridges LEGISLATIVE DISTRICT: 8													
ASSET M	ANAGEMEN	NT CATEGORY:	Local System	e <mark>m Support</mark>	-Local Brido	ges		LE	GISLATIVE	DISTRICT:	8		
	LITY CODE	(NON-EXEMPT	/EXEMPT):	S19 (Exem	pt)								
FINANCI	AL PLAN R	EQUIREMENT:											
SPONSO	R: Burli	ngton County			ST	RUCTURE N	0.:	03E4550					
						Ar	mounts in Mi	illions of Dollar	s				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
DVRPC	CON	STP-STU	\$3.240										

Hoboł	Hoboken Observer Highway Operational and Safety Improvements													
	08441 'Y: Hudson		84410			М	ILEPOST(S MUNICIF): PALITY: Ho	boken City					
The fol	Funding is provided for Hoboken Observer Highway Operational and Safety Improvements in Hoboken City, Hudson County. The following special federal appropriation was allocated to this project: FY05 SAFETEA LU/HPP \$2,000,000. Bill line #1439, (ID # NJ 175) ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 33													
AIR QU	ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 33 AIR QUALITY CODE (NON-EXEMPT/EXEMPT): S7 (Exempt) FINANCIAL PLAN REQUIREMENT:													
SPONS	OR: Hobo	oken City			ST	RUCTURE N	0.:							
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	Ar FY 2015	mounts in Mill FY 2016	lions of Dollar FY 2017	s FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	ERC	HPP20	\$1.800											

Holmo	olmdel Twp., Road Improvements to Reduce Flooding													
	09343 'Y: Monmo		93430			М	ILEPOST(S MUNICIF): PALITY: Ho	lmdel Twp.					
The stu	The purpose of this project is to study and prepare recommendations concerning flooding conditions within a section of the Mahoras Brook watershed. The study area extends from approximately 100 feet south of Rt. 35 crossing to a point 100 feet north of the Middle Road crossing of the Mahoras Brook. The study will also include the two tributary crossings of Palmer Avenue between Rt. 35 and Middle Road. The following special federal appropriation was allocated to this project: FY 2005 Sec. 117/H66, \$100,000 ID # NJ 105.													
The fol	The following special federal appropriation was allocated to this project: FY 2005 Sec. 117/H66, \$100,000 ID # NJ 105.													
ASSET	MANAGEMEN	IT CATEGORY	: Local Syste	em Support	-Local Road	way Improv	vements	LE	GISLATIVE	DISTRICT:	13			
AIR QU	ALITY CODE	(NON-EXEMP	PT/EXEMPT):	S4 (Exemp	t)									
FINANG	CIAL PLAN R	EQUIREMENT	:											
SPONS	OR: Moni	mouth County	,		ST	RUCTURE N	0.:							
MPO	Phase	Fund						ions of Dollar	-					
IVIPU	FildSe	ruila	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	ERC	DEMO	\$0.098											

Hudso	Hudson County Pedestrian Safety Improvements													
	08450 Ƴ: Hudson		84500			М	ILEPOST(S MUNICIF): PALITY: Vai	rious					
The pu	rpose of this	project is to p	provide Pedest	rian Safety	Improveme	ents in Huds	on County.							
The fol	The following special federal appropriation was allocated to this project: FY05 SAFETEA LU/HPP \$800,000. Bill line #3553, ID# NJ-240, \$800,000.													
ASSET	ASSET MANAGEMENT CATEGORY: Multimodal Programs-Bicycle/Pedestrian LEGISLATIVE DISTRICT: Various													
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	AQ2 (Exen	npt)									
FINAN	CIAL PLAN RI	EQUIREMENT:												
SPONS	OR: Huds	on County			ST	RUCTURE N	0.:							
	Amounts in Millions of Dollars													
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	ERC	HPP20	\$0.720											

Interr	Intermodal Access Improvements to the Peninsula at Bayonne													
	09344 'Y: Hudson		93440			Μ	ILEPOST(S MUNICII): PALITY: Ba	yonne					
-	This project provides intermodal access improvements to the Peninsula at Bayonne Harbor. The following special federal appropriation was allocated to this project: SAFETEA-LU line #669 (ID NJ147), \$1.6 million.													
ASSET MANAGEMENT CATEGORY: Multimodal Programs-Intermodal Connections LEGISLATIVE DISTRICT: 31														
FINAN	CIAL PLAN R	(NON-EXEMP		010a (Exe			0							
SPONS	SPONSOR: Bayonne Local Redev. Auth STRUCTURE NO.: Amounts in Millions of Dollars													
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	s FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	ERC	HPP20	\$1.440											

Irving	rvington Center Streetscape													
	08443 FY: Essex	UPC	084430			Μ	ILEPOST(S MUNICIF): PALITY: Irv	ington Twj	0.				
west a	This project is for the design and construction of streetscape improvements for Springfield Avenue in Irvington. Project limits are Clinton Avenue to the west and Civic Square (east). The area needs new curbs, sidewalks, lighting, benches, and bus shelters. The project will also address signage and pedestrian safety traffic calming issues. The following special federal appropriation was allocated to this project: FY05 SAFETEA LU/HPP SAFETEA-LU earmark, \$800,000. Bill line #2869, NJ214.													
ASSET	MANAGEMEN	IT CATEGORY	1: Local Syst	em Support	-Transporta	ation Enhand	cements	LE	GISLATIVE	DISTRICT:	28			
AIR QU	JALITY CODE	(NON-EXEM	PT/EXEMPT):	AQ2, MT7,	O5 (Exemp	t)								
FINAN	CIAL PLAN R		Г:											
SPONS	OR: Irvin	gton Twp.			ST	RUCTURE N	0.:							
						Aı	nounts in Mil	lions of Dollar	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	ERC	HPP20	\$0.720											

ITS Ea	TS Earmark Funding													
	00376 FY: Various		003760			М	ILEPOST(S MUNICII	5): N/A PALITY: Var	rious					
grants include	This item is a placeholder for federal Intelligent Transportation Systems funding appropriated by the Federal Highway Administration. This can be direct grants to NJDOT or possibly distributed through the I-95 Corridor Coalition. Funding amounts and applicability will be determined each year. Examples include \$250,000 in FY 10 for the Transportation Operations Committee (TRANSCOM) information exchange network (IEN) to report traffic incidents affecting the I-95 Corridor Coalition member agencies.													
ASSET	MANAGEMEN	T CATEGORY	: Congestion	n Relief-Int	elligent Tra	nsportation	Systems	LE	GISLATIVE	DISTRICT:	Various			
AIR QU	ALITY CODE	(NON-EXEM	PT/EXEMPT):	O10a (Exe	mpt)									
FINAN	CIAL PLAN RI		Г:											
SPONS	OR: NJDO	т			ST	RUCTURE N	0.:	N/A						
						Aı	mounts in Mil	lions of Dollars	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	EC	DEMO	\$0.500	\$0.500	\$0.500	\$0.500	\$0.500	\$0.500	\$0.500	\$0.500	\$0.500	\$0.500		

Jersey	ersey City Signalization Improvements													
	10394 Ƴ: Hudson		03940			М	ILEPOST(S MUNICIF): PALITY: Jer	sey City					
This pr	This project will provide improvements of Jersey City signalization.													
The fol	The following special Federal appropriation was allocated to this project: FY2006 Appropriations Bill PL 109-115 \$800,000 (ID #275).													
ASSET	MANAGEMEN	IT CATEGORY:	Local Syste	em Support	-Local Road	lway Impro	vements	LE	GISLATIVE I	DISTRICT:	31 32 3	3		
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	010a, NR2	(Exempt)									
FINANG	CIAL PLAN R	EQUIREMENT:												
SPONS	SPONSOR: NJTPA STRUCTURE NO.:													
Amounts in Millions of Dollars														
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	ERC	HPP20	\$0.792											

JFK B	FK Boulevard Reconstruction (CR 625)													
	S0901 'Y: Cape M		98001			М	ILEPOST(S MUNICIE): PALITY: Sea	a Isle City					
Recons	truction of r	oadway includi	ing guiderail	and draina	ge improver	ments. Limi	ts: Ludlam's	Thorofare to	o Landis Ave	nue in Sea I	sle City.			
This pr	This project is multi-year funded under the provisions of Section 13 of P.L. 1995, c.108. Total construction funding needed is expected to be \$2,973,000.													
ASSET	ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 1													
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	S10, S9 (E	xempt)									
FINANG	CIAL PLAN R	EQUIREMENT:												
SPONS	OR: Cape	e May County			ST	RUCTURE N	0.:							
						Aı	nounts in Mil	lions of Dollar	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
SJTPO	CON	STP-SJ	\$1.097	\$1.876										

Jim Leeds Rd., College Drive to Pomona Road										
DB # S1117 UPC 11 COUNTY: Atlantic	MILEPOST(S): 0.6 - 1.7 MUNICIPALITY: Galloway Twp.									
This project provides for mill and overlay of the roadway within the existing right of way.										
ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 2										
AIR QUALITY CODE (NON-EXEMPT/EXEMPT): S10 (Exempt)										
FINANCIAL PLAN REQUIREMENT:										
SPONSOR: Atlantic County STRUCTURE NO.: N/A										
MPO Phase Fund	Amounts in Millions of Dollars FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021									

SJTPO CON STP-SJ

\$1.000

Landing Road Bridge Over Morristown Line, CR 631										
DB # NS9708 COUNTY: Morris	UPC	980131	MILEPOST(S): 1.37 MUNICIPALITY: Roxbury Twp.							
Landing Road Pridge crosses over NI Transit railroad tracks in the Township of Revourse. Structural deterioration, along with substandard desk										

Landing Road Bridge crosses over NJ Transit railroad tracks in the Township of Roxbury. Structural deterioration, along with substandard deck geometry, makes this bridge a good candidate for replacement. A larger structure is required due to the current and projected traffic volumes traversing from Sussex County to I-80 in Morris County. As a four-lane bridge is desired, a new alignment would be needed. In addition, a new signalized intersection would be needed. The study is now in its second phase of funding having received the community support necessary for the scoping process to be completed successfully. The existing bridge superstructure and substructure exhibit severe spalling and medium to wide cracks with large areas of leaching and efflorescence. Structurally deteriorated bridge along with substandard deck geometry, inadequate to carry current traffic volumes, requires bridge replacement. The county proposes to replace the old bridge with new alignment. This would enable construction for four lanes.

ASSET MANAGEMENT CATEGORY: Local System Support-Local Bridges

LEGISLATIVE DISTRICT: 25

AIR QUALITY CODE (NON-EXEMPT/EXEMPT): 2020M-NRS (Non-Exempt)

FINANCIAL PLAN REQUIREMENT:

SPONS	OR: Morr	ris County			ST	RUCTURE N	0.:	1400073				
			Amounts in Millions of Dollars									
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
NJTPA	DES	STP-NJ	\$0.800									
NJTPA	ROW	STP-NJ			\$0.750							
NJTPA	CON	STP-NJ				\$6.575						

Landis Avenue (NJ 56), Phase IV, Orchard Road (CR 628) to Moyer Street												
	S1124 FY: Cumbei		PC 118031 MILEPOST(S): 8.69 - 9.09 MUNICIPALITY: Vineland City									
•	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.											
ASSET	MANAGEMEN	NT CATEGORY:	Local Syst	em Support	-Local Road	lway Impro	vements	LE	GISLATIVE	DISTRICT:	1	
AIR QU	JALITY CODE	(NON-EXEMP	T/EXEMPT):	S10 (Exem	pt)							
FINAN	CIAL PLAN R	EQUIREMENT										
SPONS	OR: Vine	land City			ST	RUCTURE N	0.:	N/A				
Amounts in Millions of Dollars												
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
SJTPO	DES	STP-SJ				\$0.050						
SJTPO	CON	STP-SJ						\$0.609				

Landi	s Avenue,	Phase II,	West Aver	nue to th	e Boulev	ards (CR	615S)							
	S1123 FY: Cumbe		18030			М	MILEPOST(S): 0.41 - 0.91 MUNICIPALITY: Vineland City							
-	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.													
ASSET	MANAGEMEI	NT CATEGORY:	Local Syst	em Support	-Local Road	lway Impro	vements	LE	GISLATIVE	DISTRICT:	1			
AIR QU	IALITY CODE	(NON-EXEMP	T/EXEMPT):	S10 (Exem	npt)									
FINAN	CIAL PLAN R	EQUIREMENT												
SPONS	OR: Vine	land City			ST	RUCTURE N	0.:	N/A						
						Aı	mounts in Mil	lions of Dollar	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
SJTPO	CON	STP-SJ			\$0.876									

Landis Avenue, Myrtle Street to Boulevards, Resurfacing												
DB # S0803 UPC 08 COUNTY: Cumberland	B8041 MILEPOST(S): MUNICIPALITY: Vineland City											
Resurfacing of Landis Avenue from Myrtle Street to the Boulevards in Vineland City.												
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 1											
AIR QUALITY CODE (NON-EXEMP	T/EXEMPT): S10 (Exempt)											
FINANCIAL PLAN REQUIREMENT:												
SPONSOR: SJTPO	SPONSOR: SJTPO STRUCTURE NO.:											
	Amounts in Millions of Dollars											
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021											

SJTPO DES STP-SJ \$0.100 SJTPO \$0.806

CON STP-SJ

Г

Landi	Landis Avenue, Phase III, Coney Avenue to West Avenue													
	S1122 TY: Cumber		18029		MILEPOST(S): 0.07 - 0.41 MUNICIPALITY: Vineland City									
	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.													
ASSET	MANAGEMEN	IT CATEGORY:	Local System	em Support	-Local Road	dway Improv	vements	LE	GISLATIVE	DISTRICT:	1			
	JALITY CODE	(NON-EXEMP	T/EXEMPT):	S10 (Exem	pt)									
FINAN	CIAL PLAN R	EQUIREMENT	:											
SPONS	OR: Vine	land City			ST	RUCTURE N	O .:	N/A						
						Aı	nounts in Mil	lions of Dollar	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
SJTPO	DES	STP-SJ			\$0.050									
SJTPO	CON	STP-SJ				\$0.670								

Landis Avenue, Union Rd. to Cumberland County Line, Repaving (CR 540)												
DB # S0915 UPC 09 COUNTY: Atlantic	MILEPOST(S): 39.37 - 40.30 MUNICIPALITY: Buena Vista Twp.											
Repaving of Landis Ave. from Union Rd. to the Cumberland County Line in Buena Vista Twp.												
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 1											
AIR QUALITY CODE (NON-EXEMPT	/EXEMPT): S10 (Exempt)											
FINANCIAL PLAN REQUIREMENT:												
SPONSOR: SJTPO	STRUCTURE NO.:											
Amounts in Millions of Dollars												
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021											

SJTPO DES STP-SJ \$0.050 STP-SJ

Г

SJTPO

CON

\$0.900

Landis Avenue, Union Rd.	o Tuckahoe Rd., Repaving											
DB # S0911 UPC 09 COUNTY: Atlantic												
Repaving - Pavement depth will vary depending on the condition of the existing roadway.												
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 1											
AIR QUALITY CODE (NON-EXEMPT	/EXEMPT): S10 (Exempt)											
FINANCIAL PLAN REQUIREMENT:												
SPONSOR: SJTPO STRUCTURE NO.:												
	Amounts in Millions of Dollars											
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021											

SJTPO CON STP-SJ \$0.900

Laure	I Avenue	NJ Transit I	Bridge Rep	olacemei	nt								
	DB # 08379 UPC 083790 MILEPOST(S): COUNTY: Monmouth MUNICIPALITY: Holmdel Twp.												
The pu	The purpose of this project is to provide for the replacement of the NJ Transit bridge (carrying New Jersey Coast Line) over Laurel Avenue.												
The fol	lowing speci	al federal appr	ropriation was	s allocated	to this proj∉	ect. FY06 SA	AFETEA LU/I	HPP \$800,00	00. (ID # NJ	-118)			
ASSET	MANAGEMEN	IT CATEGORY:	Bridge Ass	ets-NJ TRA	NSIT Bridge	es		LE	GISLATIVE	DISTRICT:	13		
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	S19 (Exem	pt)								
FINAN	CIAL PLAN R	EQUIREMENT:											
SPONS	OR: Holn	ndel Twp.			ST	RUCTURE N	0.:						
						Ar	nounts in Mil	lions of Dollar	s				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
NJTPA	LCD	HPP20	\$0.720										

Laurel Spi	aurel Springs Streetscape Improvement Project												
DB # D09 COUNTY: C		UPC 04	98007	007 MILEPOST(S): MUNICIPALITY: Laurel Springs Boro									
	Includes streetscape improvements such as sidewalks, stormwater drainage, constructing curb ramps, landscaping and lighting improvements along Stone Road, West Atlantic Avenue and East Atlantic Avenue in Laurel Springs Boro, Camden County. (ID# NJ 182).												
ASSET MANA	AGEMENT (CATEGORY:	Local Syste	em Support	-Local Road	lway Improv	vements	LEC	GISLATIVE	DISTRICT:	4		
	Y CODE (N	ON-EXEMP	T/EXEMPT):	A2 (Exemp	t)								
FINANCIAL	PLAN REQU	JIREMENT:											
SPONSOR:	DVRPC				ST	RUCTURE N	0.:						
						Ar	nounts in Mill	ions of Dollars	6				
MPO Ph	ase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
DVRPC C	ON	DEMO	\$0.383										

1

Lehigh Rail Line Separatio	n											
DB # 08445 UPC 08 COUNTY: Somerset	50 MILEPOST(S): MUNICIPALITY: Manville Boro											
This earmark provides for the separation of the intersection of 13th Street and the Lehigh Rail Line through a bridge or tunnel in Manville, Somerset County.												
The following special federal appro	opriation was allocated to this project: FY05 SAFETEA LU/HPP \$844,000. Bill line #3065 (ID # NJ 219).											
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 16											
AIR QUALITY CODE (NON-EXEMPT	T/EXEMPT): 010a (Exempt)											
FINANCIAL PLAN REQUIREMENT:												
SPONSOR: Manville Twp.	STRUCTURE NO.:											
	Amounts in Millions of Dollars											
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021											

NJTPA ERC HPP20 \$0.760

Ì

Long	Valley Safe	ty Projec	:t											
	NP0301 'Y: Morris													
will be top of s interse	for two miles Scholey's Moun ction of Fairm	of roadway, ntain Road a ount Road.	ill avoid the st a bridge over and Camp Was propriation was	the South I hington Ro	Branch of th ad and proc	ne Raritan R ceed downhi	iver, and re Il to the int	placement of ersection wit	f existing cu h East Mill R	lverts. The Road, CR 513	project will b 3, 1300 feet e	egin at the		
AIR QU	CIAL PLAN REG	NON-EXEM	PT/EXEMPT):	••	on-Exempt)	dway Impro RUCTURE N		LE N/A	GISLATIVE I	DISTRICT:	24			
MPO NJTPA	Phase	Fund HPP20	FY 2012 \$0.720	FY 2013	FY 2014	Aı FY 2015	nounts in Mi FY 2016	llions of Dollar FY 2017	rs FY 2018	FY 2019	FY 2020	FY 2021		

Marke	et Street/E	Essex Stre	et/Rochell	e Avenu	e									
	98546 ГҮ: Bergen	UPC 9	985460			Μ	ILEPOST(MUNICI	S): N/A IPALITY: Ma	ywood Bor	o Lodi Bo	pro			
Fundin	Funding is provided for a scoping study to secure recommended improvements to the intersection and bridge at this location.													
The fol	lowing specia	I federal app	ropriations we	ere allocate	d to this pro	oject. TEA-2	21/Q92, ID	# NJ023, \$3,	844,123					
ASSET	MANAGEMEN	T CATEGORY	: Local Syst	em Support	-Local Road	dway Impro	vements	LE	GISLATIVE	DISTRICT:	37 38			
AIR QU	ALITY CODE	(NON-EXEMF	PT/EXEMPT):	O10a (Exe	mpt)									
FINAN	CIAL PLAN RE		:											
SPONS	OR: Berge	en County			ST	RUCTURE N	10.:	Bergen 31-A	L.					
						A	mounts in M	illions of Dollar	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	ERC	DEMO	\$3.844											

Maryla	Maryland Avenue, Route 187 (Brigantine Blvd.) to Pacific Avenue												
DB # COUNT	S1109 Y: Atlantic		8023			М	•): 0.00 - 1. ⁻ PALITY: Atl					
rehabili	This project provides milling and overlay of the roadway within the existing right-of-way, removal and replacement of concrete roadway items and rehabilitation of the existing storm sewer infrastructure as needed and reconstruction of handicapped curb ramps in compliance with current ADA standards.												
ASSET N	/IANAGEMEN	T CATEGORY:	Local Syste	em Support	-Local Road	way Improv	vements	LE	GISLATIVE	DISTRICT:	2		
AIR QU	ALITY CODE	(NON-EXEMPT	/EXEMPT):	S10 (Exem	pt)								
FINANC	IAL PLAN RE	QUIREMENT:											
SPONSO	DR: Atlan	tic City			ST	RUCTURE N	0.:	N/A					
						Ar	nounts in Mill	lions of Dollar	'S				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
SJTPO	DES	STP-SJ	\$0.050										
SJTPO	CON	STP-SJ			\$1.077								

McCle	llan Stree	et Underpa	SS												
	NS9812 IY: Essex	UPC		MILEPOST(S): N/A MUNICIPALITY: Newark City											
	The City of Newark is proposing improvements to the McClellen Street Underpass. Improvement will include improved drainage and horizontal and vertical clearances.														
ASSET	MANAGEMEI	NT CATEGORY:	Local Syst	em Support	-Local Road	dway Impro	vements	LE	GISLATIVE	DISTRICT:	29				
AIR QU	IALITY CODE	E (NON-EXEMP	T/EXEMPT):	S19 (Exem	pt)										
FINAN	CIAL PLAN R														
SPONS	OR: New	ark City			ST	RUCTURE N	0.:	N/A							
						A	mounts in Mil	lions of Dollar	s						
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021			
NJTPA	ROW	STP-NJ		\$0.600											
NJTPA	CON	STP-NJ				\$5.500									

McGin	ley Squar	e Parking I	Facility									
	06321 Ƴ: Hudson		53210			М	ILEPOST(S MUNICI	5): N/A PALITY: Jer	rsey City			
		for the constr	-		-	-	-	-	00. Bill line	#3543, ID#	^e NJ 237.	
ASSET	MANAGEMEN	IT CATEGORY: (NON-EXEMP1	Local Syste	em Support	-Economic	Developmer			GISLATIVE I			
	CIAL PLAN R	EQUIREMENT: eter's College		(-	RUCTURE N	0.:	N/A				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	Ar FY 2015	mounts in Mil FY 2016	llions of Dollar FY 2017	rs FY 2018	FY 2019	FY 2020	FY 2021
NJTPA	ERC	HPP20	\$0.756									

Meadowlands Adaptive Signal System for Traffic Reduction (MASSTR)

DB # N1101 UPC MILEPOST(S): N/A

COUNTY: Bergen Hudson

MUNICIPALITY: Various

The project will incorporate all existing traffic signals within the Meadowlands District into a network of self-adaptive traffic signals to efficiently reduce roadway congestion, delay, travel time, fuel consumptions, and airborne emissions. This will be accomplished through advanced, proven, and costeffective technology of adaptive signal control. The system will adjust the signal timings based upon the real-time flow of traffic instead of utilizing fixed or actuated timings. Signals along multi-jurisdictional boundaries will be continuously coordinated for optimal operation. Traffic conditions and traffic signal operations will also be monitored and controlled in real-time by a central location. The intersection controls of the proposed system will include preemption for emergency vehicles to allow safe and efficient all-red signal access, as well as priority for mass transit vehicles in order to allow for improved and prioritized treatment along roadway corridors. All system components will utilize state-of-the-art components including wireless vehicle detection devices, wireless communication network, and advanced adaptive traffic signal control software. Inventory of the current signal infrastructure is near completion. Design of the system is currently underway and scheduled for completion in 2009. The system is ready for procurement and phased construction beginning in 2009. The estimated cost is \$5 million of which an estimated \$2 million will be funded by private developers through the Meadowlands Transportation Planning District (MTPD) and previously collected transportation impact funds.

This project was selected for Transportation Investment Generating Economic Recovery (TIGER 2) grant funding.

14 Municipalities: Carlstadt, East Rutherford, Jersey City, Kearny, Little Ferry, Lyndhurst, Moonachie, North Arlington, North Bergen, Teterboro, Ridgefield, Rutherford, Secaucus, South Hackensack.

LEGISLATIVE DISTRICT: Various ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements

AIR QUALITY CODE (NON-EXEMPT/EXEMPT): 2014NM (Non-Exempt)

FINANCIAL PLAN REQUIREMENT:

SPONSOR: New Jersey Meadowlands Commission

STRU	JCTU	JRE M	IO .:	

						A	mounts in Mil	lions of Dollar	'S			
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
NJTPA	EC	DEMO	\$5.000									
NJTPA	EC	OTHER	\$1.250									

Mercer County Roadway Safety Improvements													
	48075	MILEPOST(S	-										
COUNTY: Mercer		MUNICI	PALITY: Various										
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.													
ASSET MANAGEMENT CATEGORY	: Local System Support-Local Roa	dway Improvements	LEGISLATIVE I	DISTRICT: 12 14	15								
AIR QUALITY CODE (NON-EXEMP	PT/EXEMPT): S11 (Exempt)												
FINANCIAL PLAN REQUIREMENT	:												
SPONSOR: Mercer County	S	TRUCTURE NO.:	N/A										
		Amounts in Mil	lions of Dollars										
MPO Phase Fund	FY 2012 FY 2013 FY 2014	FY 2015 FY 2016	FY 2017 FY 2018	FY 2019 FY 2020	FY 2021								
VRPC CON STP-STU \$0.500 \$0.600 \$0.700 \$0.700 \$0.700													

Mercer Cou	Aercer County Signal Project, CR 533													
	DB # D0702 UPC 078037 MILEPOST(S): 0.0 - 8.41 COUNTY: Mercer MUNICIPALITY: Hamilton Twp. West Windsor Twp.													
signalized inte	This project will include the development of operations plans and signal timing plans in an effort to improve traffic signal coordination for 21 existing signalized intersections on CR 533 in Mercer County from the Whitehorse Circle to Nassau Park Boulevard. The plans will address the management of traffic under both peak-period conditions as well as off-peak conditions and will be consistent with the Delaware Valley Regional ITS Architecture.													
ASSET MANAG	EMENT CA	TEGORY:	Local Syste	em Support	-Local Road	way Improv	vements	LEC	GISLATIVE	DISTRICT:	14			
AIR QUALITY (ODE (NO	N-EXEMP [.]	T/EXEMPT):	2020M (No	n-Exempt)									
FINANCIAL PL	AN REQUI	REMENT:												
SPONSOR:	Mercer Co	ounty			ST	RUCTURE N	D.:							
						Ar	nounts in Mill	ions of Dollars	6					
MPO Phas	e F	und	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
DVRPC CON	ST	P-STU		\$3.500										

Ì

Middle	e Thorofai	re, Mill Cree	ek, Upper Thorofare Bridges, CR 621									
	DB # S0002 UPC 950126 MILEPOST(S): 0 - 2.30 COUNTY: Cape May MUNICIPALITY: Lower Twp.											
as the i	mprovement	of Ocean Driv	ed replacement of Ocean Drive over the existing Middle Thorofare, Mill Creek and Upper Thorofare on CR 621, as well e from Rt. 109 to the Upper Thorofare Bridge. opriation was allocated to this project. SAFETEA-LU FY 2005, Section 3224 \$1,600,000 (ID# NJ226).									
AIR QU	ALITY CODE	T CATEGORY: (NON-EXEMPT EQUIREMENT: May County	Local System Support-Local Bridges LEGISLATIVE DISTRICT: 1 //EXEMPT): S19-Bridge (Exempt) STRUCTURE NO.: 3100006 0500030 0500029									
MPO SJTPO	Phase	Fund HPP20	Amounts in Millions of Dollars FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021 \$1.130									

Milford	Milford-Warren Glen Road, CR 519													
	NS9703 Y: Hunterd		50604	MILEPOST(S): 18.29 - 23.43 MUNICIPALITY: Holland Twp.										
the loca design s southbo which v ASSET N AIR QU	County Rt. 519, Milford-Warren Glen Road, is located in Holland Township. This 1.3 mile stretch of roadway consists of a long, steep grade and has been the location of several runaway truck and vehicle accidents. The proposed improvements include improving roadway geometry to meet 60km/h (35mph) design speed, provide 2 - 3.6 meter (12') lanes, 1-3.6 meter (12') southbound climbing lane, a 2.4 meter (8') northbound shoulder, a 1.2 meter (4') southbound shoulder adjacent to climbing lane, and an upgraded guide rail. Approximately 1.79 ha (4.41-acres) will be taken; 0.93 Ha (2.31- acres) of which will be taken from public recreation lands. ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 23 AIR QUALITY CODE (NON-EXEMPT/EXEMPT): S4, S17 (2014M) (Exempt) TINANCIAL PLAN REQUIREMENT:													
SPONSO	DR: Hunte	erdon County			ST	RUCTURE N	0.:	N/A						
						Ar	nounts in Mil	lions of Dollars	S					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	IPA ROW STP-NJ \$0.250													
NJTPA														

Millbu	lillburn Townwalk, adjacent to the West Branch of the Rahway River													
	07329 ГҮ: Essex	UPC 0	73290	MUNICIPALITY: Millburn Twp.										
district mid-blo	he purpose of this earmark is to link two important economic activity generators: The Paper Mill Playhouse and Millburn Township's central business istrict. The proposed trail and greenway will be constructed along the West Branch of the Rahway River and will go from the Paper Mill Playhouse to the nid-block path between Main Street and Lackawanna Place ending at Millburn Avenue. The trail would extend alongside Municipal Lot 1. he following special federal appropriations were allocated to this project: (FY 2006 SAFETEA-LU,ID# NJ155, \$600,000.													
		al federal app IT CATEGORY	-			-	006 SAFETE		J155, \$600,0 GISLATIVE I		21			
		(NON-EXEMP EQUIREMENT	PT/EXEMPT): :	AQ2 (Exen	npt)									
SPONS	OR: DT N	lillburn Dev A			ST	RUCTURE N	0.:							
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	Ar FY 2015	mounts in Mill FY 2016	ions of Dollar FY 2017	s FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	ERC	HPP20	\$0.540											

Monmout	h County	Bridge	S-31 (AKA	A Bingha	m Avenu	e Bridge)	over Na	vesink Ri	ver, CR 8	Α		
DB # NS9 COUNTY: M		UPC 95	0606			М	ILEPOST(S MUNICI	5): N/A PALITY: Mid	ddletown T	wp. Rum	son Boro	
and south o Register of	carries CR 8/ f the river. T Historic Place is multi-year	he structu es. Possib	ire is in poor le improvem	condition a ents such a	nd the majo s rehabilita	or bridge co tion or repla	mponents a cement of t	re deterioral the structure	ting. The bri will be stud	idge is eligit lied.	ble for the Na	ational
AIR QUALIT	AGEMENT CA Y CODE (NON PLAN REQUII Monmouti	I-EXEMPT REMENT:	•	em Support S19 (Exem	pt)	ges RUCTURE N	0.:	LE 1300531	GISLATIVE I	DISTRICT:	13 11	
MPO Pł		und	FY 2012	FY 2013	FY 2014	Ar FY 2015	nounts in Mil FY 2016	lions of Dollar FY 2017	s FY 2018	FY 2019	FY 2020	FY 2021
NJTPA D	DES STI	P-NJ					\$5.000					

ROW NJTPA CON STP-NJ

STP-NJ

NJTPA

\$25.000 \$25.000

\$3.000

Monm	outh Cou	inty Bridges	s W7, W8,	W9 over	r Glimme	er Glass a	nd Debbi	e's Creek	κ.			
	NS9306 'Y: Monmo		50607			М	ILEPOST(S MUNICII	-	ielle Boro	Manasqua	n Boro	
over De whethe	ebbie's Cree er movable o	prised of the re k. Due to its th or fixed, will be NT CATEGORY:	ree-compone replaced in-k	ent perpend	licular confi idges meet	iguration, th ing current (e project sit	e is locally l lards and th	known as "Th	nree Bridges roadway geo	." All three s	
AIR QU	ALITY CODE	e (Non-exempt	/EXEMPT):	S19 (Exem	ipt)							
FINANC	CIAL PLAN R	EQUIREMENT:										
SPONS	OR: Mon	mouth County			ST	RUCTURE N	0.:	13000W7	13000W8	13000W9		
						A	mounts in Mil	lions of Dolla	rs			
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
NJTPA	DES	HPP20			\$1.266							
NJTPA	DES	STP-NJ			\$1.732							
NJTPA	ROW	HPP20					\$0.894					
NJTPA	ROW	STP-NJ					\$0.040					
NJTPA	CON	STP-NJ						\$20.000				

New Jersey Avenue (CR 621), Rambler Road (CR 621) to 26th Avenue												
DB # S1110 UPC 11 COUNTY: Cape May	MILEPOST(S): 4.19 - 6.37 MUNICIPALITY: Wildwood Crest Wildwood City											
This project provides for milling and overlay of the roadway within the existing right of way.												
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 1											
AIR QUALITY CODE (NON-EXEMPT	/EXEMPT): S10 (Exempt)											
FINANCIAL PLAN REQUIREMENT:												
SPONSOR: Cape May County	SPONSOR: Cape May County STRUCTURE NO.: N/A											
Amounts in Millions of Dollars												
MPO Phase Fund	se Fund FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021											

SJTPO CON STP-SJ

\$2.500

٦.

New P	lew Providence Downtown Streetscape													
DB # COUNT	09341 'Y: Union	UPC 0	93410	MILEPOST(S): MUNICIPALITY: New Providence Boro hase 2 will be executed at multiple locations along Passaic Street, South Street and Springfield Avenue in order to										
improve drivewa	e pedestrian	safety. The v	oject Phase 2 v vork includes i modifications,	installation	of flashing	lights in the	roadways,	additional si	gnage, new	curbing, co	ncrete sidewa	alk, pavers,		
The foll	owing specia	al federal app	ropriation was	allocated	to this proje	ect: FY 2008	8 Appropriat	ions Bill, \$2	50,000 ID #	NJ 287.				
ASSET N	MANAGEMEN	T CATEGORY:	: Local Syste	em Support	-Transporta	ation Enhand	ements	LE	GISLATIVE	DISTRICT:	21			
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	05, AQ2 (E	xempt)									
FINANC	IAL PLAN RE		:											
SPONSO	OR: New	Providence			ST	RUCTURE N	0.:							
МРО	Phase	Fund	FY 2012	FY 2013	FY 2014	Ar FY 2015	nounts in Mill FY 2016	ions of Dollar FY 2017	s FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	FRC	DEMO	\$0.245											

Newa	Newark Access Variable Message Signage System													
	DB # 08442 UPC 084420 MILEPOST(S): COUNTY: Essex MUNICIPALITY: Newark City This project consists of design and fabrication of necessary way-finding variable and other signs on county roads													
This pr	his project consists of design and fabrication of necessary way-finding variable and other signs on county roads.													
The fol	lowing speci	al federal appr	ropriation was	allocated	to this proje	ect: FY05 SA	\FETEA LU/I	HPP \$400,00	00. Bill line 🕯	#2247, (ID#	[•] NJ 198).			
ASSET	MANAGEMEN	NT CATEGORY:	Local Syste	em Support	-Local Road	dway Improv	vements	LE	GISLATIVE	DISTRICT:	27 28 29	9		
AIR QU	ALITY CODE	(NON-EXEMPT	T/EXEMPT):	07 (Exemp	ot)									
FINANC	IAL PLAN R	EQUIREMENT:												
SPONS	OR: New	ark City			ST	RUCTURE N	0.:							
						Ar	nounts in Mill	lions of Dollars	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	ERC	HPP20	\$0.360											

Newark and First Street Improvements, Hoboken													
DB # 08446 UPC 084460 MILEPOST(S): COUNTY: Hudson MUNICIPALITY: Hoboken City													
The following special federal app	opriation was allocated to this project: FY05 SAFETEA LU/HPP \$240,000. Bill line #3129, ID# NJ 223.												
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 33												
AIR QUALITY CODE (NON-EXEMP	Г/EXEMPT): O10a (Exempt)												
FINANCIAL PLAN REQUIREMENT:													
SPONSOR: Hoboken City	STRUCTURE NO.:												
MPO Phase Fund	Amounts in Millions of Dollars FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021												

NJTPA ERC HPP20 \$0.216

lewburgh Road Bridge over Musconetcong River												
DB # NS9909 UPC 0	MILEPOST(S): N/A											
COUNTY: Morris Warren	MUNICIPALITY: Washington Twp. Mansfield Twp.											
Built in 1908, the Newburgh Road Bridge over the Musconetcong River in Washington and Mansfield Townships in Morris and Warren Counties is functionally obsolete. The existing bridge is a two span structure. The bridge deck consists of simply supported multiple rolled steel stringers and is supported on stone masonry abutments and a mid-span pier. The bridge has inadequate deck geometry, inadequate turning radii, substandard lane widths, and has been prioritized as a high priority for in-depth scour evaluation. Morris County will replace the existing bridge with a bridge on a new alignment that meets current width, horizontal and vertical alignment, structure capacity, and safety standards.												
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Bridges LEGISLATIVE DISTRICT: 24 23											
AIR QUALITY CODE (NON-EXEMP	/EXEMPT): S19 (Exempt)											
FINANCIAL PLAN REQUIREMENT:												
SPONSOR: Morris County	STRUCTURE NO.: 1401196											
	Amounts in Millions of Dollars											
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021											
NJTPA CON STP-NJ	\$3.500											

Newto	on-Sparta	Road, safe	ety and op	erational	l improve	ements (CR 621 to	o Rt. 181)	1			
DB #	NS0112	UPC 0	23680			М	ILEPOST(S	5): 5.10 - 32	71			
COUNT	Y: Sussex						MUNICI	PALITY: Ne	wton Town	Andove	r Twp. Spa	arta Twp.
county. coordin ASSET I AIR QU	In order to ation, left-to MANAGEMEI ALITY CODE	ad is one of the meet increasi urn lanes, and NT CATEGORY: (NON-EXEMP EQUIREMENT:	ng traffic volu common left- Local Syste T/EXEMPT):	umes, the co turn lanes i em Support	ounty plans n commerc -Local Road	to investiga	ate capacity nese propos	improvemer ed improven	nts such as si	gnal upgra clude right	des, traffic si	gnal
SPONS		ex County			ST	RUCTURE N	0.:	N/A				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	Aı FY 2015	mounts in Mil FY 2016	lions of Dollar FY 2017	s FY 2018	FY 2019	FY 2020	FY 2021
NJTPA	ROW	STP-NJ			\$0.500							
NJTPA	CON	STP-NJ					\$17.000					

NJ Un	NJ Underground Railroad													
	DB # 09345 UPC 093450 MILEPOST(S): COUNTY: Various MUNICIPALITY: Various													
•	The purpose of this earmark is to fund the preservation of NJ Undergournd Railroad sites. The following special federal appropriation was allocated to this project: SAFETEA-LU, \$100,000 ID # NJ 256; SAFETEA-LU \$256,000 ID # NJ 194.													
ASSET I	MANAGEMEI	NT CATEGORY:	Local Syst	em Support	-Economic				GISLATIVE		Various			
FINANC	IAL PLAN R	E (NON-EXEMP EQUIREMENT:	:	010a (Exe			0.							
SPONS	JR: NJ U	Inderground R			51	RUCTURE N	0.:							
						A	mounts in Mil	lions of Dollar	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	ERC	HPP20	\$0.320											

North Avenue Co	rridor	Improveme	nt Project (NACI)
DB # 06318F COUNTY: Union	UPC	088005	MILEPOST(S): MUNICIPALITY: Elizabeth City
This project consists		1. 2 and 4 af 4	a four costions of the NACL project. It will receive in final design for all four costions, and construction of

This project consists of Section 1, 3 and 4 of the four sections of the NACI project. It will result in final design for all four sections, and construction of Sections 1, 3 and 4 providing direct ramp connections from North Avenue to Jersey Gardens Boulevard, construction of a flyover of the Kapkowski Road/North Avenue intersection, and grade separation of the North Avenue/Dowd Avenue and North Avenue/Division Street intersections. The new ramp connections and grade separations will reduce traffic at two major intersections, eliminate one of the three signalized intersections, eliminate a dangerous weave condition for eastbound North Avenue traffic attempting to access the current Jersey Gardens on-ramp, and bolster bi-directional flow in support of future port-related and commercial uses. North Avenue is a key east-west thoroughfare that lies between the intersections of US 1&9 and the Port Authority Marine Terminals at Port Newark and Elizabeth. It is a critical link that connects State and Interstate highways, NJ Turnpike Interchange 13A, Newark Liberty International Airport, the Marine Terminal Complex and major warehouse/distribution facilities, industrial parks and retail/commercial centers.

This project is also funded through the following special appropriations: 1) FY06 SAFETEA-LU, NRS-1301, Liberty Corridor, \$10,000,000; 2)TEA-21, ID# NJ027, \$2,050,199, ; 3) SAFETEA-LU, ID# NJ200, \$4,560,000 (available 20% per year); 4) SAFETEA-LU, ID# NJ258, \$1,000,000 (available 20% per year).

ASSET MANAGEMENT CATEGORY: Congestion Relief-Missing Links

LEGISLATIVE DISTRICT: 20

AIR QUALITY CODE (NON-EXEMPT/EXEMPT): 2020M (Non-Exempt)

FINANCIAL PLAN REQUIREMENT:

SPONSOR: Port Authority NYNJ

STRUCTURE NO.:

				Amounts in Millions of Dollars									
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
NJTPA	ERC	DEMO	\$0.002										
NJTPA	ERC	HPP10	\$9.061										
NJTPA	ERC	HPP20	\$5.003										
NJTPA	ERC	OTHER	\$45.000	\$45.000	\$45.000								
NJTPA	ERC	STATE		\$4.440									

North	North Avenue, Elizabeth Pedestrian and Bicycle Project													
	08439 'Y: Union	UPC C	084390			Μ	ILEPOST(S MUNICIE): PALITY: Eliz	zabeth City	,				
	This project, sponsored by the Historical Society of Elizabeth, New Jersey (HSENJ), is for a pedestrian and bicycle project along North Avenue and Rt. 1 in Elizabeth City, Union County.													
The fol	lowing speci	al federal app	propriation was	s allocated	to this proje	ect. FY08 SA	FETEA-LU/H	IPP \$60,000	(ID # NJ 16	57).				
ASSET	MANAGEMEN	IT CATEGORY	: Multimoda	I Programs	-Bicycle/Pe	destrian		LE	GISLATIVE I	DISTRICT:	20			
AIR QU	ALITY CODE	(NON-EXEMP	PT/EXEMPT):	AQ2 (Exen	npt)									
FINANC	CIAL PLAN R	EQUIREMENT	Γ:											
SPONS	OR: HSEN	11			ST	RUCTURE N	0.:							
Amounts in Millions of Dollars MPO Phase Fund FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021												FY 2021		
NJTPA	ERC	HPP20	\$0.054											

North	lorth Broad Street Redevelopment Project													
	N1126 TY: Essex	UPC	118033			Μ	ILEPOST(S MUNICIF): N/A PALITY: Ne	wark					
North B	orth Broad Street Redevelopment Project.													
•	This project is included in order to comply with federal legislation. This project is funded through the following special appropriations: FY 10 Appropriations Act \$487,000 (ID# NJ297).													
ASSET	MANAGEMEN	T CATEGOR	7: Local Syst	em Support	-Economic	Developmer	nt	LE	GISLATIVE	DISTRICT:	27 28	29		
AIR QU	ALITY CODE	(NON-EXEM	PT/EXEMPT):	O10a (Exe	mpt)									
FINAN	CIAL PLAN RE		Г:											
SPONS	OR: To be	determined	l		ST	RUCTURE N	0.:							
MPO	Amounts in Millions of Dollars IPO Phase Fund FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021													
NJTPA	ERC	DEMO	\$0.487											

North	North Main Road (CR 555), Park Avenue (CR 540) to Gloucester Line													
	DB # S1107 UPC 118006 MILEPOST(S): 16.93 - 18.90 COUNTY: Cumberland MUNICIPALITY: Vineland City This project provides for resurfacing of existing roadway with in-kind replacement of existing drainage systems and curbing. Traffic signal and signal													
-		es for resurfacionare included.	ng of existing	g roadway v	vith in-kind	replacemer	it of existin	g drainage sy	ystems and o	curbing. Tra	ffic signal an	id signal		
ASSET	MANAGEMEN	IT CATEGORY:	Local Syste	em Support	-Local Road	dway Impro	vements	LE	GISLATIVE	DISTRICT:	1			
AIR QU	IALITY CODE	(NON-EXEMPT	/EXEMPT):	S10 (Exem	pt)									
FINAN	CIAL PLAN R	EQUIREMENT:												
SPONS	OR: Cum	berland			ST	RUCTURE N	0.:	N/A						
						Aı	mounts in Mi	llions of Dollar	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
SJTPO	CON	STP-SJ					\$0.750							

North	North Plainfield Downtown Streetscape and Pedestrian Improvements (Final Phase)													
	N1125 TY: Somers		18032			Μ	ILEPOST(S MUNICII): N/A PALITY: No	rth Plainfie	ld Boro.				
This pr Approp	Downtown Streetscape and Pedestrian Improvements (Final Phase), Borough of North Plainfield. This project is included in order to comply with federal legislation. This project is funded through the following special appropriations: FY 10 Appropriations Act \$300,000 (ID# NJ295).													
AIR QU	ALITY CODE	IT CATEGORY: (NON-EXEMPT EQUIREMENT:		U	-Bicycle/Pe ot)	destrian		LE	GISLATIVE I	DISTRICT:	22			
SPONS	OR: To b	e determined			ST	RUCTURE N	0.:							
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	Aı FY 2015	nounts in Mil FY 2016	lions of Dollar FY 2017	s FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	ERC	DEMO	\$0.300											

Г

Oak T	Oak Tree Road Bridge, CR 604													
DB #	99316	UPC 99	93160			Μ	ILEPOST(S): RR 24.81						
COUN	TY: Middle	esex					MUNICI	PALITY: Edi	son Twp.					
1														
The bri	The bridge is structurally deficient and functionally obsolete. It needs to be widened due to increased traffic volume and to meet wider approach													
roadwa	roadway width. The bridge acts as a major link between South Plainfield and Woodbridge Townships.													
ASSET	ASSET MANAGEMENT CATEGORY: Bridge Assets-Railroad Overhead Bridges LEGISLATIVE DISTRICT: 18													
AIR QL	JALITY COE	DE (NON-EXEMP	C/EXEMPT):	S19 (Exem	nt)	Ū								
		REQUIREMENT:	,, , . , .		P()									
SPONS	OR: NJ	DOT			ST	RUCTURE N	0.:	1253164						
						Aı	mounts in M	illions of Dollar	S					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	PE	BRIDGE-OFF		\$1.000										
NJTPA	DES	BRIDGE-OFF			\$1.500									
NJTPA	ROW	BRIDGE-OFF					\$1.500							
NJTPA	CON	BRIDGE-OFF							\$14.000					

٦.

Peninsula at Bayonne Harbor, Intermodal Access Improvements											
DB # 10393 UPC 10 COUNTY: Hudson	03930 MILEPOST(S): MUNICIPALITY: Bayonne City										
This project will provide intermodal access improvements to the Peninsual at Bayonne Harbor. The following special Federal appropriation was allocated to this project: SAFETEA-LU line #669 (ID NJ147), \$1.6 million.											
ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 31											
AIR QUALITY CODE (NON-EXEMPT/EXEMPT): 010a (Exempt)											
FINANCIAL PLAN REQUIREMENT:											
SPONSOR: Bayonne Local Red	Bayonne Local Redev. Auth STRUCTURE NO.:										
	Amounts in Millions of Dollars										

NJTPA ERC HPP20 \$1.440

Port Reading Junction DB # 06318B UPC 088000 MILEPOST(S): N/A COUNTY: Somerset MUNICIPALITY: Manville Boro

Railroad's Lehigh Valley Line and Conrail's Port Reading Secondary Line in the vicinity of Manville, New Jersey. Presently these lines come together in Manville in an area of single track operation. When a train from any one of these three lines occupies that single track section, movements on the other two lines are frozen until the single track segment is cleared. This project will install new track on both the Lehigh Valley and West Trenton lines, along with associated switches and rail crossovers between these tracks, creating a double-track connection which will allow two trains to operate on this section of railroad simultaneously, eliminating the delays caused by the current single track operation. This rail junction is a critical component of the State's rail system for all three railroads and handles an average of 56 trains per day originating and terminating at Port Newark/Elizabeth and merchandise trains destined for markets in the southeast and midwest. It is currently operating at or near capacity. This connection is projected to handle up to 75 trains per day by 2025.

This project is also funded through a special appropriation, FY 06 SAFETEA-LU, NRS-1301, Liberty Corridor, \$5,000,000.

ASSET MANAGEMENT CATEGORY: Multimodal Programs-Intermodal Connections

LEGISLATIVE DISTRICT: 31

AIR QUALITY CODE (NON-EXEMPT/EXEMPT): NA (Exempt)

FINANCIAL PLAN REQUIREMENT:

SPONSOR: Conrail

STRUCTURE NO.:

			Amounts in Millions of Dollars										
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
NJTPA	CON	HPP10	\$2.095										

٦

Г

Portw	Portway, Fish House Road/Pennsylvania Avenue, CR 659													
DB #	97005B	UPC 0	28041			М	ILEPOST(S	5): N/A						
COUNT	FY: Hudson						MUNICI	PALITY: Ke	arny Town					
Pennsylvania Avenue/Fish House Road is a two-lane urban minor arterial that connects Central Avenue and Rt. 7. The roadway has an existing speed limit of 25 mph and has two travel lanes with no shoulders. Pennsylvania Avenue has an at-grade railroad crossing with Conrail located approximately 200 feet east of the Central Avenue/Pennsylvania Avenue signalized "T" intersection. The purpose of the project is to improve safety, mitigate the heavy truck congestion and improve the existing aging roadway to accommodate the growing demands. The project will improve safety by eliminating geometric substandard elements such as lack of shoulders and proper cross slope, as well as improve the Central Avenue/Pennsylvania Avenue signalized intersection to increase capacity and improve traffic movement. The at-grade rail crossing will be moved approximately 1200 feet from the intersection. The roadway will be designed specifically to provide superior regional connectivity and accommodate a heavily growing truck volume. Flooding problems will be addressed by providing a proper drainage system as well as improving the existing poor pavement condition. ASSET MANAGEMENT CATEGORY: Local System Support-Economic Development AIR QUALITY CODE (NON-EXEMPT/EXEMPT): 2020M-NRS (Non-Exempt) FINANCIAL PLAN REQUIREMENT:														
SPONS	OR: NJDC	т			ST	RUCTURE N	0.:	N/A						
						Aı	mounts in Mil	lions of Dolla	rs					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	PE	STP			\$1.000									
NJTPA	DES	STP				\$1.000								
NJTPA	ROW	STP					\$2.800							
NJTPA	CON	STP							\$10.680					

Prince	Princeton Township Roadway Improvements														
	HP01010 Y: Mercer	UPC 01	18170			М	ILEPOST(S MUNICIF	5): N/A PALITY: Pri	nceton Twp	0.					
This pr	This project will provide for roadway improvements in Princeton.														
The fol	The following special federal appropriations were allocated to this project. FY 2001/Section 378/45A \$498,900 (ID# NJ078).														
ASSET	ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 15														
AIR QU	ALITY CODE	(NON-EXEMPT	T/EXEMPT):	S6 (Exemp	t)										
FINANC	IAL PLAN RE	EQUIREMENT:													
SPONS	OR: Princ	eton Twp.			ST	RUCTURE N	0.:	N/A							
	Amounts in Millions of Dollars														
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021			
DVRPC	CON	DEMO	\$0.499												

Princeto	Princeton-Hightstown Road Improvements,CR 571													
DB # D COUNTY:		UPC C	078036			M): 40.32 - 4 PALITY: We		⁻ Twp.				
The project limits include the intersections of CR 571 with Clarksville Road (CR 638) and Wallace-Cranbury Road (CR 615), and the approximately 1 mile segment connecting them. CR 571 is a major east-west corridor at the northern edge of Mercer County and the Central Jersey Transportation Forum has endorsed the improvement concept. These is a severe safety concern regarding the area where the roadway drops from four lanes to two. Mercer County and West Windsor Township hope to make "Main Street" pedestrian, bicycle, and site access improvements, including sidewalks, protected turn lanes and no additional through travel lanes.														
ASSET MA	NAGEMENT	CATEGORY	: Local Syste	em Support	-Local Road	lway Improv	vements	LEO	GISLATIVE	DISTRICT:	14			
AIR QUAL	ITY CODE (NON-EXEMP	PT/EXEMPT):	S6 (Exemp	t)									
FINANCIA	AL PLAN REG	OUIREMENT	·											
SPONSOR	R: Merce	r County			ST	RUCTURE N	0.:							
						Ar	nounts in Mill	ions of Dollars	S					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
DVRPC	CON	STP-STU		\$0.800										

Rahway River Corridor Greenway Bicycle and Pedestrian Path														
	04390 TY: Essex	UPC 04	43900			М	ILEPOST(S MUNICII	-	st Orange Ci	ty Sou	th Orange Tw	/p.		
bridge	Construction of bicycle and pedestrian path through the park between Meadowbrook Place and Mead Street. Stream bank stabilization and a pedestrian bridge will also be provided. This project will provide the extension of the Rahway River Corridor Greenway bicycle and pedestrian path through South Orange and into East Orange. The following special Federal appropriations were allocated to this project. FY 2004/Section 115/H17 \$270,000. FY 05 SAFETEA-LU/HPP (ID # NJ091).													
The fol	The following special Federal appropriations were allocated to this project. FY 2004/Section 115/H17 \$270,000. FY 05 SAFETEA-LU/HPP (ID # NJ091).													
ASSET	MANAGEMEN	IT CATEGORY:	Multimoda	l Programs	-Bicycle/Pe	destrian		LEO	GISLATIVE D	ISTRICT:	34 27			
AIR QU	ALITY CODE	(NON-EXEMPT	T/EXEMPT):	AQ2 (Exem	npt)									
FINAN	CIAL PLAN R	EQUIREMENT:												
SPONS	OR: To b	e determined			ST	RUCTURE N	0.:	N/A						
						Ar	nounts in Mil	lions of Dollars	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	ERC	DEMO	\$0.400											

RIMIS	RIMIS - Phase II Implementation														
	DB # 01300 UPC 013000 MILEPOST(S): N/A COUNTY: Various MUNICIPALITY: Various 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.														
ASSET MANAGEMENT CATEGORY: Congestion Relief-Intelligent Transportation Systems LEGISLATIVE DISTRICT: Various															
	IALITY CODE	E (NON-EXEMI	PT/EXEMPT):	S7 (Exemp	ot)										
FINAN	CIAL PLAN R	EQUIREMENT	:												
SPONS	OR: DVR	PC			ST	RUCTURE N	0.:	N/A							
						A	mounts in Mil	llions of Dollar	s						
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021			
DVRPC	EC	STP-STU	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100	\$0.100			

River Road Improvements, Cramer Hill														
	DB # D0902 UPC 098008 MILEPOST(S): COUNTY: Camden MUNICIPALITY: Camden City This project will help implement a multi-phase effort to address the long standing issue of heavy truck traffic along River Road/River Avenue through													
Cramer signage SAFETE ASSET	This project will help implement a multi-phase effort to address the long standing issue of heavy truck traffic along River Road/River Avenue through Cramer Hill in the City of Camden. This project will include traffic calming and pedestrian improvements such as high visibility crosswalks, truck route signage, signal timing changes to slow area traffic, bulbouts, medians and intersection geometric improvements. This project is the subject of two SAFETEA-LU earmarks (NJ ID # 253 and 268). Any additional funds required to complete the project will be provided locally. ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 5 AIR QUALITY CODE (NON-EXEMPT/EXEMPT): a2 (Exempt) FINANCIAL PLAN REQUIREMENT:													
SPONS		len County			ST	RUCTURE N	0.:							
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	Ar FY 2015	mounts in Mill FY 2016	ions of Dollar FY 2017	s FY 2018	FY 2019	FY 2020	FY 2021		
DVRPC DVRPC	CON CON	HPP10 HPP20	\$0.906 \$3.599											

٦.

River	Riverbank Park Bike Trail														
	08440 「Y: Hudson		84400			М	ILEPOST(S MUNICIF): PALITY: Kea	arny Town						
The purpose of the project is to improve the area of the Riverbank Park trail along Passaic Avenue from Bergen Avenue to the Belleville Turnpike.															
The following special federal appropriation was allocated to this project: FY05 SAFETEA LU/HPP \$2,000,000. Bill line #1275 (ID # NJ 169)															
ASSET	MANAGEMEN	IT CATEGORY:	Multimoda	l Programs	-Bicycle/Pe	destrian		LE	GISLATIVE	DISTRICT:	32				
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	AQ2 (Exen	npt)										
FINAN	CIAL PLAN R	EQUIREMENT:													
SPONS	OR: Kear	ny Town			ST	RUCTURE N	0.:								
						Ar	mounts in Mil	lions of Dollar	'S						
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021			
NJTPA	ERC	HPP20	\$1.800												

٦.

Robert Wood Johnson University Hospital Parking Facility													
DB # 08449 UPC 08 COUNTY: Middlesex	4490 MILEPOST(S): MUNICIPALITY: New Brunswick City												
This project provides for construction of a parking facility at the Robert Wood Johnson University Hospital and UMDNJ [with access to the intermodal train station].													
The following special federal appropriation was allocated to this project: FY05 SAFETEA LU/HPP \$1,600,000. Bill line #3529, ID# NJ 235.													
	ASSET MANAGEMENT CATEGORY: Local System Support-Transportation Enhancements LEGISLATIVE DISTRICT: 17 AIR QUALITY CODE (NON-EXEMPT/EXEMPT): 010a (Exempt)												
SPONSOR: To be determined STRUCTURE NO.:													
Amounts in Millions of Dollars MPO Phase Fund FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021													

NJTPA ERC HPP20 \$1.440

٦.

Roche	ochelle Park and Paramus, Bergen County														
	09346 'Y: Bergen	UPC	093460			М	ILEPOST(S MUNICIF): PALITY: Ro	chelle Park	Twp.	Paramus Boro				
develo	This study will support a series of congestion improvements along Rt. 17, the critical regional artery serving the heart of Bergen County. Concepts developed will seek to improve the functionality and safety for all classes of travel in the corridor: intracounty and interregional commutership, retail trade, commercial, freight, and long-haul transportation.														
The following special federal appropriation was allocated to this project: FY 2006 Appropriations Bill \$1,300,000. ID # NJ 277.															
AIR QU	The following special federal appropriation was allocated to this project: FY 2006 Appropriations Bill \$1,300,000. ID # NJ 277. ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 37 AIR QUALITY CODE (NON-EXEMPT/EXEMPT): 010a (Exempt) FINANCIAL PLAN REQUIREMENT:														
SPONS	OR: Berge	n County			ST	RUCTURE N	0.:								
MPO	Amounts in Millions of Dollars APO Phase Fund FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021														
NJTPA	ERC	DEMO	\$1.287												

Rosen	Rosemont-Raven Rock Road Bridge over Lockatong Creek														
	NS0209	UPC				М	ILEPOST(•							
COUNT	Y: Hunterd	lon					MUNICI	IPALITY: De	laware Tw) .					
functio	The Rosemont-Raven Rock Road bridge over the Lockatong Creek was built in 1878 to service the community of Delaware Township. The bridge is functionally obsolete and structurally deficient, placing this historic structure in critical condition due to low inventory ratings. The county will do rehabilitation alternatives for the structure.														
ASSET	ASSET MANAGEMENT CATEGORY: Local System Support-Local Bridges LEGISLATIVE DISTRICT: 23														
AIR QU	ALITY CODE	(NON-EXEMP	F/EXEMPT):	S19 (Exem	pt)										
FINAN	CIAL PLAN R	EQUIREMENT:													
SPONS	OR: Hunt	erdon County			ST	RUCTURE N	10.:	10XX300							
						A	mounts in M	illions of Dollar	s						
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021			
NJTPA	CON	STP-NJ	\$3.050												

Route	Route 571 at Route 527, Reconstruction, Toms River Township													
	N1127 'Y: Ocean	UPC 11	8034			Μ	ILEPOST(S MUNICII): PALITY: Tor	ms River T	wp.				
This pro Approp ASSET	Reconstruction of Route 571 at Route 527, Toms River Township. This project is included in order to comply with federal legislation. This project is funded through the following special appropriations: FY 10 Appropriations Act \$300,000 (ID# NJ298). ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 10 AIR QUALITY CODE (NON-EXEMPT/EXEMPT): 010a (Exempt)													
	CIAL PLAN R	EQUIREMENT: e determined	/EXEMPT):	010a (Exe		RUCTURE N	0.:							
MPO	Amounts in Millions of Dollars MPO Phase Fund FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021													
NJTPA	ERC	DEMO	\$0.300											

Rutgers Transportation Safety Resource Center (TSRC)														
DB # (COUNT)	04364 (: Various	UPC 0	43640			М	ILEPOST(S MUNICII): N/A PALITY: Vai	rious					
traffic re	This program includes reducing traffic-related fatalities, injuries and crashes by providing traffic and safety engineering services, training activities, and traffic records database support. The center will also provide support to other established programs such as safety conscious planning (SCP), Comprehensive Strategic Highway Safety Plan (CSHSP), Senior Safety and the Safety Management Task Force (SMTF).													
ASSET MANAGEMENT CATEGORY: Safety Management-Safety Management LEGISLATIVE DISTRICT: Various														
			T/EXEMPT):	S6 (Exemp	t)									
	AL PLAN RE		•											
SPONSO	R: NJDO	Г			ST	RUCTURE N	0.:	N/A						
						Ar	nounts in Mil	lions of Dollar	S					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
Statewide	EC	EB	\$1.300	\$1.300	\$1.300	\$1.300	\$1.300	\$1.300	\$1.300	\$1.300	\$1.300	\$1.300		

Salem-Hancocks Bridge Ro	oad, Phase III, CR 658										
DB # 09337 UPC 093370 MILEPOST(S): COUNTY: Salem MUNICIPALITY: Lower Alloways Creek Twp.											
Proposed reconstruction and/or w	idening of roadway. Limits: Elfsborg Road (CR 624) to Hancock's Bridge.										
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 3										
AIR QUALITY CODE (NON-EXEMPT	/EXEMPT): S19 (Exempt)										
FINANCIAL PLAN REQUIREMENT:											
SPONSOR: Salem County	STRUCTURE NO.:										
MPO Phase Fund	Amounts in Millions of Dollars FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021										

SJTPO CON STP-SJ \$1.000

Schalk	Schalk's Crossing Road Bridge, CR 683													
DB # COUNT	00321 Y: Middlese:		003210	210 MILEPOST(S): 0.70 MUNICIPALITY: Plainsboro Twp.										
accessit sides of	Funding is being provided for the replacement of the bridge deck that will maintain the existing steel superstructure and provide bicycle/pedestrian accessibility. A shared bicycle/pedestrian sidewalk lane will be provided through cantilever addition on the through girders along both the east and west sides of Schalk's Crossing Road. Repairs will be made to the substructure. Prior to any bridge rehabilitation, the railroad catenary system will be modified. Roadway improvements would include milling and resurfacing the existing roadway approaches for tie-ins to bridge.													
ASSET N	IANAGEMENT	CATEGORY	: Bridge Ass	ets-Railroa	d Overhead	Bridges		LE	GISLATIVE	DISTRICT:	14			
	ALITY CODE (NON-EXEMP	PT/EXEMPT):	S19 (Exem	pt)									
FINANC	IAL PLAN REC	UIREMENT	:											
SPONSO	R: NJDOT				ST	RUCTURE N	0.:	1249161						
						Ar	nounts in Mi	illions of Dollar	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	CON	STP-NJ	\$8.741											

Secau	icus Conne	ctor										
	98552 TY: Hudson	UPC	985520			М	ILEPOST(S		caucus Tov	(D		
COON							WONTCH	ALIII. See		/11		
Station	n and Trans-H	udson Corr	highway conne idor at Bergen A on this project	rches. Wo	rk will not b	e initiated o	n this proje					
The fol	llowing specia	l federal a	opropriations we	ere allocate	d to this pro	oject. TEA-2	2 1-Q92 \$3,5	87,847 (ID	# NJ055).			
ASSET	MANAGEMEN	r categor	Y: Local Syst	em Support	-Local Road	dway Impro	/ements	LE	GISLATIVE	DISTRICT:	32	
AIR QU	JALITY CODE	(NON-EXE	/IPT/EXEMPT):	O10a (Exe	mpt)							
FINAN	CIAL PLAN RE	QUIREMEN	IT:									
SPONS	OR: Jersey	/ City			ST	RUCTURE N	0.:	N/A				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	Aı FY 2015	nounts in Mill FY 2016	ions of Dollar	s FY 2018	FY 2019	FY 2020	EV 2021
			FY 2012	FT 2013	FT 2014	FT 2015	FT 2016	FY 2017	FT 2018	FT 2019	F1 2020	FY 2021
NJTPA	LCD	DEMO	\$3.588									

Smith	Smithville Road Bridge over Rancocas Creek, CR 684															
	D9903 'Y: Burling		50629	MILEPOST(S): 0.71 - 0.91 MUNICIPALITY: Eastampton Twp.												
	Smithville Road Bridge over the Rancocas Creek is one mile north of the intersection with CR 530. This two-lane bridge carries an AADT of about 3,200 vehicles. The road is classified as an Urban Collector. The current sufficiency rating for the bridge is 22.7. This bridge will be replaced.															
ASSET	MANAGEME	NT CATEGORY:	Local Syst	em Support	-Local Bride	ges		LE	GISLATIVE	DISTRICT:	8					
AIR QU	ALITY CODI	E (NON-EXEMP	T/EXEMPT):	S19 (Exem	pt)											
FINANC	CIAL PLAN R	EQUIREMENT:														
SPONS	OR: Burl	ington County			ST	RUCTURE N	0.:	03E4440								
						Aı	mounts in Mi	illions of Dollar	s							
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021				
DVRPC	CON	STP-STU	\$2.500													

South	South Amboy Intermodal Center														
DB # COUNT	98541 Y: Middlese		85410	410 MILEPOST(S): N/A MUNICIPALITY: South Amboy City											
vicinity bulkhea	This is an intermodal project linking several major regional routes and modes of transportation into one central point of transfer. Improvements in the vicinity of the South Amboy waterfront may include rail and bus transit plazas, arterial and site access road improvements, bridge reconfiguration, bulkheading and breakwater development, ferry terminal, and pedestrian access to rail and bus facilities. The federal Transportation Equity Act for the 21st Century (TEA-21) provided funding for this project under Section 1601, High Priority Projects Program.														
The Act	The federal Transportation Equity Act for the 21st Century (TEA-21) provided funding for this project under Section 1601, High Priority Projects Program. The Act allocated \$12.0 M for this project. RABAs have increased the total authorization amount to \$12,301,193. The federal FY 2002 Transportation and Community and System Preservation Program allocated an additional \$991,307 for this project. (ID # NJ047, NJA4, NJA17).														
ASSET I	MANAGEMEN	T CATEGORY	: Multimoda	I Programs	-Intermoda	I Connection	IS	LE	GISLATIVE	DISTRICT:	19				
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	O10a (Exe	mpt)										
FINANC	IAL PLAN RE	QUIREMENT	:												
SPONS	DR: South	Amboy			ST	RUCTURE N	0.:	N/A							
						Ar	nounts in Mi	illions of Dollar	s						
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021			
NJTPA	CON	DEMO	\$8.508												

South Inlet Trans	sportation Improvement Project	
DB # 09361 COUNTY: Atlantic	UPC 093610	MILEPOST(S): MUNICIPALITY: Atlantic City
The Casino Redevelop	oment Authority (CRDA) has identified certain road im	provements to be performed in Atlantic City on certain feeder roads, that will

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

This project is multi-year funded under the provisions of Section 13 of P.L. 1995, c.108. Total construction funding needed is expected to be \$16,477,000.

ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 2

AIR QUALITY CODE (NON-EXEMPT/EXEMPT): Non-Exempt

FINANCIAL PLAN REQUIREMENT:

SPONSOR: SJTA/CRDA

STRUCTURE NO.:

				Amounts in Millions of Dollars									
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
SJTPO	CON	STATE		\$1.504	\$1.504	\$1.504	\$1.504	\$1.504	\$1.504	\$1.504	\$1.504	\$1.504	

South Orange Ave	enue, ⁻	Traffic, Opera	tional and Roadway Improvements, CR 510
DB # NS0102	UPC	023690	MILEPOST(S): 22.10 - 23.52
COUNTY: Essex			MUNICIPALITY: Maplewood Twp. Millburn Twp. South Orange Twp.

The project encompasses 1.6 miles of South Orange Avenue from Brookside Drive/Cherry Lane to Harding Drive. This section of roadway has many safety concerns associated with it. South Orange Avenue is a four-lane highway (two lanes in each direction) separated by a concrete barrier with no existing shoulders. The roadway contains many sharp horizontal curves which are compounded by the presence of reverse superelevation. Substandard placement of drainage structures, steep vertical grades, and substandard vertical curve lengths also exacerbate the safety problems. The county will investigate remedies for these problems as well as investigate the rehabilitation of an existing equine/pedestrian bridge which crosses South Orange Avenue and provides linkage to the South Mountain Reservation and existing bicycle pathways.

The following special federal appropriation was allocated to this project. FY 08 Omnibus Appropriations Bill, \$250,000.00.

This project is multi-year funded under the provisions of Section 13 of P.L. 1995, c.108. Total construction funding needed is expected to be \$21,100,000.

ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 27 21

AIR QUALITY CODE (NON-EXEMPT/EXEMPT): AQ2, NR4 (Exempt)

FINANCIAL PLAN REQUIREMENT:

SPONS	OR: Esse	ex County			ST	RUCTURE N	0.:	N/A				
						Ar	nounts in Mil	lions of Dollar	S			
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
NJTPA	ROW	STP-NJ	\$1.000									
NJTPA	CON	STP-NJ		\$13.723	\$7.377							

South Pemberton Road, CR	D
DB # D9912 UPC 985 COUNTY: Burlington	MILEPOST(S): 0 - 2.68 MUNICIPALITY: Southampton Twp. Pemberton Twp. Pemberton Boro

This project will provide for the reconstruction of CR 530 from Rt. 206 to CR 644 to improve safety, reduce accidents, facilitate left-turn movements with a continuous center left-turn lane, and add shoulders. The intersection of Magnolia Road and CR 530 will be relocated.

The following special Federal appropriations were allocated to this project: 1) TEA-21/Q92 \$6,150,596 ,(ID# NJ 056); 2) SAFETEA-LU FY 2006 High Priority \$8,000,000 (available 20% per year)(ID# NJ 178).

This project is multi-year funded under the provisions of Section 13 of P.L. 1995, c.108. Total construction funding needed is expected to be \$24,452,000.

ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT:

AIR QUALITY CODE (NON-EXEMPT/EXEMPT): 2020M (Non-Exempt)

FINANCIAL PLAN REQUIREMENT:

SPONSOR: Burlington County

STRUCTURE NO.: N/A

	Dhaaa		Amounts in Millions of Dollars											
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
DVRPC	CON	DEMO	\$2.783											
DVRPC	CON	HPP20	\$7.199											
DVRPC	CON	STP-STU		\$2.088	\$1.855	\$3.000	\$5.000	\$2.527						

St. Ge	orges Ave	enue Impro	ovements											
	08434 'Y: Union	Jnion MUNICIPALITY: Linden City Roselle Boro												
-		St. Georges Av al federal app									-			
AIR QU	ALITY CODE	IT CATEGORY: (NON-EXEMP EQUIREMENT:	T/EXEMPT):	••		dway Impro	vements	LE	GISLATIVE	DISTRICT:	22			
SPONS	OR: Linde	en City/Rosell	e Boro.		ST	RUCTURE N	0.:							
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	Aı FY 2015	mounts in Mil FY 2016	lions of Dollar FY 2017	rs FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	ERC	HPP20	\$0.360											

Stanto	Stanton Station Road Bridge over South Branch of Raritan River											
DB # NS0501 UPC 058044 MILEPOST(S): N/A COUNTY: Hunterdon MUNICIPALITY: Readington Twp. Raritan Twp.												
River in	The county will investigate historic preservation and rehabilitation alternatives for the Stanton Station Road bridge over the South Branch of the Raritan River in Raritan and Reading Townships. This historic structure was built in 1880 to service these two communities but is now functionally obsolete and structurally deficient.											
ASSET N	IANAGEMEN	IT CATEGORY:	Local Syste	em Support	-Local Brido	ges		LE	GISLATIVE	DISTRICT:	23	
	ALITY CODE	(NON-EXEMPT	/EXEMPT):	S19 (Exem	pt)							
FINANC	IAL PLAN R	EQUIREMENT:										
SPONSC	R: Hun	terdon County			ST	RUCTURE N	0.:	10XX179				
						Ar	mounts in Mi	illions of Dollar	s			
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
NJTPA	CON	STP-NJ	\$2.500									

Sunset Avenue over Deal Lake (O-10)												
DB # NS0106 UPC 023650) MILEPOST(S): N/A											
COUNTY: Monmouth MUNICIPALITY: Asbury Park City Ocean Twp.												
Bridge O-10 on Sunset Ave over Deal Lake in Asbury Park and Ocean Township is both structurally deficient and functionally obsolete. The superstructure and substructure are severely deteriorated. The county will investigate alternatives for the rehabilitation or replacement of the structure.												
ASSET MANAGEMENT CATEGORY: Local System Support-Local Bridges LEGISLATIVE DISTRICT: 11												
AIR QUALITY CODE (NON-EXEMPT/EXE	MPT): S19 (Exempt)											
FINANCIAL PLAN REQUIREMENT:												
SPONSOR: Monmouth County	STRUCTURE NO.: 1300010											
	Amounts in Millions of Dollars											
MPO Phase Fund FY	2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021											
NJTPA ROW STP-NJ \$1	.000											
NJTPA CON STP-NJ	\$7.000											

Susse	Sussex Turnpike, CR 617													
DB # COUNT	L070 TY: Morris	UPC 96	51187	187 MILEPOST(S): 5.09 - 9.39 MUNICIPALITY: Randolph Twp.										
and We	This project will provide intersection improvements along Sussex Turnpike. The intersections are at Dover-Chester Road, Calais Road, Millbrook Avenue and West Hanover Avenue. New traffic signals will be installed at Dover-Chester Road, Calais Road and West Hanover Avenue. At Millbrook Avenue there will be traffic signal improvements.													
ASSET	MANAGEMEN	NT CATEGORY:	Local Syste	em Support	-Local Road	lway Improv	vements	LE	GISLATIVE	DISTRICT:	25			
AIR QU	ALITY CODE	(NON-EXEMPT	/EXEMPT):	2020M (No	n-Exempt)									
FINAN	CIAL PLAN R	EQUIREMENT:												
SPONS	OR: Morr	is County			ST	RUCTURE N	0.:	N/A						
						Ar	nounts in Mill	lions of Dollar	s					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	ROW	STP-NJ	\$1.200											
NJTPA	CON	STP-NJ		\$6.500										

Г

Tanya	Tanyard Road, Resurfacing & Safety Improvements (CR 663)											
DB #	D0808	UPC 08	38037			М	ILEPOST(S): 3.42 - 4.5	57			
COUNTY: Gloucester MUNICIPALITY: Deptford Twp. Woodbury Heights Boro Woodbury City										Boro		
of Woo This pro ASSET I AIR QU	Resurfacing and safety improvements to Tanyard Road (CR 663) from Barlow Ave to Evergreen Avenue (CR 553), in the Township of Deptford, Borough of Woodbury Heights, and the City of Woodbury, NJ This project is the subject of the following special Federal appropriation: P.L. 108-199, Sec. 115, (2004 Appropriations Act), DEMO ID #NJ 293, \$500,000. ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 5 AIR QUALITY CODE (NON-EXEMPT/EXEMPT): S10 (Exempt) FINANCIAL PLAN REQUIREMENT:											
SPONS	DR: 2004	Approps Act			ST	RUCTURE N	0.:					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	Ar FY 2015	nounts in Mill FY 2016	ions of Dollars FY 2017	s FY 2018	FY 2019	FY 2020	FY 2021
DVRPC	CON	DEMO	\$0.500									

٦.

Teanec	Teaneck Pedestrian Overpass													
DB # 0 COUNTY	9347 ': Bergen	UPC	093470	3470 MILEPOST(S): MUNICIPALITY: Teaneck Twp.										
at Forest the bridg concrete paint stru	This project will make repairs to the pedestrian bridge that crosses the CSX Transportation railway right-of-way between Palisade Ave and Windsor Rd. at Forest Ave., in Teaneck. The project will make all structural repairs to the existing bridge and deck that are necessary for the safe and protected use of the bridge by students and the general public, The repairs include: removal and replacement of the damaged concrete, new expansion joints, new concrete encasements, new bearing plates, clean and seal coat bearings at piers and abutments, replace and upgrade bearings, repair fencing, clean and paint structural steel, replace handrail and repair stairways, install drains and scuppers, install lighting and guiderail, clean and seal the deck surface. The following special federal appropriation was allocated to this project: FY 2004 Sec. 115/H17 \$500,000. ID # NJ 100.													
ASSET M	ANAGEMENT	CATEGOR	Y: Multimoda	I Programs	-Bicycle/Pe	destrian		LEC	GISLATIVE	DISTRICT:	37			
AIR QUA	LITY CODE (NON-EXEM	IPT/EXEMPT):	AQ2 (Exem	npt)									
FINANCI	AL PLAN REG	OUIREMEN	T:											
SPONSO	R: Teane	ck Twp			ST	RUCTURE N	0.:							
МРО	Phase	Fund	FY 2012	FY 2013	FY 2014	Ar FY 2015	nounts in Mill FY 2016	ions of Dollars FY 2017	s FY 2018	FY 2019	FY 2020	FY 2021		
NJTPA	ERC	DEMO	\$0.500											

-

Tilton Road, Burton Ave. to Cresson Ave., Repaving (Sec. 4A)												
DB # COUNT	S0907 Y: Atlantic	UPC O	98015	15 MILEPOST(S): MUNICIPALITY: Northfield City Egg Harbor Twp.								
-	Repaving on Tilton Rd. Limits: Burton Ave. to Cresson Ave.											
ASSET I	MANAGEMEN	CATEGORY:	Local Syste	em Support	-Local Road	lway Improv	vements	LE	GISLATIVE	DISTRICT:	2	
AIR QU	ALITY CODE	NON-EXEMP	T/EXEMPT):	S10 (Exem	pt)							
FINANC	IAL PLAN RE	QUIREMENT:										
SPONS	DR: SJTPC)			ST	RUCTURE N	0.:					
MDO	Dhaca	Fund		Amounts in Millions of Dollars								
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
SJTPO	CON	STP-SJ	\$1.000									

Filton Road, Cresson Ave. to Hingston Ave., Repaving (Sec. 4B)											
DB # S0909UPC 098026MILEPOST(S):COUNTY: AtlanticMUNICIPALITY: Northfield City Egg Harbor Twp.											
Repaving - Pavement depth will vary dependir	ng on the condition of the existing roadway.										
ASSET MANAGEMENT CATEGORY: Local Syst	tem Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 2 1										
AIR QUALITY CODE (NON-EXEMPT/EXEMPT):	S10 (Exempt)										
FINANCIAL PLAN REQUIREMENT:											
SPONSOR: SJTPO	STRUCTURE NO.:										
	Amounts in Millions of Dollars										
MPO Phase Fund FY 2012	FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021										

SJTPO CON STP-SJ \$1.100

Section II

Tremley Point Access Local Roadway Improvements											
DB # 9324A COUNTY: Union Mid	UPC 0 Idlesex	058050	MILEPOST(S): N/A MUNICIPALITY: Linden City	Carteret Boro							

The Tremley Point Connector Road is a new four-lane, predominantly pile-supported, approximately 1.1 mile long roadway/bridge 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 NJ Turnpike Interchange 12 to Tremley Point.

This project is also funded through a special appropriation, FY06 SAFETEA-LU, NRS-1301, Liberty Corridor, \$10,000,000, and will be used for environmental mitigation.

This project is multi-year funded under the provisions of Section 13 of P.L. 1995, c.108. Total construction funding needed is expected to be \$120,061,000.

ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 22 19

AIR QUALITY CODE (NON-EXEMPT/EXEMPT): 2020M-NRS (Non-Exempt)

FINANCIAL PLAN REQUIREMENT:

SPONSOR: Union County

STRUCTURE NO.: N/A

				Amounts in Millions of Dollars									
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
NJTPA	ERC	HPP10	\$9.061										
NJTPA	ERC	OTHER	\$44.000	\$43.000	\$24.000								

Trento	Trenton Amtrak Bridges														
	99362 Y: Mercer	UPC 9	993620	3620 MILEPOST(S): N/A MUNICIPALITY: Trenton City											
on the bridge	This project will rehabilitate the Chestnut Avenue, Monmouth Street and East State Street Orphan Bridges over Amtrak. The bridges will be rehabilitated on the existing alignment and will maintain the same cross section. Minor curb, sidewalk and repaving within the existing curbline will be done at the bridge approaches. Profile changes are limited to minimize impact to utilities, lighting, drainage and right of way. This project is multi-year funded under the provisions of Section 13 of P.L. 1995, c.108. Total construction funding needed is expected to be \$32,000,000.														
ASSET AIR QU FINANC	ASSET MANAGEMENT CATEGORY: Bridge Assets-Railroad Overhead Bridges LEGISLATIVE DISTRICT: 15 AIR QUALITY CODE (NON-EXEMPT/EXEMPT): S19 (Exempt) FINANCIAL PLAN REQUIREMENT:														
SPONS	OR: NJD	т			ST	RUCTURE N	0.:	1149163	1149164 1	149165					
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	Ar FY 2015	mounts in Mil FY 2016	lions of Dolla FY 2017	rs FY 2018	FY 2019	FY 2020	FY 2021			
DVRPC DVRPC DVRPC	DES ROW CON	STP-STU STP-STU STP-STU	\$1.950	\$0.600	\$18.900	\$13.100									

Fuckahoe Road, First Avenue to Rt 50											
DB # S1118 UPC 11 COUNTY: Atlantic	21 MILEPOST(S): 12.5 - 14.9 MUNICIPALITY: Estell Manor City										
This project provides for milling and overlay of the roadway within the existing right of way.											
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 2										
AIR QUALITY CODE (NON-EXEMPT	/EXEMPT): S10 (Exempt)										
FINANCIAL PLAN REQUIREMENT:											
SPONSOR: Atlantic County	STRUCTURE NO.: N/A										
Amounts in Millions of Dollars											
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021										

SJTPO CON STP-SJ

\$1.000

Two Bi	Two Bridges Road Bridge and West Belt Extension												
DB #	NS9801	UPC				M	ILEPOST(S)): N/A					
COUNT	Y: Morris I	Passaic Esse	K			MUNICIPALITY: Lincoln Park Boro Wayne Twp. Fairfield Twp.							
Passaic structur ASSET M AIR QUA	Two Bridges Road over the Pompton River and West Belt Highway Extension in Lincoln Park Borough and Wayne Township is a tri-county project with Passaic county as the lead. Two Bridges Road bridge is structurally deficient and functionally obsolete. Alternatives will be examined to replace the structure and provide a missing link for the West Belt Highway by relocating or realigning the bridge. ASSET MANAGEMENT CATEGORY: Local System Support-Local Bridges LEGISLATIVE DISTRICT: 26 40 27 AIR QUALITY CODE (NON-EXEMPT/EXEMPT): S19 (Exempt) FINANCIAL PLAN REQUIREMENT:												
Amounts in Millions of Dolla MPO Phase Fund FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017									s FY 2018	FY 2019	FY 2020	FY 2021	
NJTPA NJTPA	ROW CON	STP-NJ STP-NJ	\$1.400		\$16.408								

Union	Union City, Street Improvements & Traffic Signal Replacement												
	DB # 08436UPC 084360MILEPOST(S):COUNTY: HudsonMUNICIPALITY: Union City												
curbing pavem ASSET	This project will provide for improvements to Summit Ave. between 7th and 15th Streets. The improvements will include replacement of concrete curbing and sidewalks, a stamped colored concrete accent strip, installation of shade trees, milling and paving of the roadway, and replacement of the pavement markings and line striping. The project may also include the installation of imprinted crosswalks. NJ135 ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 33 AIR QUALITY CODE (NON-EXEMPT/EXEMPT): 05, AQ2 (Exempt)												
FINAN	CIAL PLAN RI	EQUIREMENT:											
SPONS	OR: Unio	n City			ST	RUCTURE N	0.:						
						Ar	nounts in Mill	lions of Dollar	s				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
NJTPA													

Union	Union School House Road over North Branch of the Raritan River, Bridge Replacement												
	DB # NS0604 UPC 078053 MILEPOST(S): COUNTY: Morris MUNICIPALITY: Mendham Twp.												
deck geo	This bridge is a temporary structure constructed in 1983 to replace the obsolete original structure built in 1910. The temporary structure has inadequate deck geometry, substandard lane widths and an obsolete bridge railing system. This bridge has been classified as structurally deficient and functionally obsolete.												
			, ,		-Local Bridg	jes		LE	GISLATIVE	DISTRICT:	25		
		(NON-EXEMPT QUIREMENT:	I/EXEMPT):	S19 (Exem	pt)								
SPONSO	R: Morris	s County			ST	RUCTURE N	0.:	1400638					
	Amounts in Millions of Dollars												
MPO	/IPO Phase Fund FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021												
NJTPA	PA CON STP-NJ \$2.900												

Г

Valley	Valley Avenue, Chestnut Avenue to Landis Avenue												
	DB # S1011 UPC 108029 MILEPOST(S): 0.0 - 0.49 COUNTY: Cumberland MUNICIPALITY: Vineland City This project provides for milling and overlay resurfacing of the roadway within the existing right-of-way, removal and replacement of concrete roadway												
	This project provides for milling and overlay resurfacing of the roadway within the existing right-of-way, removal and replacement of concrete roadway items and rehabilitation of the existing storm sewer infrastructure as needed.												
ASSET	MANAGEMEN	IT CATEGORY:	Local Syste	em Support	-Local Road	dway Impro	vements	LE	GISLATIVE I	DISTRICT:	1		
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	S10 (Exem	pt)								
FINANG	CIAL PLAN R	EQUIREMENT:											
SPONS	OR: City	of Vineland			ST	RUCTURE N	0.:	N/A					
						Aı	nounts in Mi	llions of Dollar	s				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
SJTPO	CON	STP-SJ	\$0.892										

Valley	Valley Avenue, Landis Avenue to Park Avenue (CR 540)												
	DB # S1130 UPC 108032 MILEPOST(S): 0.49 - 0.87 COUNTY: Cumberland MUNICIPALITY: Vineland City												
-	This project provides for milling and overlay resurfacing of the roadway within the existing right-of-way, removal and replacement of concrete roadway items and rehabilitation of the existing storm sewer infrastructure as needed.												
ASSET	MANAGEMEI	NT CATEGORY:	Local System	em Support	-Local Road	dway Impro	vements	LE	GISLATIVE	DISTRICT:	1		
AIR QU	ALITY CODE	(NON-EXEMP	T/EXEMPT):	S10 (Exem	pt)								
FINAN	CIAL PLAN R	EQUIREMENT:											
SPONS	OR: City	of Vineland			ST	RUCTURE N	0.:	N/A					
						Aı	mounts in Mi	illions of Dollar	s				
MPO													
SJTPO													

Vetera	/eterans Field Pedestrian Walkway / Bike Path												
	DB # 09318 UPC 093180 MILEPOST(S): COUNTY: Middlesex MUNICIPALITY: South River Boro												
	This earmark funding provides for a pedestrian walkway/bike path near Veterans Park in South River Boro, Middlesex County. The following special federal appropriation was allocated to this project: FY 2005 Sec. 117/H66, ID # NJ 112.												
The fol	lowing specia	I federal appr	opriation was	allocated	to this proje	ect: FY 2005	5 Sec. 117/H	166, ID # NJ	112.				
ASSET	MANAGEMEN	T CATEGORY:	Multimoda	l Programs	-Bicycle/Pe	destrian		LE	GISLATIVE	DISTRICT:	18		
AIR QU	ALITY CODE	(NON-EXEMPT	F/EXEMPT):	AQ2 (Exen	npt)								
FINAN	CIAL PLAN RE	QUIREMENT:											
SPONS	OR: Middl	esex County			ST	RUCTURE N	0.:						
						Ar	nounts in Mill	lions of Dollar	s				
MPO	IPO Phase Fund FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021												
NJTPA	ERC	DEMO	\$0.615										

Water	Vaterloo Road over Musconetcong River												
	DB # NS0107 UPC 023670 MILEPOST(S): N/A COUNTY: Morris Sussex MUNICIPALITY: Netcong Boro Stanhope Boro												
deforme	Bridge No. 1401038 is in overall critical condition and is classified as both structurally deficient and functionally obsolete. The structure suffers from deformed bottom chord members with section losses and cracked welds at the chord connections. The bridge is posted for a gross load carrying capacity of 11 tons. The County will replace the existing bridge with a new two lane bridge, with two shoulders and a sidewalk.												
ASSET N	ANAGEMEN	IT CATEGORY	Local Syste	em Support	-Local Brido	ges		LE	GISLATIVE	DISTRICT:	24		
	ALITY CODE	(NON-EXEMP	T/EXEMPT):	S19 (Exem	pt)								
FINANC	IAL PLAN R	EQUIREMENT	:										
SPONSO	DR: Morr	is Co. Sussex	Co.		ST	RUCTURE N	0.:	1401038					
						Ar	mounts in Mi	llions of Dollar	s				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
NJTPA	ROW	STP-NJ		\$0.275									
NJTPA													

Werts	Wertsville Road Bridge (E-174) over Tributary of Back Brook, CR 602												
DB #	NS9906	UPC				М	ILEPOST((S): 0.96					
COUNT	TY: Hunter	don					MUNIC	IPALITY: Ea	st Amwell 1	ſwp.			
to the l	This project includes the replacement of the existing functionally obsolete Hunterdon County Bridge E174, which carries County Rt. 602 over a Tributary to the Back Brook. The existing structure, which carries two 12-foot lanes, will be replaced with a new structure carrying two 12-foot lanes and two six-foot shoulders. The project will also improve the substandard horizontal alignment of the roadway approaches.												
ASSET	MANAGEMEI	NT CATEGORY:	Local Syst	em Support	-Local Brid	ges		LE	GISLATIVE	DISTRICT:	23		
AIR QU	IALITY CODE	(NON-EXEMP	T/EXEMPT):	S19 (Exem	npt)								
FINAN	CIAL PLAN R	EQUIREMENT:											
SPONS	OR: Hun	terdon County			ST		IO.:	1000118					
						А	mounts in N	lillions of Dollar	'S				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
NJTPA	PA CON STP-NJ \$3.400												

West Brook Road Bridge over Wanaque Res	servoir												
DB # NS9607 UPC 980115	MILEPOS	T(S): N/A											
COUNTY: Passaic	MUN	CIPALITY: Ringwood Boro											
deteriorating substructure and inadequate geometry. Th for the National Register of Historic Places. The existing l	The West Brook Road Bridge carries West Brook Road over the Wanaque Reservoir in Ringwood. West Brook Road Bridge is in very poor condition with a deteriorating substructure and inadequate geometry. The lane widths and lack of shoulders or sidewalks create safety problems. The bridge is eligible for the National Register of Historic Places. The existing bridge will be replaced with a new bridge on a new alignment. The new bridge will be located south of the existing bridge. Roadway geometry will be improved as will the existing approaches.												
This project is multi-year funded under the provisions of	Section 13 of P.L. 1995, c.108. T	otal construction funding needed is expected to be \$20,700,000.											
ASSET MANAGEMENT CATEGORY: Local System Suppor	rt-Local Bridges	LEGISLATIVE DISTRICT: 40											
AIR QUALITY CODE (NON-EXEMPT/EXEMPT): S19 (Exer	mpt)												
FINANCIAL PLAN REQUIREMENT:													
SPONSOR: Passaic County	STRUCTURE NO.:	1600491											

	0111 1 405	salo oounty			0.		0					
						Ar	nounts in Mil	lions of Dollar	s			
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
NJTPA	CON	STP-NJ	\$7.561	\$13.139								

West I	Vest Front Street Bridge (S-17) over Swimming River, CR 10												
	DB # NS0006 UPC MILEPOST(S): 0.1 - 0.2 COUNTY: Monmouth MUNICIPALITY: Red Bank Boro Middletown Twp.												
girder, west lir residen bridge	Bridge S-17; CR10 (West Front Street) over the Swimming River in Middletown Township and Red Bank Borough is a six-span, simply supported, through girder, stringer and floor beam system with an open steel grid deck structure constructed in 1921. The roadway the bridge carries provides a major eastwest link between the Garden State Parkway and the employment/commercial areas of Red Bank, Middletown and Holmdel as well as the dense residential Boroughs of Fair Haven and Rumson. The existing structure will be removed and a new bridge located immediately north of the existing bridge will be constructed.												
AIR QU	ALITY CODE CIAL PLAN RE		/EXEMPT): S19 (Exempt) STRUCTURE NO.: 1300S17										
MPO	Phase	Fund	Amounts in Millions of Dollars FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021										
NJTPA	CON	STP-NJ	\$10.000										

DB # 10392 UPC 103920 MILEPOST(S): COUNTY: Ocean MUNICIPALITY: Berkeley Twp.												
unding is provided to complete a bypass to Rt. 9 to relieve congestion for through traffic.												
The following special federal appropriation was allocated to this project: SAFETEA-LU line #3381 NJ228 \$3.2 M.												
As per technical correction in H.R. 1195: "Determine scope, design, engineering, and construction of Western Boulevard Extension from Northern Boulevard to Rt. 9 in Ocean County, New Jersey"												
ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 9												
AIR QUALITY CODE (NON-EXEMPT/EXEMPT): 010a (Exempt)												
FINANCIAL PLAN REQUIREMENT:												
SPONSOR: NJTPA STRUCTURE NO.:												
Amounts in Millions of Dollars MPO Phase Fund FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020	FY 2021											
NJTPA ERC HPP20 \$2.880	112021											

White	/hite Bridge Road Bridge												
	NS9805	UPC				М		-	nklin Turn				
	Y: Hunterd	ion						PALITY: Fra	anklin Twp.				
	he County will replace the existing structure with a 26-foot wide new bridge. The new bridge will have two 12 foot lanes and a one foot should on either ide. A cantilever attachment will support a new sidewalk. Additionally the approaches will be re-aligned to improve geometry.												
ASSET	ASSET MANAGEMENT CATEGORY: Local System Support-Local Bridges LEGISLATIVE DISTRICT: 23												
AIR QU	ALITY CODE	(NON-EXEMPT	/EXEMPT):	S19 (Exem	ipt)								
FINANG	CIAL PLAN R	EQUIREMENT:											
SPONS	OR: Hunt	erdon County			ST	RUCTURE N	0.:	10XXF45					
						A	mounts in Mi	illions of Dollar	s				
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
NJTPA	CON	STP-NJ	\$1.600										

Woodstown Road (CR 603), Commissioners Pike to Mannington												
	S1113 TY: Salem	UPC 1 ⁻		MILEPOST(S): 0.0 - 3.6 MUNICIPALITY: Alloway Twp. Mannington Twp.								
This project provides milling and overlay resurfacing of the roadway within the existing right of way, and safety improvements with limited guide rail replacement and drainage improvements.												
ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 3												
AIR QUALITY CODE (NON-EXEMPT/EXEMPT): S10, S9 (Exempt)												
FINANCIAL PLAN REQUIREMENT:												
SPONSOR: Salem County STRUCTURE NO.: N/A												
		Amounts in Millions of Dollars										
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021
SJTPO	CON	STP-SJ				\$1.220						

Woodstown-Daretown Road (CR 615), Daretown Road to South Main Street													
DB # S1114 UPC 118016 COUNTY: Salem						М	MILEPOST(S): 0.0 - 3.72 MUNICIPALITY: Upper Pittsgrove Twp. Pilesgrove Twp.						
This project provides milling and overlay resurfacing of the roadway within the existing right of way, and safety improvements with limited guide rail replacement and drainage improvements.													
ASSET MANAGEMENT CATEGORY: Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 3													
AIR QUALITY CODE (NON-EXEMPT/EXEMPT): S10, S9 (Exempt)													
FINANCIAL PLAN REQUIREMENT:													
SPONSOR: Salem County STRUCTURE NO.: N/A													
		Amounts in Millions of Dollars											
MPO	Phase	Fund	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	
SJTPO	CON	STP-SJ					\$1.600						

YeGreate Street (CR 623) from Market Lane (CR 641) to MP 0.80, Resurfacing										
DB # S1008 UPC 10 COUNTY: Cumberland	8026 MILEPOST(S): 0.21-0.80 MUNICIPALITY: Greenwich Twp.									
Resurfacing of existing roadway with in-kind replacement of existing drainage systems, gutter and curbing.										
ASSET MANAGEMENT CATEGORY:	Local System Support-Local Roadway Improvements LEGISLATIVE DISTRICT: 3									
AIR QUALITY CODE (NON-EXEMPT/EXEMPT): S10 (Exempt)										
FINANCIAL PLAN REQUIREMENT:										
SPONSOR: Local Lead STRUCTURE NO.: N/A										
	Amounts in Millions of Dollars									
MPO Phase Fund	FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 FY 2021									

SJTPO CON STP-SJ

\$0.650