

Transportation Enhancement/
Hometown Streets/
Safe Routes to School
Project Listing

FY2006 <==> Regional Selections by PennDOT for TE/HTS/SRS Funding

MPMS	PROJECT TITLE	AMOUNT
Regional FHWA HTS/SRS Funds		
77469	2005 Doylestown Borough Safe Routes to School	\$201,250
77471	AMTRAK Footbridge Repairs (Rosemont & W. Hinckley Avenues) (Ridley Park)	\$102,925
77474	Bicycle Education and Enhancement Program for Philadelphia School Students (BEEP)	\$286,556
77461	Broad Street Corridor Streetscape/Transportation Enhancement (Lansdale)	\$886,020
77455	Broad/Main/Front Streets Streetscape, Phase II (Quakertown)	\$482,755
77464	Chinatown Plaza (10th and Vine Streets) Revitalization	\$980,250
77457	Church Street Streetscape Project (West Chester)	\$849,052
77462	Collegetown Borough Main Street Revitalization Project - Phase II	\$522,950
77454	Enhancements by Effective Outdoor Advertising Control	\$57,500
77467	Fox Chase/Rockledge Streetscape Project Phase 3	\$977,500
77465	Frankford Avenue Improvement Plan	\$920,000
77463	Glenside Commercial District Streetscape and Traffic Calming (Phases II)	\$1,000,000
77451	Grays Ferry Avenue Streetscape Project	\$1,000,000
77472	Knowles Avenue Side Walk Installation and Pedestrian Underpass Project (Glenolden)	\$1,000,000
77450	Lansdowne Borough Gateway Park and Pedestrian/Bike Trail	\$368,000
77460	Lincoln Avenue Renaissance Project (Prospect Park)	\$632,500
77448	Lindenfield Pedestrian Bridge & Fairview Park Pedestrian Trail Projects (Chalfont)	\$411,441
77458	Lincoln Highway Streetscapes Project (Caln)	\$548,196
77452	Manayunk Canal Restoration	\$1,000,000
77466	Mid-East Girard Avenue Streetscape Project	\$1,000,000
77470	Operation Safe Kids (Schuylkill)	\$465,580
77453	Philadelphia Bicycle Ambassadors	\$360,000
77475	Philadelphia School Zone Safety Phase 2	\$1,000,000
77459	Phoenixville Streetscape Project	\$1,000,000
77473	Providence Road Pedestrian Project (Phase 2) (Upper Providence)	\$125,786
77456	Route 13 Redevelopment Project: Croydon Section (Bristol)	\$510,000
77449	Rt 13 Pedestrian Bridge Tulleytown Bucks County	\$690,000
77468	SR# 413 - Hometown Streets & Safe Routes to School- Phase 1 (Langhorne)	\$280,712
REGIONAL FUNDS SUBTOTAL		\$17,658,973
Regional FHWA HTS/SRS Statewide Discretionary Funds		
77476	Kennett Pike Bikeway	\$740,453
77485	Mill Creek Community Improvement Proj - Washington Elementary	\$1,125,000
77479	Roxborough Streetscape Improvement Project	\$977,500
77477	Schuylkill River Park and Trail Phase IIIB - North	\$900,000
77478	Schuylkill Trails - Bicycle and Pedestrian trail between University Avenue Bridge (DuPont)	\$1,000,000
77540	Pedestrian Lighting: Baltimore Ave Phase I	\$575,000
80477	Benjamin Franklin Parkway Enhancement-Plaza and Park at Cherry Street	\$750,000
80478	JFK Clock at 30th Street Station	\$28,750
DISCRETIONARY FUNDS SUBTOTAL		\$6,096,703
FY2006 ROUND TOTAL		\$23,755,676

FY2005 <==> Regional Selections by PennDOT for HTS/SRS Funding

MPMS	PROJECT TITLE	AMOUNT
Regional FHWA HTS/SRS Funds		
72906	Afton Avenue Streetscape Improvements (Yardley)	\$861,500
72974	Anderson Avenue Bridge and Underpass Pedestrian and Streetscape Improvements	\$518,880
72907	Borough of Doylestown Safe Routes to School	\$200,000
72908	Broad and Main Street Streetscape (Quakertown)	\$426,055
72977	Germantown Ave/Butler Pike Pedestrian Walkway Improvements (Whitemarsh Township)	\$187,335
72996	City of Philadelphia School Crossing and School Zone Safety Improvements	\$1,000,000
72913	Commercial Business District Improvement Program (City of Chester)	\$922,300
72999	El Centro de Oro Streetscape Improvements (City of Philadelphia)	\$977,500
73011	Fox Chase-Rockledge Streetscape Project Phase 2	\$750,000
72978	Main Street Streetscape Improvements Phase III (Norristown)	\$529,840
72911	Phoenixville Streetscape project	\$1,000,000
72991	Plymouth Elementary Sidewalk Project	\$159,891
72992	Streetscape and Traffic Calming Improvements in the Glenside Commercial District	\$500,000
72912	West Grove Community Streetscape Project	\$1,000,000
73138	Woodland Avenue Streetscapes (University City)	\$530,420
REGIONAL FUNDS SUBTOTAL		\$9,563,721
Regional FHWA HTS/SRS Statewide Discretionary Funds		
72910	Coatesville Redevelopment Authority Third Avenue Train Station Connector Project	\$977,500
72909	Destination Doylestown Phase II	\$862,500
73012	Frankford Avenue Improvement Plan	\$920,000
73134	Gateway Revitalization Projects	\$920,000
73135	Germantown Avenue Streetscape Improvement Plan	\$800,000
73136	Mt. Airy Main Street Streetscape Improvement Project	\$936,100
73137	South Street Streetscape Project	\$1,000,000
72994	York Road (SR 263) Revitalization (Hatboro)	\$800,998
DISCRETIONARY FUNDS SUBTOTAL		\$7,217,098
FY2005 ROUND TOTAL		\$16,780,819

FY2004 <==> Regional Selections by PennDOT for TE Funding

MPMS	PROJECT TITLE	AMOUNT
Regional	FHWA HTS/SRS Regional Funds	
71207	Bicycle Educ. & Enhance. Program (BEEP)	\$397,894
71195	Coatesville Train Station Rehab, Phase I	\$300,323
71206	Collegetown/Trappe Main Street Streetscape	\$679,526
71200	East Coast Greenway/Industrial Heritage Trail	\$700,000
71202	East Coast Greenway/Riverfront Imps., Phase II	\$517,500
71209	East Falls Reconnects, Phase I	\$677,760
71203	Flourtown-Erdenheim Community Gateway	\$190,900
71211	Fox Chase-Rockledge Enhancements	\$994,750
71213	Logan Square Landscaping	\$948,750
71201	New Hanover Bike/Ped Network, Phase I	\$160,425
71193	PA Bicycle Route L Realignment/Safety	\$230,000
71198	Park Road Trail	\$400,000
71204	Pottstown Pedestrian Underpass	\$260,000
71159	Rt. 13 Pedestrian Bridge	\$500,000
71197	Sadsbury Village Enhancement	\$436,250
71196	State Route 340 Connector Sidewalk	\$97,750
61703	Swarthmore Intermodal Trans. Imps.	\$354,200
71205	Tookany Creek Trail	\$315,347
71183	Washington Crossing Gateway Park	\$550,000
71210	West Bank Greenway/Phila. Zoo	\$904,625
61685	Wycombe Train Station Restoration	\$258,750
FY2004 ROUND TOTAL		\$9,874,750

FY2002 <==> Regional Selections by PennDOT for TE Funding

MPMS	PROJECT TITLE	AMOUNT
Regional	FHWA HTS/SRS Regional Funds	
65904	Broad Street Improvements (Doylestown)	\$601,000
65905	New Hope Cultural Canal Walk	\$316,000
65907	Sycamore Street Streetscape	\$1,517,000
65920	Delaware Canal Lock #11	\$1,148,000
61687	Restoration of historic Quakertown Reading Railroad Station	\$100,000
65902	Downingtown Ped/Bikeways (withdrawn in 2003)	\$0
65901	Lincoln Highway Enhancement Plan	\$525,000
50519	Phoenix Column Truss Bridge Rehab	\$300,000
65903	Park Road Pedestrian Bridge	\$608,000
65912	Riverwalk & East Coast Greenway	\$1,055,000
65923		
65911	Marcus Hook Streetscape	\$1,507,000
65914	Sharon Hill Train Station Rehab	\$342,000
65908	Business District Signage (Lower Merion)	\$345,000
65910	Ambler Streetscape & Train Station Landscaping	\$552,000
65909	Perkiomen Trail Phase III	\$1,000,000
65924	Controlling Outdoor Advertising	\$88,000
65922	East Coast Greenway in Southeastern PA	\$500,000
65915	Pennsylvania Ave. Improvements	\$960,000
60619	Kensington Depot Walkway	\$675,000
60619	Allen Lane Station	\$600,000
60619	Bike Racks for Buses	\$725,000
FY2002 ROUND TOTAL		\$13,464,000

FY2000 <==> Selections by PennDOT for TE Funding

MPMS	PROJECT TITLE	AMOUNT
Regional FHWA HTS/SRS Regional Funds		
61685	Wycombe Train Station Restoration, Bucks County - R	\$208,250
61712	North Delaware Riverfront Greenway Project - R	\$500,000
REGIONAL FUNDS SUBTOTAL		\$708,250
Regional FHWA HTS/SRS Statewide Discretionary Funds		
61682	Old Route 13 Improvements	\$750,000
61686	Destination Doylestown	\$400,000
61687	Quakertown Train Station Restoration	\$594,000
61697	Rt 100 Ped. Overpass	\$288,000
61690	Uwchlan Trail Phase II	\$885,000
61695	Brandywine Historic Landmark	\$500,000
61703	Intermodal Trans Improvements	\$280,000
61701	Downtown Streetscape	\$1,041,000
61720	Share Road Campaign	\$375,000
61709	Ped/Bike Promenade	\$336,000
61705	Tookany Creek Trail, Phase 1	\$199,000
61707	Streetscape Improvement	\$550,000
61706	Ambler Gateway	\$208,000
61716	Island Ave Landscape	\$300,000
61713	Ped. Improvement Project	\$80,000
61717	Fairmount Waterwrks Dock	\$400,000
61714	Manayunk Canal Rest	\$454,000
61712	K & T Rail-With-Trail	\$500,000
DISCRETIONARY FUNDS SUBTOTAL		\$8,140,000
FY2000 ROUND TOTAL		\$8,848,250

FY1999 <==> Selections by PennDOT for TE Funding

MPMS	PROJECT TITLE	AMOUNT
Regional FHWA HTS/SRS Regional Funds		
50517	Falls Township Community Connector Trail System	\$850,000
50518	Downingtown Streetscape	\$1,085,000
50519	Phoenix Column Truss Bridge Rehab	\$200,000
50763	Controlling Outdoor Advertising	\$110,000
50520	Sidewalks and Trail	\$344,000
50521	Schuylkill Lock Restoration	\$410,000
50523	Westbank Greenway Phase 2	\$1,500,000
50524	Bicycle Education Enhanc. Project (BEEP)	\$530,000
50522	Manayunk Recreation Path, Phase 2	\$800,000
FY1999 ROUND TOTAL		\$5,829,000

FY1994 <==> Selections by PennDOT for TE Funding

MPMS	PROJECT TITLE	AMOUNT
Regional FHWA HTS/SRS Regional Funds		
13735	Newtown Trails #01	\$191,000
14675	Chester Valley Trail 2	\$1,790,000
FY1994 ROUND TOTAL		\$1,981,000

FY1993 <==> Selections by PennDOT for TE Funding

MPMS	PROJECT TITLE	AMOUNT
Regional FHWA HTS/SRS Regional Funds		
14663	Chester Valley Trail	\$2,240,000
17751	Fairmount Park Enhancements	\$720,000
17754	Schuykill River Bike/Ped Trail	\$3,269,000
FY1993 ROUND TOTAL		\$6,229,000

Regional Trails Program List

DVRPC Regional Trails Program

Phase I Projects Selected for Funding

- (1) Schuylkill River National & State Heritage Area – Reading to Hamburg Schuylkill River Trail Gap (Leesport section) – \$142,630 (design and construction) – Berks County
- (2) PA DCNR – Big Woods/Schuylkill-Hopewell Furnace Trail – \$500,000 (construction – Phase 1, survey – Phase 2) – Berks and Chester Counties – Berks County
- (4) Doylestown Township – Neshaminy Creek Greenway (Phase I) -- \$130,148 (construction) – Bucks County
- (10) Camden County – Kaighn’s Avenue to Route 130 Connector Trail – \$125,000 (construction) – Camden County
- (13) Cooper's Ferry Development Corporation (Camden) – Baldwin’s Run Tributary Trail – \$150,000 (design) – Camden County
- (15) Chester County – Chester Valley Trail Phase III – \$500,000 (construction) – Chester County
- (17) Phoenixville Borough – Phoenixville Schuylkill River Trail Segment – Phase I -- \$285,000 (design and construction) – Chester County
- (18) Haverford Township – Darby Creek Trail -- \$290,000 (construction) – Delaware County
- (19) Lawrence-Hopewell Trail Corporation – Lawrence-Hopewell Trail: Lewisville Road Section -- \$248,000 (construction) – Mercer County
- (22) Montgomery County Commissioners – Chester Valley Trail Extension – \$325,000 (construction) – Montgomery County
- (23) Montgomery County Commissioners – Canal Towpath Spillway Bridge – \$170,000 (construction) – Montgomery County
- (29) Manayunk Development Corporation – Manayunk Bridge -- \$400,000 (design) – Philadelphia
- (31) Philadelphia Parks & Recreation – Schuylkill South -- \$165,000 (acquisition for future extension of waterfront trail) – Philadelphia

- (32) Philadelphia Parks & Recreation – Tacony Frankford Greenway Trail – \$500,000 (construction) – Philadelphia
- (33) Delaware River Waterfront Corporation – Penn Street Trail – \$500,000 (design and construction) – Philadelphia
- (34) Pennsylvania Environmental Council – Spring Garden Street Greenway – \$75,000 (design) – Philadelphia

Funding level unchanged.

- (36) Schuylkill River Development Corporation – Schuylkill Crossing at Grays Ferry – \$260,000 (preliminary design) – Philadelphia

Total amount for the 17 approved projects is \$4,765,778.