

DELAWARE COUNTY

PROGRAM	IMPROVEMENT TYPE	TITLE	DESCRIPTION	START PERIOD	COST	BRIDGE COUNT	SD COUNT	MILES IMPROVED
BASE	Add Lane	US 322: US 1 to Interstate 95	Widening of US 322 currently two lanes to a four-lane typical section with a median barrier from US Route 1 in Concord Township to east of Mattson Road/Feather bed Lane near Clayton Park and the Bethel Township Line in Upper Chichester, Bethel, and Concord Townships, Delaware County	3	\$ 25,226,474	0	0	0.88
BASE	Bridge Replacement	Darby Paoli over Lower Darby Creek	Replacement of two bridges carrying Darby-Paoli Road over Little Darby Creek and Wigwam Run in Newtown Township, Delaware County	1	\$ 10,278,000	2	1	0.01
BASE	Bridge Replacement	Folcroft Avenue over AMTRAK	Replacement of Folcroft Avenue of Amtrak Bridge in Folcroft and Sharon Hills Boroughs, Delaware County	2	\$ 7,000,000	1	1	0.01
BASE	Bridge Replacement	Station Road Bridge	Bridge replacement of Station Road over Chester Creek in Thornbury Township, Delaware County	2	\$ 3,130,000	1	1	0.01
BASE	Bridge Replacement	Old Forge over Rocky Run Creek	Replacement of Old Forge Road over Rocky Run Creek in Middletown Township, Delaware County	1	\$ 2,974,400	1	1	0
BASE	Bridge Replacement	Ardmore Avenue over SEPTA	Replacement of Ardmore Avenue over SEPTA Bridge in Haverford Township, Delaware County	1	\$ 11,335,000	2	2	0.02
BASE	Bridge Replacement	Kedron Avenue over Stony Creek	Bridge replacement of Kedron Avenue over Stony Creek in Ridley Township, Delaware County	2	\$ 4,000,000	1	1	0.25
BASE	Interchange Improvement	US 1/PA 352 Interchange	Interchange improvements at the US 1 and PA 352 interchange in Middletown Township, Delaware County	2	\$ 115,000,000	3	1	3.51
BASE	Bridge Replacement	Sellers Avenue over AMTRAK	The superstructure of the Sellers Avenue Bridge over Amtrak will be replaced while reusing the existing stone abutments in Ridley Park Borough, Delaware County	1	\$ 8,032,000	1	1	0.01
BASE	Widen	Providence Road: Palmers Mill to Kirk Lane	Widening of Providence Road from Palmers Mill Road to Kirk Lane in Upper Providence Township, Delaware County	1	\$ 6,237,319	0	0	0.92
BASE	Bridge Replacement	Manoa Road Bridge over Creek	Bridge replacement of Manoa Road over Cobbs Creek in Haverford Township, Delaware County	2	\$ 600,000	1	1	0.01
BASE	Bridge Replacement	Market Street over AMTRAK	Replacement of Market Street over Amtrak Bridge in Upper Chichester Township and Marcus Hook Borough, Delaware County	1	\$ 24,499,200	1	1	0
BASE	Bridge Rehabilitation	Third Street Dam Repair	Rehabilitation of Broomall Lake dam carrying 3rd Street (which is currently closed to traffic due to deterioration of the dam), roadway reconstruction and storm water management improvements in Media Borough, Delaware County	1	\$ 1,920,325	1	0	0.06
BASE	Bicycle Facilities and Services	Chester Creek Trail	Bikeway and pedestrian trail along old Chester Creek Railroad in the City of Chester	1	\$ 3,899,000	0	0	0
BASE	Bridge Rehabilitation	New Road over Chester Creek	Bridge replacement of New Road over Branch of Chester Creek in Aston Township, Delaware County	1	\$ 3,951,200	1	1	0.03
BASE	Bridge Replacement	7th Street over Chester Creek	Major rehabilitation, superstructure replacement of the County-owned bridge in downtown Chester that serves SEPTA bus routes 119 and currently has a 12-ton weight limit in the City of Chester, Delaware County	1	\$ 4,312,055	1	1	0.03
BASE	Widen	Morton Avenue : 9th Street to Swarthmore Avenue	Road widening, channelization, sidewalk, curb, modernization of existing traffic signals on Morton Ave from 9th Street to Swarthmore Avenue in Ridley Township and Rutledge Borough, Delaware County	1	\$ 2,392,500	0	0	0.59
BASE	Bridge Replacement	Convent Road over Chester Creek	Replacement of Convent Road over Chester Creek in Aston and Middletown Townships, Delaware County	1	\$ 4,235,000	1	1	0.02
BASE	Bridge Replacement	Lloyd Street over AMTRAK	Replacement of Lloyd Street over AMTRAK bridge in the City of Chester, Delaware County	2	\$ 11,632,700	1	1	0.02
BASE	Transportation Enhancement	Oakland Road Corridor	Acquisition of historic and scenic easement along 1.3 miles of Oakland road in Chaddsford Township, Delaware County	1	\$ 632,000	0	0	0
BASE	Intersection Improvement	Kedron Avenue and Franklin Avenue Intersection	Improvements to the intersection of Kedron Avenue and Franklin Avenue in Ridley Township, Delaware County	1	\$ 830,900	0	0	0.38
BASE	Transportation Enhancement	Marcus Hook Streetscapes	Streetscapes in Marcus Hook Borough, Delaware County	1	\$ 2,119,700	4	0	3
BASE	Transportation Enhancement	Sharon Hill Train Station	Rehabilitation of historic train station in Sharon Hill Borough	1	\$ 383,900	0	0	0
BASE	Bridge Replacement	South Creek Road over Brandywine	Replacement of South Creek Road over Brandywine Creek in Chaddsford and Pennsbury Townships, Delaware County	1	\$ 16,078,700	1	1	0.09

DELAWARE COUNTY

PROGRAM	IMPROVEMENT TYPE	TITLE	DESCRIPTION	START PERIOD	COST	BRIDGE COUNT	SD COUNT	MILES IMPROVED
BASE	Environmental Mitigation	Environmental Mitigation on US 322	Environmental mitigation on US 322 in Bethel, Concord, and Chichester Townships	1	\$ 22,000,000	0	0	0.48
BASE	Pedestrian Facilities	PA 291: East Coast Greenway	Construction of the East Coast Greenway in Tinicum Township, including approximately 3,500 feet of multi-use hard surface trail on the south side of PA 291 from Darby Creek to Wanamaker Avenue	1	\$ 1,179,200	0	0	0
BASE	Intersection Improvement	Interstate 476 MacDade Boulevard	Channelization and signalization of the shopping center entrance and reconfiguration of northbound I-476 / eastbound MacDade Boulevard off-ramp in Ridley Township, Delaware County	1	\$ 6,850,489	0	0	0.3
BASE	Reconstruct	Market Street Gateway Ph2	Reconstruction of street, curb, sidewalk, and storm sewer inlets, installation of street trees, site furniture, street lights, special paving, signs, crosswalk painting, traffic signals, medians, bulb-outs, planters, flagpoles and other public improvements in Upper Darby Township and Millbourne Borough, Delaware County	3	\$ 6,072,000	0	0	0.75
BASE	CORRIDOR IMPROVEMENT	Chestnut Street/ Morton Avenue Corridor	This project entails the improvement of the Chestnut Street and Morton Avenue corridor which provides mobility between I-95 and PA 291 in the City of Chester, Delaware County	1	\$ 8,080,000	0	0	0.31
BASE	Bicycle Facilities and Services	PA 291: East Green Way	Provisions of facilities for pedestrians and bicycles on PA 291 (Industrial Highway) in Tinicum Township, Delaware County	1	\$ 1,037,300	0	0	0
BASE	Transportation Enhancement	Upper Darby Parking Facility	Construct parking facility in Upper Darby Borough, Delaware County	1	\$ 2,500,000	0	0	0
BASE	Transportation Enhancement	Lincoln Avenue Home Town Streets	Lincoln Avenue Streetscapes in Prospect Borough, Delaware County	1	\$ 695,750	0	0	6.77
BASE	New Roadway	Bridgewater Road Extension	Bridgewater road extension from Concord Road to US 322 in Aston, Chester, and Upper Chichester Townships, Delaware County	3	\$ 19,973,680	0	0	0.03
BASE	Bridge Replacement	Rosemont Avenue over Darby Creek	Replacement of Rosemont Avenue over Branch of Darby Creek Bridge in Upper Darby and Springfield Townships, Delaware County	1	\$ 3,696,000	1	1	0.01
BASE	Bridge Rehabilitation	Goshen Road over Darby Creek	Bridge rehabilitation of Goshen Road over Darby Creek in Radnor Township, Delaware County	2	\$ 3,600,000	0	1	0.69
BASE	Bridge Replacement	Smithbridge Road over Webb Creek	Bridge replacement of Smithbridge Road over Webb Creek in Concord Township, Delaware County	2	\$ 3,000,000	1	1	0.7
BASE	Bridge Rehabilitation	Interstate 95 Bridge Repairs #3	Project consists of bridge inspections and ratings, development of final repair plans, assembly of contract documents, and construction consultation of repair of structures on Interstate 95 and its ramps between the Delaware State line to the south and the Delaware River to the north in the City of Philadelphia	2	\$ 5,500,000	9	0	0.44
BASE	Bridge Replacement	Mount Alverno Road over Chester Creek	Bridge replacement of Mount Alverno Road over Chester Creek in Aston Township, Delaware County	2	\$ 3,135,000	1	1	0.02
BASE	Bridge Replacement	Tribett Avenue over Hermesprota Creek	Bridge replacement of Tribett Avenue over Hermesprota Creek in Folcroft Borough, Delaware County	2	\$ 2,850,000	1	1	0
BASE	Transportation Enhancement	Swarthmore Borough Safe Routes To School	Safety and accessibility upgrades to the Princeton Avenue underpass, the main pedestrian link between the southern portion of the Borough and the local elementary school in Swarthmore Borough, Delaware County	1	\$ 719,697	0	0	0
BASE	Transportation Enhancement	Nether Providence Township Safe Routes To School	Install sidewalk and curbing along the north side of Wallingford Avenue, which will create a safer route to Wallingford Elementary School in Nether Providence Township, Delaware County	1	\$ 304,500	0	0	0
BASE	Transportation Enhancement	Upper Darby Township Safe Routes To School	Construct sidewalks, curb cuts and other improvements to provide a safer route leading to the Aronimink Elementary School on Bond Avenue in Upper Darby, Delaware County	1	\$ 267,182	0	0	0
BASE	Transportation Enhancement	Paxon Hollow Road	Installation of sidewalk and curbing along Paxon Hollow Road from the Paxon Hollow Middle School to Sarah's Way in Marple Township	1	\$ 244,200	0	0	0
BASE	Resurface	Route 1 Paving and ADA reconstruction	US 1 paving and ADA ramp reconstruction in Delaware County	1	\$ 7,940,000	16	4	38.77
BASE	Bridge Replacement	PA 252 over Springton Replacement	Replacement of the Providence Road bridge over Crum Creek at Geist in Marple Township, Delaware County	2	\$ 8,000,000	1	1	0.01

DELAWARE COUNTY

PROGRAM	IMPROVEMENT TYPE	TITLE	DESCRIPTION	START PERIOD	COST	BRIDGE COUNT	SD COUNT	MILES IMPROVED
BASE	Bridge Rehabilitation	Adjacent Box Beam Group (J)	Adjacent box beam rehabilitation to remove Structurally Deficient rating in Falls, Northampton, and Lower Southampton Townships, Bucks County	2	\$ 6,000,000	6	6	0.07
BASE	Bridge Replacement	Adjacent Box Beam Group (L)	Bridge replacement at various locations in Chester, Delaware, and Montgomery Counties Replacement of Structure in Critical Condition (2 or 3 rating), Chester County-East Fallowfield Township, East Brandywine Township, East Pikeland Township, Birmingham Township, Newlin Township, Wallace Township, Schuylkill Township Delaware County-Concord Township Montgomery County-Cheltenham Township, Upper Providence	2	\$ 5,800,000	13	13	0.04
BASE	Bridge Replacement	Wanamaker Avenue over Darby Creek	Replacement of Wanamaker Avenue Bridge over Darby Creek in Tincum Township and Prospect Park Borough, Delaware County	2	\$ 5,000,000	1	1	0.04
BASE	Bridge Rehabilitation	Gov Printz Boulevard over SEPTA	Superstructure replacement of Governor Printz Boulevard over SEPTA Bridge in Tincum Township, Delaware County	2	\$ 6,000,000	1	1	0.18
BASE	Restoration	Interstate 95 from Delaware Line to Philadelphia	Restoration on I-95 from Delaware State Line to Philadelphia in Delaware County	1	\$ 16,940,000	36	0	22.72
BASE	Bridge Replacement	Glenn Riddle over Chrome Run	Replacement of Glenn Riddle Road over Chrome Run Bridge in Middletown Township, Delaware County	1	\$ 1,705,000	1	1	0.34
BASE	Bridge Rehabilitation	Marshall Road over Cobbs Creek	Bridge rehabilitation of Marshall Road over Cobbs Creek in Upper Darby Township, Delaware County	2	\$ 15,650,000	0	0	0.05
BASE	Existing Signal Improvement	Aston Traffic Signal Improvements	Light-emitting Diode (LED) traffic signal improvements in Ashton Township, Delaware County	1	\$ 33,800	0	0	0
BASE	Safety Improvement	Millbourne Pedestrian Safety Improvements	Pedestrian safety improvements in Millbourne Borough, Delaware County	1	\$ 108,260	0	0	0
BASE	Existing Signal Improvement	PA 291 and PA 420 Signals	Intersection signal improvements in Tincum Township, Delaware County	1	\$ 223,575	0	0	0
BASE	Signing	Upper Chichester New Signs	New signs in Upper Chichester County, Delaware County	1	\$ 18,522	0	0	0
BASE	Signing	Yeadon Sign Replacements	Replacement signs in Yeadon Borough, Delaware County	1	\$ 50,000	0	0	0
BASE	Bridge Replacement	State Road over Darby Creek	Replacement of State Road over Darby Creek in Springfield and Upper Darby Townships, Delaware County	2	\$ 4,700,000	1	1	0.21
BASE					\$ 440,574,528	113	49	82.78
DOI	Existing Signal Improvement	MacDade Boulevard: Ashland Avenue to Cherry Street	Signal upgrades and coordination along MacDade Boulevard in Colingdale and Glenolden Boroughs, Delaware County	2	\$ 5,863,000	0	0	2.75
DOI	Widen	US 322: US 1 to Featherbed Lane	Widening of US 322 (currently two lanes) to a four lane typical section with a median barrier from US 1 in Concord Township to east of Mattson Road/Featherbed Lane near Clayton Park and the Bethel Township line	2	\$ 86,900,000	3	0	3.1
DOI	Widen	US 322: Featherbed Lane to Interstate 95	Widening and improving US 322 to a four lane typical section with a median barrier from East Mattson Road/Featherbed Lane near Clayton Park and the Concord Township/Bethel Township line through Bethel Township to just east of CSX bridge in Upper Chichester Township	2	\$ 129,250,000	7	0	5.26
DOI	Bridge Replacement	Cheyney Road Bridge Repair	Replacement of the Cheyney Road Bridge culvert over a branch of Chester Creek in Thornbury Township	1	\$ 350,000	1	1	0.1
DOI	Bridge Preservation	Aston Mills Road Bridge Repair	Repair web, clean bearings and beam seats, stop rust and paint beams, type 2 deck repairs to the Aston Mills Road bridge over the west branch of Chester Creek in Chester Heights Borough	3	\$ 1,032,000	1	1	0.1
DOI	Bridge Rehabilitation	US 13 Bridge Repair	Repair barrier, underpinning, steel lining an arch on the US 13 bridge over Muckinipatus Creek in in Glenolden Borough	1	\$ 665,039	1	1	0.1
DOI	Bridge Rehabilitation	Saint Davids Road Bridge Repair	Repair the Saint Davids Road Masonry Stone Arch bridge over Darby Creek in Newtown Township	2	\$ 755,100	1	1	0.1
DOI	Bridge Rehabilitation	Knowlton Road Bridge Repair	Repair the Knowlton Road Masonry Stone Arch bridge over Chester Creek in Middletown and Aston Townships	2	\$ 1,528,700	0	0	0.1
DOI	Bridge Rehabilitation	Lansdowne Ave Bridge Repair	Repair of the Lansdowne Avenue Masonry Stone Arch bridge over Cobbs Creek in Upper Darby Township	2	\$ 1,247,900	1	1	0.1

DELAWARE COUNTY

PROGRAM	IMPROVEMENT TYPE	TITLE	DESCRIPTION	START PERIOD	COST	BRIDGE COUNT	SD COUNT	MILES IMPROVED
DOI	Bridge Rehabilitation	US 13 Bridge Repair	Repair work on the US 13 over Crum Creek Bridge in Ridley Park Borough	3	\$ 150,000	1	1	0.1
DOI	Bridge Rehabilitation	US 202 Bridge Repair	Underpinning of the US 202 bridge over Beaver Creek in Concord Township	3	\$ 408,161	1	1	0.1
DOI	Bridge Replacement	Bridge Repair over Little Darby Creek	Replace Culvert over the Little Darby Creek in Radnor Township	1	\$ 468,300	1	1	0.1
DOI	Resurface	Repaving Conestoga Road	Repaving Conestoga Road from County Line Road to Lancaster Avenue in Radnor Township	1	\$ 1,005,750	0	0	4.47
DOI	Resurface	Repaving Bryn Mawr Avenue	Repaving Bryn Mawr Avenue from County Line Road to Malin Road in Newtown Township	1	\$ 783,000	0	0	3.48
DOI	Resurface	Repaving Goshen Road	Repaving Goshen Road from County Line Road to PA 252 in Newtown Township	1	\$ 348,000	0	0	1.74
DOI	Resurface	Repaving Creek Road	Repaving Creek Road from Tanguy Road to Sweetwater Road in Thornbury Township	1	\$ 408,000	0	0	2.04
DOI	Resurface	Repaving West Chester Pike East	Repaving West Chester Pike (East Bound) from Chester County Line to Darby Road in Edgmont, Newtown, Marple and Haverford Townships	1	\$ 2,057,625	0	0	9.11
DOI	Resurface	Repaving West Chester Pike West	Repaving West Chester Pike (West Bound) from Darby Road to Chester County Line in Edgmont, Newtown, Marple and Haverford Townships	1	\$ 2,057,625	0	0	9.11
DOI	Rehabilitation	Base Repair, Drainage Improvements and Resurfacing - Smithbridge Road	Base repair, drainage improvements and resurfacing - Smithbridge Road - US 202 to Valleybrook Road in Concord and Chester Heights Boroughs	1	\$ 1,000,000	0	0	4.58
DOI	Resurface	Repaving Glen Mills Road	Repaving Glen Mills Road from Dilworthtown Road to Creek Road in Thornbury and Edgmont Townships	2	\$ 640,000	0	0	3.2
DOI	Rehabilitation	Repaving and Drainage on West Chester Pike Eastbound	Repaving and drainage improvements on West Chester Pike (East Bound) from Darby Road to Philadelphia County line in Haverford and Upper Darby Townships	2	\$ 4,860,000	0	0	2.7
DOI	Rehabilitation	Repaving and Drainage on West Chester Pike Westbound	Repaving and drainage improvements on West Chester Pike (West Bound) from Philadelphia County line to Darby Road in Haverford and Upper Darby Townships	2	\$ 4,860,000	0	0	2.7
DOI	Resurface	Repaving and ADA Ramps on New Middletown Road (Southbound)	Repaving and ADA Ramps on New Middletown Road (Southbound) from Coleborne Boulevard to US 1 in Middletown Township	2	\$ 747,000	0	0	3.32
DOI	Resurface	Repaving and ADA Ramps on New Middletown Road (Northbound)	Repaving and ADA Ramps on New Middletown Road (Northbound) from US 1 to Coleborne Boulevard in Middletown Township	2	\$ 767,250	0	0	3.41
DOI	Resurface	Repaving US 1 (Northbound) from PA 452 to Farside Road	Repaving US 1 (Northbound) from PA 452 to Farside Road/County Line to PA 452 in Middletown, Upper Providence, Springfield, Upper Darby, and Haverford Townships	2	\$ 2,324,250	0	0	10.33
DOI	Resurface	Repaving US 1 (Southbound) from PA 452 to Farside Road	Repaving US 1 (Southbound) from PA 452 to Farside Road/County Line to PA 452 in Middletown, Upper Providence, Springfield, Upper Darby, and Haverford Townships	2	\$ 2,324,250	0	0	10.33
DOI	Resurface	Repaving On/Off Ramps of Interstate 476, Interstate 95, and Mac Dade Boulevard	Repaving On/Off Ramps of Interstate 476, Interstate 95, and Mac Dade Boulevard, in Ridley Township	2	\$ 806,000	0	0	4.03
DOI	Resurface	Repaving On/Off Ramps of Interstate 476 and Baltimore Pike	Repaving On/Off Ramps of Interstate 476 and Baltimore Pike in Nether Providence Township	2	\$ 146,000	0	0	0.73
DOI	Resurface	Repaving On/Off Ramps of Interstate 476 and US 1/Media By-Pass	Repaving On/Off Ramps of Interstate 476 and US 1 (Media By-Pass) in Marple and Springfield Townships	2	\$ 390,000	0	0	1.95
DOI	Resurface	Repaving On/Off Ramps of Interstate 476 and PA 3 #1	Repaving On/Off Ramps of Interstate 476 and PA 3 (West Chester Pike) in Marple Township	3	\$ 276,000	0	0	1.38
DOI	Resurface	Repaving On/Off Ramps of Interstate 476 and US 30/Lancaster Avenue	Repaving On/Off Ramps of Interstate 476 and US 30/Lancaster Avenue in Radnor Township	2	\$ 190,000	0	0	0.95
DOI	Rehabilitation	Repaving and Drainage Improvements on Wayne Avenue	Repaving and drainage improvements on Wayne Avenue from Conestoga Road to Chester County Line in Radnor Township	2	\$ 2,085,750	0	0	1.16
DOI	Resurface	Repaving MacDade Boulevard in Ridley Township 1	Repaving MacDade Boulevard from Chester City line to South Avenue in the City of Chester, Ridley and Glenolden Boroughs	2	\$ 834,750	0	0	3.71
DOI	Resurface	Repaving MacDade Boulevard in Ridley Township 3	Repaving MacDade Boulevard from South Avenue to Chester City Line in the City of Chester, Ridley and Glenolden Boroughs	2	\$ 834,750	0	0	3.71

DELAWARE COUNTY

PROGRAM	IMPROVEMENT TYPE	TITLE	DESCRIPTION	START PERIOD	COST	BRIDGE COUNT	SD COUNT	MILES IMPROVED
DOI	Rehabilitation	Repaving and Drainage Improvements on Lansdowne Avenue and Darby Road	Repaving and drainage improvements on Lansdowne Avenue and Darby Road from Baltimore Pike to Sproul Road in Haverford Township	3	\$ 12,460,216	0	0	7
DOI	Resurface	Resurfacing Interstate 476 Northbound (Two Lanes)	Resurfacing of Interstate 476 Northbound two lane wide from Interstate 95 to West Chester Pike in Nether Providence and Marple Townships	3	\$ 1,794,000	0	0	8.97
DOI	Resurface	Resurfacing Interstate 476 Northbound (Three Lanes)	Resurfacing of Interstate 476 Northbound three lanes wide from West Chester Pike to County Line Road in Nether Providence and Marple Townships	3	\$ 1,545,000	0	0	5.15
DOI	Resurface	Resurfacing Interstate 476 Southbound (Two Lanes)	Resurfacing of Interstate 476 Southbound two lane wide from Interstate 95 to West Chester Pike in Nether Providence and Marple Townships	3	\$ 1,794,000	0	0	8.97
DOI	Resurface	Resurfacing Interstate 476 Southbound (Three Lanes)	Resurfacing of Interstate 476 Southbound three lane wide from West Chester Pike to County Line Road in Marple, Haverford, and Radnor Townships	3	\$ 1,545,000	0	0	5.15
DOI	Resurface	Repaving MacDade Boulevard in Ridley Township 2	Repaving MacDade Boulevard from Chester City line to South Avenue in the City of Chester, Ridley and Glenolden Boroughs	3	\$ 834,750	0	0	3.71
DOI	Resurface	Repaving MacDade Boulevard in Ridley Township 4	Repaving MacDade Boulevard from South Avenue to Chester City Line in the City of Chester, Ridley and Glenolden Boroughs	3	\$ 834,750	0	0	3.71
DOI	Resurface	Repaving MacDade Boulevard through Collingdale and Darby	Repaving MacDade Boulevard from Oak Lane to US 13 through Collingdale and Darby Boroughs	3	\$ 299,250	0	0	1.33
DOI	Rehabilitation	Base Repair and Resurfacing MacDade Boulevard through Upland Borough and Chester City	Base repair and resurfacing MacDade Boulevard from Kerlin Street to Ridley Creek through Upland Borough and Chester City	3	\$ 2,520,000	0	0	1.4
DOI	Resurface	Repaving and ADA Ramps Madison Avenue (PA 320) in the City of Chester	Repaving and ADA Ramps on Madison Avenue (PA 320) from PA 291 to Providence Road in the City of Chester	3	\$ 144,000	0	0	0.64
DOI	Resurface	Repaving and ADA Ramps on Providence Road in the City of Chester 1	Repaving and ADA Ramps on Providence Road (PA 320) in the City of Chester	3	\$ 142,000	0	0	0.63
DOI	Resurface	Repaving and ADA Ramps on Providence Road in the City of Chester 2	Repaving and ADA Ramps on Providence Road (PA 320) in the City of Chester	3	\$ 142,000	0	0	0.63
DOI	Resurface	Repaving Providence Road (PA 320) in Nether Providence	Repaving Providence Road (PA 320) from Chester Creek to Baltimore Pike in Nether Providence Township	3	\$ 540,000	0	0	2.7
DOI	Resurface	Repaving and ADA Ramps Sproul Road (PA 320) Northbound	Repaving and ADA Ramps Sproul Road (PA 320) Northbound from Baltimore Pike to Springfield Road (State Route 1013) in Springfield and Marple Townships	3	\$ 1,014,750	0	0	4.51
DOI	Resurface	Repaving and ADA Ramps Sproul Road (PA 320) Southbound	Repaving and ADA Ramps Sproul Road (PA 320) Southbound from Baltimore Pike to Springfield Road (State Route 1013) in Springfield and Marple Townships	3	\$ 1,014,750	0	0	4.51
DOI	Resurface	Sproul Road Resurfacing and ADA Ramps	Repaving and ADA Ramps Sproul Road (PA 320) from Springfield Road to Bryn Mawr Avenue in Marple, Haverford and Radnor Townships	3	\$ 508,500	0	0	2.26
DOI	Resurface	Repaving Sproul Road (PA 320) in Springfield Township	Repaving PA 420 from Sproul Road (PA 320) to Baltimore Pike in Springfield Township	3	\$ 375,750	0	0	1.67
DOI	Resurface	Repaving On/Off Ramps of Interstate 476 and PA 3 #2	Repaving On/Off Ramps of Interstate 476 and PA 3 (West Chester Pike) in Marple Township	3	\$ 276,000	0	0	1.38
DOI	Rehabilitation	Rehabilitating Elwyn Road in Middletown Township	Rehabilitating Elwyn Road from New Middletown Road to Baltimore Pike in Middletown Township	3	\$ 306,000	0	0	1.02
DOI	Rehabilitation	Rehabilitating Ivy Mills Road in Concord Township	Rehabilitating Ivy Mills Road from Concord Road to Valley Brook Road in Concord Township	3	\$ 522,000	0	0	1.76
DOI	Resurface	Repaving Church and Marple Roads	Repaving Church and Marple Roads from West Chester Pike to Darby Road in Marple and Haverford Township	3	\$ 46,000	0	0	2.3
DOI	Resurface	Repaving Darby Creek Road	Repaving Darby Creek Road from Lawrence Road to Marple Road in Haverford Township	3	\$ 72,000	0	0	0.98
DOI	Resurface	Repaving Baltimore Avenue	Repaving Baltimore Avenue from Wycombe Avenue to County Line in Lansdowne Borough and Upper Darby Township	3	\$ 146,000	0	0	0.73
DOI	Resurface	Repaving Harvey Road	Repaving Harvey Road from Baltimore Pike to Oakland Avenue in Chadds Ford Township	3	\$ 274,000	0	0	1.37
DOI	Resurface	Repaving Webb Road	Repaving Webb Road from Baltimore Pike to Oakland Avenue in Chadds Ford Township	3	\$ 274,000	0	0	1.97

DELAWARE COUNTY

PROGRAM	IMPROVEMENT TYPE	TITLE	DESCRIPTION	START PERIOD	COST	BRIDGE COUNT	SD COUNT	MILES IMPROVED
DOI	Resurface	Repaving and ADA Ramps on Old State Road/Old Marple Road	Repaving and ADA Ramps on Old State Road/Old Marple Road from Springfield Road to PA 252 (Providence Road) in Upper Providence, Marple and Springfield Townships	3	\$ 569,250	0	0	2.53
DOI	Resurface	Repaving PA 420	Repaving PA 420 from Chester Pike to Franklin Avenue in Ridley Township, and Prospect Park Borough	3	\$ 402,000	0	0	2.01
DOI	Resurface	Repaving and ADA Ramps on MacDade Boulevard, Church lane and Baltimore Pike	Repaving and ADA Ramps on MacDade Boulevard, Church lane and Baltimore Pike from Chester Pike to Philadelphia City line in Darby Borough and Upper Darby Township	3	\$ 659,250	0	0	2.93
DOI	Resurface	Repaving and ADA Ramps on Arlington Road	Repaving and ADA Ramps on Earlington Road from Township Line Road to Eagle Road in Haverford Township	3	\$ 364,500	0	0	1.62
DOI	Bridge Rehabilitation	Main Street Bridge over SEPTA	Repair concrete abutments, wing walls, and underpinning on the Main Street Bridge over SEPTA in Lansdowne Borough	3	\$ 894,800	1	1	0.1
DOI	Study	I-476 Shoulder Reconstruction Study	Conduct a study for hard shoulder running on I-476 in Delaware County, Radnor, Haverford, Marple and Nether Providence Townships	1	\$ 200,000	0	0	0
DOI	Bridge Replacement	South Swarthmore Avenue over Stony Creek	Rehabilitate or replace South Swarthmore Avenue bridge over Stony Creek, Ridley Park	2	\$ 3,000,000	0	0	0
DOI	Study	Route 352 and West Forge Road Study	Conduct an intersection improvement study at Route 352 and West Forge Road (T-331) for signal installation and left turn lanes, Middletown Township	1	\$ 200,000	0	0	0
DOI	Study	Interstate 95 and Interstate 476 Interchange Improvements	Conduct a study for Interchange Improvements for Interstate 95 at Interstate 476 in Ridley Township	3	\$ 4,000,000	0	0	0
DOI	Transit	Media/Elwyn Regional Rail Line Crum Creek Viaduct	Replacement of M. P. 11.87 Crum Creek Viaduct. The viaduct spans 925 feet and at its greatest height, is over 100 feet above grade. The viaduct was constructed circa 1895. Includes A/E preliminary engineering (Performance SPEC) and construction design/build phases.	1	\$ 58,400,000	0	0	0
DOI	Transit	RRD Stone Arch Bridge Program	Media 12.12 (SA, Condition 4, 15' Span)	1	\$ 612,000	0	0	0
DOI	Transit	Media/Elwyn Regional Rail Line Replacement of Bridge Timbers Viaducts	M.P. 4.79 Cobbs Creek Viaduct (Spans 377 feet)	1	\$ 2,050,000	0	0	0
DOI	Transit	Media/Elwyn Regional Rail Line Replacement of Bridge Timbers Viaducts	M.P. 7.11 Darby Creek Viaduct (Spans 339 feet)	1	\$ 2,050,000	0	0	0
DOI	Transit	Victory District Emergency Generators	Installation of emergency generators, to provide back-up emergency power, at Victory, Frontier, Southern, Midvale & Jenkintown Track. Construction Phase only - design complete.	1	\$ 700,000	0	0	0
DOI	Transit	Andrews Ave Rt. 102 Grade Crossing Improvements	Safety Improvements at seven (7) Grade Crossings on the Rt. 102 trolley including. Includes fast-track GEC design and construction.	1	\$ 470,000	0	0	0
DOI	Transit	Bartram Ave Rt. 102 Grade Crossing Improvements	Safety Improvements at seven (7) Grade Crossings on the Rt. 102 trolley including. Includes fast-track GEC design and construction.	1	\$ 470,000	0	0	0
DOI	Transit	Broad Street Rt. 102 Grade Crossing Improvements	Safety Improvements at seven (7) Grade Crossings on the Rt. 102 trolley including. Includes fast-track GEC design and construction.	1	\$ 470,000	0	0	0
DOI	Transit	Chestnut Street Rt. 102 Grade Crossing Improvements	Safety Improvements at seven (7) Grade Crossings on the Rt. 102 trolley including. Includes fast-track GEC design and construction.	1	\$ 470,000	0	0	0
DOI	Transit	MacDade Blvd Rt. 102 Grade Crossing Improvements	Safety Improvements at seven (7) Grade Crossings on the Rt. 102 trolley including. Includes fast-track GEC design and construction.	1	\$ 470,000	0	0	0
DOI	Transit	Spruce Street Rt. 102 Grade Crossing Improvements	Safety Improvements at seven (7) Grade Crossings on the Rt. 102 trolley including. Includes fast-track GEC design and construction.	1	\$ 470,000	0	0	0
DOI	Transit	Walnut Street Rt. 102 Grade Crossing Improvements	Safety Improvements at seven (7) Grade Crossings on the Rt. 102 trolley including. Includes fast-track GEC design and construction.	1	\$ 470,000	0	0	0
DOI	Transit	Media-Sharon Hill Substation at Clifton	Replacement of existing rectifier-transformer at Clifton Substation with new 3-phase rectifier-transformer with DC output at 650 Volts. Work includes new DC/AC switchgear, relay protection, new batteries and battery charging system. Construction Phase only - design complete.	1	\$ 3,300,000	0	0	0

DELAWARE COUNTY

PROGRAM	IMPROVEMENT TYPE	TITLE	DESCRIPTION	START PERIOD	COST	BRIDGE COUNT	SD COUNT	MILES IMPROVED
DOI	Transit	Elwyn to Wawa Rail Restoration R2 Bridges (Phase II)	Restoration of rail service from Elwyn Station to a newly constructed station at Wawa on the Media/Elwyn Regional Rail Line. Improvements include new track, bridges, catenary and structures. Construction Phase only - design complete.	1	\$ 58,200,000	0	0	0
DOI	Transit	69th St. Parking Garage	Construction of a 425 space parking garage including improvements to pedestrian connections at 69th St. Terminal. Project Budget - SEPTA is also evaluating public private partnerships (P3) options to advance this project.	1	\$ 22,400,000	0	0	0
DOI					\$ 449,080,716	19	9	183.79
SENATE	INTERCHANGE IMPROVEMENT	Interstate 95/US 322 Interchange	Interchange Improvements connecting Interstate95 and US 322 and the interchange of US 322 and Bethel Road in the City of Chester, Chester and Upper Chichester Township; the project area extends along Interstate 95 from just south of the US 322 interchange north to the Commodore Barry Bridge off-ramp and along US 322 from the Interstate 95 interchange to State Route 452 (Market Street) to the west; the project will address several safety issues; the project area was recognized as a Physical Highway Bottleneck recognized under the FHWA's Significant Traffic Bottleneck Initiative	2	\$ 162,000,000	9	2	6.5
SENATE					\$ 162,000,000	9	2	6.5