
Applicant County Summary Amt Requested

Abbottstown Borough Adams
This projects seeks full pavement restoration to North and South German St, roadway

widening, new bike path and new one-way signage in multiple locations.
299,030$

Borough of Gettysburg Adams

B2 adds .17 mile to existing GIL. Transforms an alley into a greenway corridor and widens a

dilapidated sidewalk for a safe multimodal path to downtown. Includes traffic study, final

design, cost estimates, bidding, permitting and construction.

486,000$

Adams County Industrial Development Authority Adams

The construction of a connector street between Stratton St. and Carlisle St., including a bike

lane, sidewalk and curbing, ADA curb ramps, and necessary drain inlets, which will directly

facilitate the development of the Gettysburg Station site.

353,870$

Borough of Green Tree Allegheny Curb and sidewalk replacement in the vicinity of Greentree Road. 485,800$

Township of Upper St. Clair Allegheny

This phase of the trail in Boyce Mayview Park is a continuation of the 10' wide mulit-use

trail that connects to an internal trail network that provides access to the park's numerous

features & amenities. This section of trail is +0.16 of a mile.

800,000$

South Fayette Township Allegheny

With PennDOT multimodal funds, South Fayette Township will construct a complex

network of sidewalks and multi-surface trails in Fairview Park to improve safety, enhance

mobility and increase opportunities for multiple types of transportation.

880,780$

Western Pennsylvania Conservancy Allegheny

The South 21st Street Complete Green Street Project will dramatically improve the South

21st Street streetscape in the Southside Flats neighborhood of Pittsburgh through the

creation of a multi-functional urban greenway and transportation corridor.

3,000,000$

Lower Hill Developer, LLC Allegheny

This project will convert Washington Place into a new, state of the art, transportation

corridor that integrates pedestrian pathways & alternative transportation opportunities,

calming vehicular traffic, connecting mixed-use space to urban assets.

2,990,353$

City of Clairton Allegheny

To replace approximately 2,700LF of five foot crumbling sidewalk with a four and one-half

foot wide sidwalk with full six inch depth curbs along the norwesterly side of Desiderio

Boulevard, between Soltis Street and Worthington Avenue.

222,250$

129 McKean Street, LLC Allegheny

The Distillery at South Shore will transform a now vacant warehouse building into a five

story distillery and market place and seeks to improve the pedestrian and bicyclist

infrastructure at the site.

322,879$

Borough of Thornburg Allegheny

Thornburg will replace 492' of collapsing sidewalk and adjacent fence along Hamilton Rd

and reinforce the hillside on which it is built. The sidewalk and fence are in danger of

collapsing and sliding down the hill to the playgrounds below.

126,600$

Borough of Wilmerding Allegheny

The Borough would like to apply for funding through this program to purchase new street

signs for the entire Borough.

Existing signs are outdated and in need of an upgrade.

72,765$

Borough of Elizabeth Allegheny This project consists of the removal and replacement of several sidewalks in the Borough. 142,916$

Borough of Brentwood Allegheny

Brentwood is seeking to drastically improve pedestrian safety and accessibility along the

major connector street of Marylea Avenue by restoring 7300 SF of sidewalk, replacing 1050

LF of curbing, and relocating two hazardous catch basins.

171,000$

Robinson Township Allegheny
The Township of Robinson is proposing to install new sidewalk to connect the Robinson

Town Centre and Park Manor Boulavard, due to demand and pedestrian paths in the grass.
613,846$

Bellevue Borough Allegheny

 The scope of work includes traffic & pedestrian signal & signage upgrades, crosswalks, ADA

ramps, concrete sidewalks, & curbs at 1 intersection to provide safe access & alternative

transportation for cyclists & pedestrians.

292,541$

Township of Moon Allegheny
This project involves construction an 8 foot wide asphalt walkway along Ewing Road that

will connect Cherrington Parkway to Moon Park.
203,600$

Wilkinsburg Borough Allegheny

The scope of work includes the restoration of roadway and pedestrian access to the

restored Wilkinsburg Train Station to assist in the revitalization of the Hay Street/Ross

Street corridor within Wilkinsburg Borough.

372,030$

Wilkinsburg Borough Allegheny

The scope of work includes the restoration and rehabilitation of pedestrian and cyclist

access to the newly completed Ardmore Wall and Linear Park projects as well as to

Chatham’s University’s renovated Graham Field sports facility.

289,516$

City of Pittsburgh Allegheny

Construct 0.8 miles of sidewalk/sidepath to provide pedestrian and non-motorized travel

along Irvine Street (SR 885), a major arterial in the Hazelwood neighborhood of the City of

Pittsburgh consistent with a recently completed regional study.

840,000$

Allegheny County DPW Allegheny
 Pearce Mill Road is a high-volume urban collector. Improvements would increase the ride

ability, mobility and safety for motorists, cyclists and pedestrians.
3,000,000$

City of Pittsburgh Allegheny
This project involves the design and reconstruction of City of Pittsburgh owned steps

connecting Bates Street to Frazier Street in the South Oakland neighborhood.
666,666$

Bike Share Pittsburgh Inc. Allegheny

Pittsburgh will replace its pedal bikeshare system with an electric-assist bicycle fleet and

mobility hubs in 2021. The connected electric, and solar powered, mobility charging hubs

will be strategically sited at already-permitted locations.

800,000$

LORE PPA Bakery Square 3 Holdings, L.P. Allegheny

The project will provide a new shared vehicle/bike route connecting Bakery Square Blvd. to

Rainbow St., reducing congestion along Penn Ave. A pedestrian/bike bridge will extend

over MLK East Busway providing greater access for the Larimer community.

3,000,000$

Kennedy Township Allegheny
Relocation of a portion of Aiken Road that has been prone to landslides, which will enhance

vehicle, bicycle, pedestrian, and school bus access and safety.
382,771$

Port Authority of Allegheny County Allegheny

This project involves repaving and repairing Port Authority's South Busway, including a

new asphalt overlay and other infrastructure reconfiguration, replacement and

betterments as well as ADA and safety improvements.

2,250,000$

FY 2021-22 PennDOT Multimodal Transportation Fund Applications

1 of 10

Applicant County Summary Amt Requested

FY 2021-22 PennDOT Multimodal Transportation Fund Applications

City of McKeesport Allegheny

The proposed project will provide significant improvements to the Fifth Avenue and

Harman Street corridors in the City of McKeesport through the reparation and widening of

existing roads, addition of a travel lane, sidewalks and traffic signals.

1,288,598$

City of Pittsburgh Allegheny

The Davis Avenue Pedestrian Bridge will be constructed as a 12-foot wide Steel Arched

Truss Superstructure supported on concrete piers with architectural surface treatment

located at the former Davis Avenue Bridge site.

1,803,534$

Coraopolis Borough Allegheny

The scope of work includes roadway reconstruction, sidewalk replacement, and installation

of ADA ramps along Main Street in Coraopolis Borough, and all necessary restoration and

appurtenances.

580,000$

Three Rivers Marine & Rail Terminals LLC Allegheny

We plan to construct 5 Quad-Tie river cells at the barge landing of the terminal. The cells

make the terminal operations more efficient and increases capacity to handle cargo. The

primary customer of the Terminal is US Steels Clairton Coke Plant.

292,825$

McConway and Torley, LLC Allegheny

McConway and Torley is seeking support in the amount of $929,341 from the PennDOT

Multimodal Transportation Fund to invest in a Bulk Material Transport project to

implement new infrastructure to receive and process material deliveries by railcar.

929,341$

Leechburg Borough Armstrong

The roads to be restored for this project include roads that were impacted by the recent

PENNVEST funded project for MS4 throughout the Borough. This Grant and local matching

funds will be used to mill and repave approximately 1.1 miles of roadway.

294,135$

North Apollo Borough Armstrong

Deteriorating for years due to old age and improper stormwater drainage, Oakwood

Avenue surpassed its useful life. The Borough has been unable to fund reconstruction of

Oakwood Avenue with Borough funds and/or the Borough's Liquid Fuels allocation.

84,539$

Armstrong County Armstrong

Armstrong County seeks funding to support improvements to two local roadways. Access

and safety improvements along with resurfacing is proposed for Armsdale Rd. in Rayburn

Twp. Drainage improvements are proposed for Aspen Way in Cadogan Twp..

365,682$

Patterson Township Beaver

The project aims to create a safe, accessible pedestrian route connecting the existing

sidewalk from 11th Street to 13th Street. The project will also consist of installation of ADA

curb cut ramps and crosswalk linestriping at each intersection.

145,200$

New Sewickley Township Beaver

Project proposes improvements to the existing intersection of Lovi Road and Freedom

Crider Road including lane widening and traffic signal improvements. The project aims to

improve safety and traffic flow.

2,256,500$

Big Beaver Borough Beaver

The Sherwood Drive Bridge Replacement project generally includes the demolition of the

existing structure; installation of new concrete box culvert; installation of guiderail;

roadway paving and restoration of all disturbed areas.

373,000$

Bedford Borough Bedford

Phase IV will improve pedestrian safety by expanding sidewalk improvements, street

beautification and pedestrian lighting which was completed in previous Phases throughout

the Borough and complete ADA ramp upgrades to 26 sidewalk crossings.

2,360,000$

Southampton Township Bedford

Proposed transportation improvements include the complete rehabilitation of two roads-

Covered Bridge Road (T305) and Johnson Road (T302). Work to be completed is based on

recommendation and estimates prepared by PennDOT engineering staff.

660,000$

Colebrookdale Township Berks

The project includes installation of a traffic signal at N. Reading / Montgomery / Henry

Avenues and roadway widening with dedicated left turn lanes along N. Reading Ave.

Sidewalk, ADA ramps and pedestrian signals will be constructed at the intersection.

684,048$

City of Reading Berks
The project will include the replacement of approximately 2,7000 L.F. of antiquated log and

cable guiderail with W-beam guide at four street sites to provide needed safety.
129,230$

Borough of Mt. Penn Berks

The project is a pedestrian, bicycle, driver, and property owner safety improvement within

Borough owned streets; consisting of storm pipeline replacement, removal and

replacement of the road pavement, curb, sidewalk and ADA ramps.

325,150$

Amity Township Berks
We plan to realign the roadways, widen Tollgate, signalize the intersection and add

sidewalks, handicap ramps and streetscape.
1,755,522$

Ontelaunee Township Berks

The project includes widening, median installation and traffic signal upgrades at Pottsville

Pike/Lakeshore Drive; widening and traffic signal upgrades at Ontelaunee Drive/Lakeshore

Drive; and provision of a transit stop.

2,470,650$

Borough of Birdsboro Berks

Rehabilitation of the sidewalk and curb along the east side of Furnace Street, replace and

upgrade the traffic signal at the intersection of 1st Street and Furnace Street, and install a

right turn lane on West 1st Street.

371,517$

Roaring Spring Borough Blair

The North Main Street Gateway Access/Streetscape Improvements Project will provide

improved, safe and reliable transportation access, eliminate slum and blight thus enhancing

the image of the community, and support retention and creation of jobs.

707,000$

Frankstown Township Blair

Frankstown Township is proposing to rehabilitate the existing bridge carrying T-424, Scotch

Valley Road, over Tributary to Brush Creek with new bridge deck and minor approach

roadway work.

387,326$

City of Altoona Blair

The Project will renovate deteriorated features, spaces and utility, wayfinding and

security/CCTV systems and will improve access, safety and reliability factors, reduce long

term maintenance costs and will create additional leasable spaces.

1,187,725$

Bucks County Airport Authority Bucks

The proposed project will construct a 100-feet by 150-feet helicopter maintenance hangar,

two (2) 60-feet by 18-feet bi-fold hangar doors, with a 30-feet by 100-feet office, an

expanded apron area, and additional vehicular parking.

2,870,000$

2 of 10

Applicant County Summary Amt Requested

FY 2021-22 PennDOT Multimodal Transportation Fund Applications

Plumstead Township Bucks

Plumstead Township seeks funding support to upgrade the existing traffic signal and install

new sidewalks, street lights, and ADA curb ramps at the intersection of Old Easton Road

and Route 611.

441,322$

Yardley Borough Bucks

Yardley Borough is proposing to construct approximately 1,200 linear feet of concrete

sidewalk along the northern side of North Main Street (S.R. 2071), as well as related

stormwater and pedestrian facility improvements.

312,147$

Buckingham Township Bucks

This project seeks funding to install multi-use paths and to modify existing signalized

intersections to provide ADA pedestrian crossing facilities. Paths will connect recently

constructed park, Elementary School, Twp Building, and commercial center.

660,771$

Milford Township Bucks

This application is to widen Rt. 663 from Allentown Road to the former Mill Hill Road to a

four-lane highway. This section of roadway does not have the potential to be developed

now or in the future.

2,999,975$

ELU Deluca Yardley LLC Bucks

This project will increase capacity of the Route 332 bypass and the I-295 Interchange in

Lower Makefield Township, Bucks County. A multi-use trail will also be constructed along

Stony Hill Road, completing a missing link in the local trail system.

3,000,000$

Pennridge School District Bucks

Pennridge School District would like to address the transportation issues occurring at West

Rockhill Elementary School by providing a secondary entrance to alleviate the congestion

that occurs along Washington Avenue.

302,792$

Morrisville Borough Bucks

Morrisville Borough, Bucks County, seeks a grant of $280,000 to support 1150 LF of new

sidewalk, curbs, ADA ramps and crosswalks to promote pedestrian safety and mobility to

education, recreation, and community resources in the Borough.

280,000$

Bristol Borough Bucks

Birstol Borough seeks $1,254,218.00 to support replacing a decommissioned bridge along

Maple Beach Road to provide safe access to Maple Beach, the Borough's wastewater

treatment facility, and one of Pennsylvania's only freshwater tidal marshes.

1,254,217$

Morrisville Borough Bucks

Morrisville Borough, Bucks County, seeks a grant of $150,000 to improve the pedestrian

and traffic signals at the intersection of Pennsylvania Avenue and Trenton Avenue so that it

is safer for the community.

150,000$

Buffalo Township Butler

The Township is proposing to pave the trail from Marwood Road and construct ADA

Accessible Parking Lots. In addition, five bridges along the trail will be rehabilitated with Rip

Rap and erosion controls.

257,000$

Butler Memorial Hospital Butler

Butler Health System is applying for funding towards resurfacing the loading dock and

entrance, parking lot storm sewer improvements, heliport safety upgrades, and peach

street parking lot repairs.

122,357$

Rochester Road Investment Company Butler

Highway improvements to support the Meeder project in Cranberry Twp, Butler County.

Includes roadway construction; lane widening; signalization; sidewalks; and crossings.

Roads include Rochester Road (SR 3022), Ogle View Rd and Unionville Rd.

1,425,944$

Oakland Township Butler

Upgrade several roads within our township for the safety of our residents. Some of these

roads have never been paved, only tar & chipped. The profile of these roads are severely

damaged causing unsafe driving condition and water drainage issues.

823,200$

Butler Township Butler
This project will create a new intersection with Hansen Avenue and Armco Drive which will

enhance traffic flow and bring much needed pedestrian circulation upgrades.
1,957,750$

Butler County Airport Authority Butler

The Butler County Airport Authority (BCAA) seeks to undertake multimodal enhancements

to PA Route 8 and Airport Rd. The improvements will improve safety and multimodal

transportation access for pedestrians and motorists.

570,000$

Chinmaya Mission Pittsburgh Butler

This project will enhance multimodal transportation access for a new community center

being constructed on a 9-acre lot in Adams Township (Butler County). The goal is to

optimize access for personal vehicles, buses and pedestrians.

634,461$

Borough of Portage Cambria

Project is fourth section of a multi-phase streetscape program to establish pedestrian

connectivity and improve pedestrian safety through installation of new lighting, sidewalk

connections, crosswalks and signage; all ADA compliant.

327,654$

Loretto Borough Cambria

Loretto Borough is seeking to upgrade St. Catherine Street with much needed safety and

traffic control enhancements. to improve pedestrian and vehicular travel flow to

accommodate existing and impending new development along the thoroughfare.

465,557$

Lansford Borough Carbon
Install ADA compliant ramps and sidewalks in Kennedy Park as well as electrical upgrades

and installation of 8 new streetlamps.
390,152$

Howard Township Centre

Reconstruction of Mill St Extended in Howard Township and Howard Borough. Work will

include a reclamation of the existing 16' wide roadway and creating a new 20' wide

roadway into the Bald Eagle boat launch.

157,705$

SEDA-Cog Joint Rail Authority Centre

The applicant and its partner, the Borough of Milesburg propose to replace two bridges

(roadway and railroad) with one, much larger, box culvert to mitigate flooding in the

borough.

1,022,000$

Boggs Township Centre
Boggs Township would like to make safety improvements to a Curtin Hollow Road Curve

that is elevated and the down hill side of the bank is failing.
350,000$

Toftrees Development LLC Centre

PennDOT MTF funds will be used to construct the Masters Boulevard/Waddle Road

Extension Project located in Patton Township, Centre County. Project components include

excavation, paving, sidewalks, traffic signal and storm water management.

2,447,298$

Gregg Township, Centre County Centre Updates to Bitner Hollow Road and Middle Road. 882,780$

East Goshen Township Chester

Provide a multi-use trail on Paoli Pike along with context sensitive roadway improvements

to create a Complete Street, improve safety, and better connect office, retail, educational,

residential, recreational, and government land uses.

2,805,040$
3 of 10

Applicant County Summary Amt Requested

FY 2021-22 PennDOT Multimodal Transportation Fund Applications

Penn Township Chester
Construction of a sidewalk along Baltimore Pike and Jennersville Road which will connect

Penn Township Park to the proposed Penn Township Active Sports Park.
2,326,062$

East Pikeland Township Chester

The project is Phase 2 of a project to improve pedestrian accessibility by installing sidewalks

in gaps along Route 23 to interconnect pedestrians with residential, commercial, and

recreational uses as well as bus stops.

300,000$

West Nottingham Township Chester

Through this project improvements will be made to the main signalized intersection at SR

272/SR 3026 in West Nottingham Township, including adding a left turn lane for eastbound

SR 272 and a right-turn lane for southbound SR 3026.

842,500$

First Blackhorse, LLC Chester

Construction of site work; stormwater; onsite roads; pedestrian facilities; offsite

improvements to Blackhorse Hill Road; sidewalks and curb; new regional trail facilities; and

2 new shuttle stops to connect people to services at the VA Med Center.

2,000,000$

West Bradford Township Chester

To improve traffic flow and management, improve safety through the intersection, and

reduce maintenance costs, West Bradford Township has decided to pursue a roundabout at

the intersection of Marshallton-Thorndale/Poorhouse.

2,615,557$

Kennett Township Chester

Kennett Twp seeks to address the safety concerns and congestion of a “5-Points”

intersection by replacing it with a roundabout, eliminating vehicular conflicts, enhancing

operational efficiency, and improving pedestrian safety.

2,193,550$

Valley Township Chester

Reconstruction of a collapsed portion of Wagontown Rd including an approximate 400 LF

concrete retaining wall and associated drainage and paving improvements to reopen the

road to restore vehicular connectivity.

1,500,000$

West Brandywine Township Chester

Embankment stabilization, drainage, and roadway reconstruction of a section of Pratts Dam

Road, a local township road, to lessen negative environmental impacts and to make it

operational and safe for vehicular traffic.

1,696,923$

Redevelopment Authority of the City of Coatesville Chester

The City of Coatesville and Redevelopment Authority plan to construct a multimodal

parking facility to support the redevelopment of the train station, the restoration of

regional rail service to the City, and ongoing revitalization efforts.

2,000,000$

Sligo Borough Clarion

The pedestrian bridge adjacent to SR58 has deteriorated with age and requires

replacement to maintain the pedestrian traffic to the nearby elementary school,

community pool and park.

130,690$

Monroe Township Clarion

The Phase 4 YMCA Access Corridor Safety Improvements project will be the culmination of

a multi-phased effort to improve safety and mobility for busses, motorists, cyclists and

pedestrians accessing the new YMCA on Mayfield Road.

218,595$

Covington Township Clearfield

Paving roadway T638 Frenchville Road for improvements for residential, commercial and

emergency traffic. Our roads have so much excessive traffic due to PA Agencies advertising

for Elk viewing.

105,700$

Morris Township Clearfield

T-695 Eagle Street is a road within our municipality which is in very poor condition. We

would like to do a reconstruction/paving project to provide a safer way of travel for our

residents as well as visitors to our municipality.

123,610$

Bradford Township Clearfield

Bradford Township is requesting funding for safety improvements to TR-208 Egypt Road

Bridge to eliminate the bridge from closure due to deficiencies. It is a one lane bridge with

a campground nearby and has school buses that travel it as well.

969,570$

Bradford Township Clearfield

Bradford Township is requesting funding for safety improvements to TR-208 Egypt Road

Bridge to eliminate the bridge from closure due to deficiencies. It is a one lane bridge with

a campground nearby and has school buses that travel it as well.

1,160,490$

Sandy Township Clearfield

Construction of an access road approximately 2,330 feet long to connect Shaffer Road and

Industrial Drive and provide access for development of approximately 150 acres of

industrial land along the I-80 primary east/west corridor.

310,850$

Town of Bloomsburg Columbia
Bloomsburg will enhance East 7th Street while paving to add curbs and sidewalks to protect

and enhance pedestrian usage.
500,523$

Catawissa Borough Columbia The goal of this project is to totally remake and modernize Main Street in Catawissa. 1,020,820$

West Fallowfield Township Crawford

The proposed project includes the rehabilitation of portions of Rocky Glen Rd. which have

been closed since 8/16/2019 due to unsafe conditions that resulted from extreme

rainstorms which occured throughout the spring and summer of 2019.

895,022$

Crawford Area Transportation Authority Crawford
Improved multimodal connections within project corridor to enhance economic

development initiatives to leverage existing recreational and economic activities.
593,019$

Lower Allen Township Cumberland

Final design and construction of a pedestrian bridge over the barrier of the Norfolk-

Southern rail line to create the missing piece within a regional trail network of over 10 miles

of trails between two municipalities.

1,925,000$

Highview Commercial UA1 LLC Cumberland

The project consists of one 3 ac parcel to be developed into a c- store with gas and a quick-

svc. drive-thru rest. The 6-acre parcel will be developed into a retail strip mall, family-style

stk house, and quick svc. rest. with a drive-through.

2,345,389$

Cumberland County Industrial Development Authority Cumberland

The improvement project to Walnut Bottom Road (US Route 11) proposes to remove a

dangerous vertical curve to allow for proper site distance for access and travel safety in the

traffic corridor.

459,000$

HSS Investors, LLC Cumberland

The project will be a broad mix of uses. Local road capacity is insufficient for build out.

CVSD complex at Dapp Road on Rt 11 is included for safety for students entering and

exiting. The project will bring 4000 jobs and over 550 residences.

2,959,500$

Swatara Township Dauphin

The project area had 3 fatal pedestrian accidents in the past. It lacks sidewalks & formalized

CAT bus stop. The project will incorporate pedestrian infrastructure to increase safety,

mobility & connectivity along this commercial corridor.

441,000$

4 of 10

Applicant County Summary Amt Requested

FY 2021-22 PennDOT Multimodal Transportation Fund Applications

City of Harrisburg Dauphin

Courthouse Connection advances Harrisburg’s VISION ZERO goals by creating multimodal

pedestrian/cyclist/public transit thoroughfares along Boyd and Reily that connect Midtown

from N. 3rd to new courthouse and commercial sites being built on N. 6th.

972,550$

Hershey West End, LLC Dauphin

Hershey West End, LLC (HWE) is advancing significant transportation improvements to

support a large-scale, master-planned mixed-use economic development project in Derry

Township and to ensure adequate traffic flow in the area going forward.

3,000,000$

Hawthorne SPE LLC Dauphin

Susquehanna Union Green is a 58-acre Traditional Neighborhood Development that will

include substantial roadway improvements along Linglestown Road and Progress Avenue,

including a new signalized intersection, and other off-site traffic improvements.

3,000,000$

Newtown Township Delaware

Newtown Township seeks support to design and construct phase 2 of a large-scale

pedestrian project including new sidewalk, multi-use trails, pedestrian crossings and

signage to connect to community resources in the heart of the Township.

2,220,989$

Aston Township Delaware

Aston Township proposes streetscape improvements to the core Township corridors by

creating a pedestrian-friendly environment along Concord Road that will encourage

pedestrian usage between the commercial, residential, and institutional uses.

592,813$

Haverford Township Delaware

The project consists of improvements to enhance pedestrian safety of the intersection of

Ardmore Ave and Haverford Road to encourage walkability and greater use of the adjacent

SEPTA Ardmore Avenue Station for the Route 100 High Speed Line.

650,000$

Haverford Township Delaware

The project consists of the re-alignment of an existing intersection with improvements to

the pedestrian crossing, as well as the extension of a pedestrian trail approximately 1,300-

feet from its current terminus to the intersection.

1,000,000$

Upper Darby Township Delaware

Upper Darby Township is focused on improving the Secane Station Corridor to include

improvements that will enhance pedestrain connectivty. This project is supported by

SEPTA, which recently revitalizated the Secane Station.

883,400$

Chester Economic Development Authority Delaware

The Chester Economic Development Authority (CEDA) is seeking to improve a portion of W.

2nd Street (Route 291) in Chester with enhanced pedestrian access as well as the

development of a sidewalk, landscaped area and multiuse trail.

2,765,475$

Aldan Borough Delaware

The project includes the replacement of 250 existing street light fixtures with LED street

light fixtures and the replacement of 13 deteriorated light poles with new metal light poles

within Aldan Borough.

154,791$

Edgmont Lot B-1, LP Delaware

Extension/realignment of North Crum Creek Road to a new, proposed signal 400 feet from

the existing intersection of North Crum Creek Road and West Chester Pike (SR 0003) in

Edgmont Township.

1,262,275$

Estates at Coventry Woods, LP Delaware

The construction of a series of transportation improvements to support the mixed-use

development Estates at Coventry Woods in Springfield Twp, Delaware Cty. The MTF

improvements will improve safety and circulation through the project area.

1,160,463$

BPG Real Estate Investors-Straw Party-2, L.P. Delaware

This project is the last set of phased road and pedestrian improvements to support the Ellis

Preserve at Newtown Square mixed-use development and improve overall safety and

mobility along the PA 3 corridor in Newtown Township, Delaware County.

2,251,262$

Penn Terminals LLC Delaware

The purpose of Penn Terminals $2.5m project is to modernize portions of its marine

seaport infrastructure in order to preserve jobs, improve employee safety and

environmental emissions and increase cargo handling capacity.

1,759,612$

Consolidated Rail Corporation Delaware

This project seeks to increase capacity in and throughout through Stoney Creek Rail Yard by

relocating the through-track away from the center of the yard, rehabilitating an existing

storage track, and installing a series of new turnouts.

1,012,430$

Erie-Western Pennsylvania Port Authority Erie

Existing Sassafras St Ext will be brought to specifications, a sidewalk and new multi-modal

pathway will be added enhancing ped access which does not exist. This is in response to

public comment received as part of District 1 Bayfront Pkwy project.

1,372,000$

North East Borough Erie

The Gateways Initiative assists residents, visitors and business owners by improving the

Historic Downtown Business District. The project will provide streetscape amenities such as

curbs, sidewalks, aprons, lighting, Wi-Fi, murals and greenspaces.

3,000,000$

Highlands Hospital Foundation Fayette

The project consists of replacing deteriorated sidewalks, adding a new bus stop, installing

new LED lighting, adding new stamped concreate with pedestrian markings, replacing the

stairway at the rear entrance of the campus, and adding a new canopy.

575,000$

South Union Township Fayette

South Union Township (SUT) proposes to provide lighting along the Sheepskin, which

creates a safe and secure environment, to connect trail users to existing spaces, spur the

development of community activity nodes and promote economic growth.

260,108$

Jefferson Township Fayette

Embankment stabilization, drainage, and roadway recontrruction of a section of TR 416,

Newell Shortcut Road, to lessen the negitive environmental inpact, and make the road

operational.

700,000$

Greene Township Franklin

The N. Chambersburg Improvements Project Phase II (NCIP II) will complete the extension

of Fifth Ave from Parkwood Dr. to Kohler Rd, including the construction of two roundabouts

at each end of the extended municipal roadway.

1,180,000$

2017 Greenmount Road, LLC Franklin

The Project includes transportation improvements to I-81 access, Mason Dixon Rd, and

Greenmount Rd in Antrim Township to facilitate economic development and remedy

existing infrastructure deficiencies in the area’s transportation network.

2,378,050$

Borough of Waynesboro Franklin

The Borough of Waynesboro (Borough) is seeking MTF grant funds for the improvement of

3 critical streets, which are highly trafficked and serve as major thoroughfares for citizens,

businesses, and the Waynesboro Area School District.

349,000$

5 of 10

Applicant County Summary Amt Requested

FY 2021-22 PennDOT Multimodal Transportation Fund Applications

Bedford Fulton Joint Recreation Authority Fulton

A portion of the abandoned PA Turnpike is being repurposed into a multi-use recreational

trail and approximately 6.5 miles of the original bituminous roadway surface will be milled,

compacted and applied to construct an ADA-compliant trail surface.

1,288,500$

Greene County Commissioners Greene

PennDOT Multimodal Funds (MTF) will be used to replace a structurally deficient bridge

(Bridge No. 31) that was been classified as being in poor condition since 1991. This project

is integral with Greene County’s Bridge Repair and Replacement Program.

829,950$

Huntingdon Borough Huntingdon

We will upgrade the traffic signals throughout the Borough to improve cyclist access and

traffic safety. We will transition from in-pavement sensors to above-ground digital wave

radar signal activators.

182,650$

Borough of Blairsville Indiana

The Borough of Blairsville is proposing to repair/replace approximately 4600 feet of

sidewalk along Johnson Ave and South Walnut St, which will improve accessibility for

pedestrians to the downtown business district and the Blairsville River Trail.

247,692$

Brockway Borough Jefferson

The proposed project would provide pedestrian, bicycle, streetscape, and lighting facility

improvements, along Main St, 7th Ave, 3rd Ave, Broad St, and Arch St in Brockway. Curb

and sidewalk reconstruction along 7th Ave, and Main St.

978,633$

Borough of Punxsutawney Jefferson

The Borough of Punxsutawney is applying to the Multimodal Transportation Fund towards

the design and construction for radius widening to eliminate a 90-degree turn at the

intersection of Front Street and Union Street.

279,125$

Milford Township Juniata
Both bridges are in poor condition and were originally built as temporary crossings over

East Licking Creek. It is intended to replace both bridges with box culverts.
1,254,525$

Borough of Archbald Lackawanna

The goal of this project is to replace deteriorating sidewalks which are a combination of

cement, blacktop, and stone. Also included in the plans are new decorative lighting and

landscaping.

645,050$

Jessup Boro Lackawanna

Sidewalk construction on Hill Street in Jessup Boro from a point designated as Deckers

Bridge to then continue to Jessup Memorial Park. These sidewalks would create a link to

the Lackawanna Heritage Trail and continue to Jessup Memorial Field Park.

761,985$

Borough of Dickson City Lackawanna

This is Phase II of a larger project. It includes streetscape and safety improvements and

construction of a public parking lot and bike lane to safely coordinate pedestrian and

vehicular circulation within a busy area just off I-81.

1,749,598$

Lackawanna Heritage Valley Authority Lackawanna

Meredith St. Safety Crossing in Carbondale connects two segments of Lackawanna River

Heritage Trail. Improved signaling/lighting, colored concrete, sidewalks & barriers to keep

pedestrians/bicyclists safe at crossing on Business Rte 6.

344,693$

City of Scranton Lackawanna The City of Scranton is requesting funding to replace three small bridges within the city. 2,752,000$

Manheim Borough Lancaster

Reconfigure on-street parking and pedestrian crossings, adding pedestrian crossings and a

walkway within island area to improve pedestrian and vehicular safety, and provide

upgraded streetscape amenities to enhance Market Square.

670,072$

City of Lancaster Lancaster

The South Queen Street Pedestrian Enhancements will address safety concerns and lack of

pedestrian access at five intersections along S. Queen and Prince Streets, which are on the

High Injury Network identified in the recent Vision Zero Action Plan.

871,000$

2701 State Road, LLC Lancaster

The Project includes the construction of various transportation improvements to facilitate

the build out of a 700,000+ sf mixed-use development along State Road and Harrisburg

Pike, known as the Penn State Health Lancaster Medical Center & Brookside.

1,200,000$

Denver Borough Lancaster

Denver Borough is proposing to construct an extension of Washington Street that will

connect to a new alignment of the Weaver Road Bridge over the Cocalico Creek. Sidewalks,

a bicycle lane, and an at-grade rail crossing also will be installed.

3,000,000$

East Hempfield Township Lancaster

The Township is proposing turn restrictions at the intersection of Farmingdale Rd and

Oreville Rd, a new traffic signal at Good Dr and Oreville Rd, and widening and signal

reconstruction of the intersection of SR 0023 and Good Dr.

993,000$

Quarryville Borough Lancaster

The W. 4th Street /W. State Street Intersection Reconfiguration (Project) will include

realignment, widening, signal upgrades, and pedestrian facilities to improve this deficient

and dangerous intersection and promote motorist and pedestrian safety.

1,000,000$

Lehigh-Northampton Airport Authority Lehigh

Construct a new Terminal Connector and Security Checkpoint required to meet passenger

capacity, ADA compliance (elevators/escalators) and connect the main terminal to the

departure concourse above ground (currently through a below grade tunnel).

3,000,000$

Borough of Coopersburg Lehigh

Streetscape w/Traffic, Bicycling & Pedestrian Improvements to 0.10 miles of S. Main St. (SR

2045) from Thomas to Charles St. consisting of Curb, Sidewalk, Pedestrian Lighting, Signs &

Pavement Markings.

350,000$

Borough of Coopersburg Lehigh

Streetscape w/Traffic, Bicycling & Pedestrian Improvements to 0.07 miles of S. Main St. (SR

2045) from Cherry to Tilghman St consisting of Curb, Sidewalk, Pedestrian Lighting, Signs &

Pavement Markings.

325,000$

Upper Macungie Township Lehigh

Upper Macungie Twp. proposes improvements to the intersection's southbound-right lane,

pedestrian crosswalks, and traffic signal to improve the pedestrian crosswalk safety and

enhance the use of a transportation asset through adaptive signals.

140,041$

City of Bethlehem Lehigh

The project will complete the Monocacy Way trail as per the City's Trail Feasability Study

and connect it from Schoenersville Road to the D & L Corridor at Sand Island, providing our

residents with access to over 164 miles of connected trails.

213,740$

Serfass Development & Acquisitions I, LLC Lehigh Shoulder widening of MLK Boulevard and associated repairs. 1,301,903$
6 of 10

Applicant County Summary Amt Requested

FY 2021-22 PennDOT Multimodal Transportation Fund Applications

Hanover Township, Lehigh Co Lehigh

The intent is to upgrade current intersection with new traffic and pedestrian crossing

signals, crosswalks and signage. There are no ped crossing signals or safe means of

crossing the street from the existing bus stops on either side of the street.

379,000$

Borough of Slatington Lehigh

This project involves the installation of storm water facilities and roadway rehabilitation on

four Borough streets. The new drainage system will remove storm water from the Borough

streets and ultimately discharge it into the Lehigh River.

1,049,373$

Borough of Catasauqua Lehigh
The Borough of Catasauqua is proposing to construct a new asphalt parking lot on Race

Street (S.R. 1004) to provide an additional thirty (30) parking spaces.
90,156$

Kay Walbert, LLC Lehigh
Ridge Farms is a large mixed-use development along Cedar Crest Boulevard in South

Whitehall Township, Lehigh County, PA proposed by Kay Builders.
3,000,000$

City of Allentown Lehigh

Traffic signal and safety improvements at four (4) intersections along 15th St

between Highland St and Sumner Ave. Improvements include installation of a new traffic

signal, traffic signal upgrades, and installation of a RRFB pedestrian flasher.

830,750$

Borough of Ashley Luzerne
The proposed project will be a complete makeover, it will add new curbing, new sidewalks,

decorative low mounted street lights and benches to North Main Street in Ashley Borough.
1,412,335$

Salem Township Luzerne

Proposed improvements include paving, new sidewalks, ADA ramps, and stormwater

management improvements on Central Avenue, Line Street, 10th Street, and Holly Drive

within the Berwick Area School District.

661,116$

Sugarloaf Township Luzerne

Road widening and signage on Old Berwick Road in Sugarloaf Township to better

accommodate truck traffic and improve the overall management of commercial and

residential traffic flow.

249,294$

City of Hazleton Luzerne

Phase II improvements to six blocks of Wyoming Street include new sidewalks and curbing,

curb ramps, period lighting, drainage improvements, pavement restoration and markings,

and street trees.

1,529,486$

City of Hazleton Luzerne
Phase II improvements to four blocks of Alter Street include new sidewalk and curbing, ADA

curb ramps, and pavement restoration across 800 linear feet on both sides of the roadway.
694,170$

Valley Crest Real Estate, LP Luzerne

This project is aimed at addressing significant traffic congestion around PA-309 &

Kidder/Mundy Streets. It involves the reconfiguration of ramps, new ramps and

improvements to roadways with additional signage and traffic signal improvements.

3,000,000$

Dupont Borough Luzerne

The project would consist of: removing certain portions of the existing pavement structure

and replacing with full depth pavement; completing 1-1/2” pavement milling and overlay of

the roadways mentioned above; and manhole/inlet grade adjustments.

763,218$

Dupont Boro & Pittston Twp Luzerne

The project consists of rehabilitating approximately 1.25 miles of roadway and upgrade

stormwater infrastructure within the Quail Hill Development located within both Dupont

Borough and Pittston Township.

716,379$

Luzerne County Luzerne

Luzerne County is requesting Multimodal Transportation funding to undertake

approximately 2.14 miles of road improvements on West County Road in Sugarloaf

Township. These improvements will include the addition of a bike lane.

840,000$

Wilkes Barre Area School District Luzerne

The WBASD: SR309 Ramp Project contains two components that are designed to improve

safety and flow adjacent to the newly proposed Wilkes-Barre Area School District High

School in the township.

1,000,001$

Wilkes Barre Area School District Luzerne

The WBASD: Access Project contains three components that are designed to improve safety

and flow adjacent to the newly proposed Wilkes-Barre Area School District High School in

the township.

545,740$

Wilkes Barre Area School District Luzerne

The WBASD: Access Project contains three components that are designed to improve safety

and flow adjacent to the newly proposed Wilkes-Barre Area School District High School in

the township.

210,112$

Borough of West Hazleton Luzerne

The proposed project will consist of reconstructing 1970 linear feet to improve safety and

sustain traffic flow at existing road which will maintain access for existing industries /

employers / employees / customers.

1,000,000$

Aviation Holdings, LP dba Energy Aviation Lycoming

Aviation Holdings, LP., d/b/a Energy Aviation, Fixed Based Operator at Williamsport Reg.

Airport proposes to build a 12,000 SF hangar for corporate aircraft housed at the

Airport. Besides the hangar, pavement and utilities will be provided.

1,925,000$

Jersey Shore Borough Lycoming Implementation of the Jersey Shore Active Transportation Plan. 500,000$

McKean County McKean

Project to make improvements to sidewalk, parking area, lighting, crosswalks, and drainage

to improve pedestrian safety and ADA accessibility along King Street in Smethport, between

Church Street and State Street.

235,204$

Norwich Township McKean

Reconstruction of 6.25 miles of West Valley Road in Norwich Township. Includes increasing

and restoring the cartway width to 18 feet and replacing twenty-two 18" stormwater

culverts and improving drainage conditions.

866,600$

Hamlin Township McKean

Hamlin Township would like to complete a paving project on Kushequa Avenue. This

project consists of a 2.2 mile area which will be paved, the current road surface is full of

potholes and needs to be repaved for reasons of safety.

546,372$

Borough of Port Allegany McKean

The Arnold Avenue Bridge Project consists of replacing 13 of the 17 box beams, the

rehabilitation of the far-left stem and wing wall, the far-right stem and wing wall, bearing

replacement and the replacement of the asphalt deck.

493,500$

City of Hermitage Mercer

The proposed project will include infrastructure development and improvements within the

Shenango Valley Mall property, including excavation and pavement removal, new

pavement, stormwater facilities, curb, sidewalks, ADA curb ramps, landscaping, etc.

1,230,000$

7 of 10

Applicant County Summary Amt Requested

FY 2021-22 PennDOT Multimodal Transportation Fund Applications

City of Sharon Mercer
The proposed project will (a) grind/level and remove the current road surface, prepare and

install ADA compliant sidewalks and sidewalk cuts.
1,057,974$

Sharon Innovations Mercer

This project is the construction of a rail siding for transload of rail cars to trucks. Track will

cross Mill Street (public street) and be constructed into a tansload yard with a paved

transload area.

937,230$

Middle Smithfield Township Monroe

Install ~5,810 LF of sidewalk within the Milford Rd/Rte 209 commercial corridor of Middle

Smithfield Twp to provide pedestrian access where none exists connecting various

commercial and civic land uses, as well as, connecting to regional bus transit.

610,550$

Pocono Township Monroe
The intersection of SR 611 and SR 3023 Rimrock Drive/Bartonsville Road does not currently

support the vehicular and pedestrian traffic that occurs daily at this important location.
1,178,922$

Middle Smithfield Township Monroe
Replacement of the structurally deficient Big Ridge Drive bridge carrying Big Ridge Drive

over Pond Creek in Middle Smithfield Township, PA.
3,000,000$

Tobyhanna Township Monroe The specific scope for this project includes the relocation of the I-380 southbound off-ramp. 3,000,000$

Pocono Mountains Industries, Inc. Monroe
The project entails the Phase 2 of Route 209 Improvements from its current condition and

the associated right of way work.
2,503,178$

Green Lane Borough Montgomery

We propose to install hardscaping from the south curb at third and walnut streets up to the

monument and make an area 12' x 15' wide in front of monument to accommodate 2

benches to allow visitors to sit and visit monument.

13,400$

Springfield Township Montgomery

The Walnut Ave. Pedestrian Path will construct a trail within the public ROW to enhance

pedestrian safety, increase walking opportunities for residents, and connect Sandy Run

Park and a planned Township recreational/open space at 1725 Walnut Avenue.

204,966$

Borough of Hatboro Montgomery

The Hatboro project site is located on North York between Summit and Wynfair. Sidewalk

improvements will result in an ADA compliant and pedestrian safe route for retail

commercial district patrons.

319,689$

Upper Dublin Township Municipal Authority Montgomery

New construction of the 0.5 mile middle segment of the Cross County Trail in the Greater

Fort Washington District (GFWD) and introduction of a Mobility Hub to promote all

transportation modes in the GFWD.

1,200,000$

Lower Providence Township Montgomery

The project will align the minor approaches, including two box culvert structures, retaining

wall, new traffic signal, widening for left turn lanes on SR 4004, and installation of drainage

and stormwater management facilities.

2,745,604$

Whitemarsh Township Montgomery

The project includes installation of a traffic signal at Flourtown Rd/Colonial Dr with roadway

widening for dedicated left turn lanes at Colonial Dr and Wildflower Dr, construction of a

portion of Cross County Trail and bike lanes along Flourtown Rd.

1,107,950$

Upper Gwynedd Township Montgomery
This project includes the recounstruction of the Sumneytown Pike Bridge over Wissahickon

Creek. Inspections have shown this bridge is deteriorating and needs to be replaced.
1,243,846$

727 Norristown Rd, LP Montgomery

Construct all improvements proposed along Norristown Rd at & between its intersections

with McKean Rd, the signalized site driveway/Spring House Estates, unsignalized site

driveway & PA 309.

2,052,406$

Mahoning Township Montour

The Project consists of the improvement of an existing roadway shoulders along 5,500' of

Bloom Rd. in Mahoning Twp., Montour Co. The project will enhance the pedestrian &

bicycle access and safety on the shoulders from Armore Ave. to Woodbine Ln.

792,969$

Mahoning Township Montour

Mahoning Township is proposing the extension of Linden Lane approximately 690' to

connect with Red Lane (T-333), providing threw traffic for both vehicle and pedestrian

traffic.

334,028$

Moravian Academy Northampton Updates to the intersection of New Street and Market Street in Bethlehem, PA. 345,000$

Bethlehem Township Northampton

The project proposes to improve two Bethlehem Township pedestrian crossings -- the

Oakland/Rambeau/Santee intersection and the Hecktown/Dartmouth intersection -- with

new curbs, curb ramps, sidewalks, and flashing beacons.

130,270$

Watsontown Borough Northumberland

The project aims to improve both pedestrian and vehicular safety in our downtown by

replacing 23 existing street lights and adding 7 new fixtures. We also intend to update and

improve signage and crosswalks in our 4 block business district.

266,400$

City of Sunbury Northumberland

The Market Street Streetscape Project, of which Phase 2 was completed in 2015, must

continue to completion with Phases 3, 4, & 5 now. These phases improve sidewalks and

pedestrian safety, enhance ADA mobility, and connect neighborhoods to downtown.

617,138$

Zerbe Township Northumberland
This project will allow Zerbe Township to design and reconstruct several deteriorated

streets near the Line Mountain Elementary School.
1,078,965$

County of Northumberland Northumberland
Northumberland County and Columbia County are coordinating to repair the jointly owned

Bridge 142.
149,615$

Warrior Run School District Northumberland

The project will increase sight distance and improve safety for accesses at an expanding

campus of Warrior Run School District. It will lower the height of the roadway to eliminate

a hump that is currently a hazard for drivers.

344,725$

SEDA-COG Joint Rail Authority Northumberland

The SEDA-COG Joint Rail Authority (JRA) is looking to repair and rehabilitate a bridge that

spans the Shamokin Valley Railroad. The bridge carries a township road, Poppy

Road, across the Railroad.

168,000$

Borough of Northumberland Northumberland

Northumberland seeks to improve three blocks of Queen St. and portions of Sawmill Ave.

through resurfacing or reconstruction and the installation of missing ADA curb ramps, and

to purchase a multipurpose loader to replace ageing equipment.

250,781$
8 of 10

Applicant County Summary Amt Requested

FY 2021-22 PennDOT Multimodal Transportation Fund Applications

Perry County Perry
Towns throughout Perry County have aging infrastructure, this project would add attractive

streetscaping to targeted municipalities throughout the County.
2,209,814$

Fly Legacy Aviation Philadelphia

This project seeks to replace the outdated hangar by building a new better positioned and

more adequate facility to allow for future expansion, reduce traffic and environmental

emissions and improve airport safety.

3,000,000$

L-A Battery QOZ, LLC Philadelphia

The Palmer St. extension (from Beach St.) will provide 1st-time direct access to the

Delaware River waterfront at the Delaware Station Power Plant site in Fishtown,

Philadelphia. The ~450-ft extension and sidewalk will join to a new waterfront trail.

1,245,813$

Carl Mackley Houses Limited Partnership Philadelphia

Rebuilding degraded sidewalk, stairways, and ramps; ADA ramps and signage, including

Braille signs; and accommodations for persons with mobility challenges. Missing sidewalk

connections will be re-established to the on-block SEPTA bus stop.

158,000$

Sharswood 1, LLC Philadelphia

Our multimodal scope is surrounding the North Lot development project, located at 2051-

77 Ridge Avenue in Philadelphia, PA 19121 - which is a +/-200,000 square feet ground up

construction project.

315,580$

Cedar South Philadelphia I, LLC and Cedar

Quartermaster, LLC
Philadelphia

This project will include retail, residential, dining, open gathering spaces, and more with the

ultimate goal of creating a neighborhood landmark intended to serve and celebrate the

dynamic South Philadelphia community.

3,000,000$

Ellis Property, LLC Philadelphia

If awarded MTF, monies will be concentrated on street scaping, pavement redevelopment,

stormwater management improvements, lighting, signage, development of a commercial

hub.

2,111,311$

Chernow Development, LLC Philadelphia

The redevelopment project will seek to enhance commercial activity by expanding

previously established pedestrian lighting; tables, chairs, and affixed benches for outdoor

dining; plant beds and trees; and other ADA accessible equipment.

1,883,600$

Delaware River Waterfront Corporation Philadelphia

This project seeks to improve pedestrian, bicycle and vehicular travel along and across

Washington Avenue from Fourth Street to Delaware Avenue by redesigning an overly wide

industrial thoroughfare into a multimodal complete street.

1,300,000$

Sterling Paper Lofts LLC Philadelphia

The Sterling Paper Lofts redevelopment will seek to enhance commercial activity by

expanding previously established pedestrian lighting; tables, chairs, and affixed benches for

outdoor dining; and plant beds and trees.

1,221,500$

Brandywine Realty Trust, Brandywine Byberry LP Philadelphia

Improvements to Roosevelt Blvd to provide access to 660,000 SF last mile distribution

center served by both highway and city bus. Improvements will add turning lanes, new

signalized and reconfiguration of existing signalized intersection.

3,000,000$

ACHIEVEability Philadelphia

ACHIEVEability will relamp 330 lighting fixtures on West Market Street (46th to 63rd and

Market Streets) with LED lighting and photo control sunrise models that will help improve

public transportation and safety. This project will cost $303,333.33.

233,333$

Saint Joseph’s University Philadelphia

The Saint Joseph’s University Pedestrian Safety Underpass will construct a bridge structure

below highly-trafficked City Avenue to create a pedestrian bypass for University students,

commuters and local residents.

3,000,000$

City of Philadelphia, Department of Streets Philadelphia

The Broad, Germantown, and Erie (BGE) Transportation Safety Project will implement

transportation upgrades to improve traffic safety for all modes of transportation and

enhance public space to expand recreation activity and support local businesses.

3,000,000$

Brandywine Realty Trust, Brandywine 3151 Market LP Philadelphia

3151 Market project elements include streetscape improvements to 30th Street and

historic Woodland Walk, a plaza, a “scramble” pedestrian / bike crossing, a new furnished

bus stop for routes 30, 31, 49, and costs for transit construction protection.

3,000,000$

Brandywine Realty Trust, Brandywine 3025 JFK LP Philadelphia

3025 JFK project elements include significant pedestrian-oriented improvements,

modification to crosswalks and ADA ramps, line striping, patching, cul-de-sac work,

waterproofing SEPTA lid and relocation of SEPTA infrastructure.

3,000,000$

Delaware Township Pike

The project consists of repaving the lower end of Myck Road to establish a centerline crown

and slope for improved drainage and better structural support for existing traffic along with

the install of drainage pipes and swales.

732,982$

Mahanoy City Borough Schuylkill

The Borough seeks funds for the next phase of the Mahanoy City Borough Central Business

District Streetscape Revitalization Program on North/South Main Street (SR 339/SR 1010),

including ADA-compliant curb-cut ramps, curbs, sidewalks and crosswalks.

1,323,411$

Kline Township Supervisors Schuylkill

Kline Township proposes to improve existing transportation infrastructure assets and

enhance pedestrian safety through the repair of 9 sections of deteriorated roadways used

for residential, commercial, industrial traffic.

274,251$

Deer Lake Borough Schuylkill

Deer Lake Borough proposes to replace the Bridge on Drehersville Road, which is an artery

to SR 61 and SR 895. The bridge and the channel are in serious overall condition. The

substructure concrete, abutments and footing are severely eroded.

612,655$

Borough of Seven Springs Somerset

Seven Springs Borough proposes to begin phase two MTF improvements including heated

pedestrian walkways, rain gardens, a stream restoration, energy efficient lighting and

modifications to ensure separation of pedestrian traffic from transit/vehicle.

1,285,225$

New Milford Borough Susquehanna

New Milford Borough wishes to request $150,000 to undertake Phase 1 of a shovel ready

Sidewalk replacement project along Main Street replacing approx 993sy of sidewalks to

improve pedestrian safety and promote economic development in the downtown.

145,000$

Tioga County Board of Commssioners Tioga

MTF funds will be used for the relocation, rehabilitation, & erection of the Athens Bridge

for the MCG Project. The MCG is a nonmotorized transportation route for cyclists &

pedestrians to access the Pine Creek Rail Trail from downtown Wellsboro.

2,153,800$

9 of 10

Applicant County Summary Amt Requested

FY 2021-22 PennDOT Multimodal Transportation Fund Applications

Kelly Township Union

Project will consist of a new roundabout with approaching roadways widened and

realigned to maximize efficiency and minimize impacts of the new construction. Sidewalks

will be incorporated into the project to link existing sidewalks on JPM Road.

1,202,968$

Union County Industrial Railroad Union

To improve the safety of motorists traveling on Route 15 in Winfield, PA, the Union County

Industrial Railroad (UCIR), would like to install a rail grade new crossing that is expected to

last for 30 years, needing minimal to no maintenance.

418,149$

Guttman Realty Company Washington

An inter-modal (truck and barge), multi river (Monongahela, Allegheny and Ohio) and multi-

state (Pennsylavania and Ohio) infrastructure improvement project for greatly improving

the safe transport of produced water from well site to disposal wells.

1,186,740$

City of Monessen Westmoreland This project would improve safety conditions in certain sections of SR 906 in Monessen. 411,000$

Upper Burrell Township Westmoreland
The project includes the installation of new guide rail and replacement of existing guide rail

on roadways in Upper Burrell Township.
83,200$

City of Arnold Westmoreland

The purpose of this project is to increase mobility and safety for all modes of transportation

along Rankin Street, from Constitution Boulevard to Woodmont Avenue. This will be

accomplished by roadway paving and sidewalk improvements.

140,000$

Hempfield Township Westmoreland

This project will improve the safety and mobility along Donohoe Road (SR 1026), near

Westmoreland Mall, by constructing a new auxiliary turning lane at Sheraton Drive,

intersection signalization and pedestrian improvements.

653,800$

The Partnership for Economic Development of York

County
York

The Codorus Greenway Project is a 1.4 mile stream restoration project in York. The creek

walkway will provide an off-street route through the City, connecting residences,

businesses, schools, York College, parks, museums and the baseball stadium.

500,000$

The City of York York

Mason Avenue is currently being utilized by pedestrians, cyclists, and motorized traffic is

important when creating a strategy to facilitate all three modes of travel. Through this

project, these modes of travel will be continued and become safer.

639,721$

Fairview Township York

Improvements will be made to two intersections along Wyndamere Road in Fairview

Township, including: road widening; new turn lanes; signal modifications; & pedestrian

amenities to address existing concerns and support new commercial development.

764,437$

Pasch Companies York
The Freedom Square Transportation Improvement Project scope of work will consist of the

construction of a four-legged roundabout on Canal Road (SR 0921) at the site’s entrance.
1,500,000$

10 of 10

