

PennDOT

FACT BOOK

Delivering
Better Mobility
Through Smart
Management
and Innovation.

Table of Contents

- About the Department 1
- Organization 2
- National Highway System 3
- Mileage & Travel 4
- Pennsylvania Transportation Facts 10
- 2018 Vehicle Registrations 11
- Transit Systems 12
- Intercity Passenger Rail 14
- Welcome Centers 15
- Contacts 16

About the Department

PennDOT was created in 1970 when the former Department of Highways was merged with transportation-related functions from the Departments of Revenue, Commerce, Community Affairs and Military Affairs. With an annual budget of more than \$9.1 billion in state and federal funds, PennDOT oversees programs and policies affecting highways, urban and rural public transportation, airports, railroads, ports and waterways.

Nearly three-quarters of PennDOT’s annual budget is invested in Pennsylvania’s approximately 121,000 miles of state and local highways and 32,000 state and local bridges. PennDOT is directly responsible for nearly 40,000 miles of highway and roughly 25,400 bridges, a system first established in 1911.

PennDOT's team of more than 11,463 complement positions includes 7,096 employees in design, construction, maintenance, materials testing, environmental review, safety, and traffic engineering. These employees work in central headquarters in Harrisburg and in 11 engineering districts, with facilities in all 67 counties.

PennDOT administers the state’s more than 12 million vehicle registrations and more than 10.1 million driver's licenses and ID cards and oversees safety and emission inspection programs.

The agency also operates 14 Welcome Centers along the interstate highways near the state’s borders. Pennsylvania’s centers greet over 3 million visitors a year.

Executive Staff

Yassmin Gramian, P.E.
PennDOT Secretary of Transportation

George W. McAuley Jr., P.E.
Executive Deputy Secretary

Robert Chiappelli
Deputy Secretary, Administration

Melissa J. Batula, P.E.
Deputy Secretary, Highway Administration

Larry S. Shifflet
Deputy Secretary, Planning

Kurt J. Myers
Deputy Secretary, Driver & Vehicle Services

Jennie Granger
Deputy Secretary, Multimodal Transportation

Organization

PennDOT is divided into five main areas, known as deputates. Each has authority over several transportation functions.

HIGHWAY ADMINISTRATION

As the largest depute in PennDOT, Highway Administration includes more than **7,096** employees in design, construction, maintenance, materials testing, environmental review, safety, and traffic engineering. The state is divided into **11** engineering districts, and each district has responsibility for roadways and bridges with in its respective region. A district executive or administrator manages each district and reports to the Deputy Secretary for Highway Administration. PennDOT contracts with private industry for major construction projects while using in-house staff for engineering, maintenance, and seasonal services.

DRIVER AND VEHICLE SERVICES

With more than **1,100** employees, this depute manages the issuance of more than **10.1 million** driver's licenses and ID cards and the registration of more than **12 million** motor vehicles. In addition, it operates **75** driver license centers and **26** stand-alone photo license centers and has partnered with more than **274** online messenger sites to provide a wide variety of over-the-counter services across Pennsylvania. This depute also manages statewide driver safety programs, the vehicle safety inspection program and the enhanced auto emissions program.

PLANNING

This depute works with the federal government and local planning organizations to develop the Twelve Year Transportation Program, which serves as the blueprint for highway, bridge, aviation, rail freight and mass transit improvements. Planning also manages the cash flow from federal and state revenues to ensure the continuous operation of improvement projects. Planning also has sections working on long-range research and map making.

MULTIMODAL TRANSPORTATION

This depute, established when Pennsylvania's comprehensive transportation plan was signed on Nov. 25, 2013, oversees aviation, rail freight, public transportation, ports, pedestrian and bike programs. Pennsylvania ranks first in the country in the number of operating railroads (**65**) and also ranks fifth in total track mileage (more than **5,600** miles). The state also has **125** public-use airports, **243** private-use airports, and **284** private-use heliports. Pennsylvania was the 25th state to join the developing U.S. Bicycle Route System (USBRS) and has three designated U.S. bicycle routes. Pennsylvania ranks 12th in the country for volume of goods moved through its ports with more than 67 million tons of goods moving through the ports of Erie, Philadelphia and Pittsburgh. The depute's transit staff oversee about **\$1.5 billion** annually in investments in public transportation systems. This includes the Keystone passenger rail corridor between Philadelphia and Harrisburg, and the Pennsylvanian, which provides passenger rail service between Philadelphia and Pittsburgh. PA ranks **fourth** in the nation in direct support of public transit, supporting more than **387.23 million** transit trips in the 2018-2019 state fiscal year.

ADMINISTRATION

This depute includes the bureaus that oversee fiscal management, computer systems, mobile applications, telecommunications, equal opportunity/equal employment opportunity in contract compliance, training, employee safety programs, human resources, office services, facilities management, organizational change management, continuous quality improvements, inter-governmental and local community partnerships, employee engagement activities, and Pennsylvania Welcome Centers.

PennDOT also has offices with responsibilities for legal, policy, legislative and communications issues.

CAREERS: Check out PennDOT career opportunities at www.penndot.gov/jobs

Selected Interstate Routes*

Interstate Routes	Total Linear Miles	Total Lane Miles	Total DVMT	Mean AADT**
I 70	80.70	322.94	2,505,254	33,084
I 76	350.93	1,464.18	13,731,384	90,757
I 78	77.50	330.47	4,049,393	53,844
I 79	179.40	744.44	6,558,651	40,856
I 80	311.20	1,271.23	8,724,562	30,028
I 81	232.75	987.35	10,528,551	46,753
I 83	55.44	239.66	3,252,526	61,075
I 84	54.88	223.42	1,281,179	24,074
I 86	6.99	27.98	63,814	8,986
I 90	46.37	185.49	1,569,326	34,654
I 95	43.24	284.07	5,420,400	134,245
I 99	85.74	358.12	2,003,165	24,327
I 176	11.34	45.66	272,198	23,436
I 180	28.84	124.17	720,220	27,001
I 276	30.81	159.66	2,708,278	75,699
I 279	18.54	76.18	683,585	40,600
I 283	2.91	11.63	164,070	56,503
I 295	10.83	44.57	595,258	55,341
I 376	91.64	399.29	3,563,258	49,531
I 380	24.46	100.77	657,424	26,876
I 476	131.48	553.10	5,786,568	97,221
I 579	2.73	8.60	73,770	26,783
I 676	2.89	15.71	359,110	122,819

* 2019 Statistics ** AADT (Annual Average Daily Traffic) – Typical daily traffic, based on a one-year review for all days of the week. DVMT = Daily Vehicle Miles of Travel

Selected U.S. Routes*

U.S. Routes	Total Linear Miles	Total Lane Miles	Total DVMT	Mean AADT**
US 1	98.73	452.71	3,526,453	39,430
US 6	446.54	1,035.45	2,761,046	6,695
US 6N	26.56	55.52	102,824	4,212
US 11	247.34	672.06	2,883,303	12,351
US 13	46.39	138.41	742,045	16,708
US 15	151.83	580.69	2,683,428	18,064
US 19	182.56	495.35	1,939,076	10,773
US 20	45.43	153.85	430,885	9,521
US 22	281.42	1,037.09	6,160,189	23,511
US 30	328.89	989.13	6,400,500	22,077
US 40	85.26	214.01	632,750	7,991
US 62	118.21	268.34	558,788	5,284
US 119	120.36	338.04	1,262,359	10,787
US 202	64.03	229.06	2,270,278	36,230
US 206	0.40	0.80	2,760	6,900
US 209	154.53	333.60	1,250,717	9,210
US 219	208.62	573.64	1,384,070	6,729
US 220	203.72	506.42	1,459,402	7,563
US 222	106.04	332.58	3,023,274	28,515
US 224	10.15	24.22	83,883	8,640
US 322	278.54	675.53	2,971,503	11,168
US 422	219.55	682.92	4,360,731	21,600
US 522	101.57	203.72	458,017	5,001

* 2019 Statistics

Federal Aid Highway System*

Rural

7Functional Class	Linear Miles	DVMT
INTERSTATE	1,066	29,769,005
OTHER FREEWAY/EXPRESSWAY	360	5,997,611
OTHER PRINCIPAL ARTERIAL	1,580	11,621,097
MINOR ARTERIAL	4,438	16,909,344
MAJOR COLLECTOR	7,163	10,843,337
SUB TOTAL	14,607	75,140,394

Urban

Functional Class	Linear Miles	DVMT
INTERSTATE	804	45,314,413
OTHER FREEWAY/EXPRESSWAY	557	21,218,032
OTHER PRINCIPAL ARTERIAL	2,871	44,873,625
MINOR ARTERIAL	4,069	32,877,927
MAJOR COLLECTOR	5,844	21,214,909
Sub Total	14,145	165,498,906

Federal Aid Total**	28,752	240,639,300
----------------------------	---------------	--------------------

Non-Federal Aid Highway System*

Rural

Functional Class	Linear Miles	DVMT
Minor Collectors	6,952	4,953,325
Local Roads	50,794	14,439,500
Sub Total	57,746	19,392,825

Urban

Functional Class	Linear Miles	DVMT
Minor Collectors	21	23,887
Local Roads	34,201	21,491,063
Sub Total	34,222	21,514,950

Non-Federal Aid Total**	91,968	40,907,775
--------------------------------	---------------	-------------------

Grand Total**	120,720	281,547,075
----------------------	----------------	--------------------

* 2019 Statistics **Includes Turnpike and Toll Bridges

Federal Aid Highway System*

2019 Highway Statistics

PA Highway Systems	Miles	DVMT
TOTAL SYSTEM	120,720	281,547,075
Rural	72,353	94,533,219
Urban	48,367	187,013,856
FEDERAL AID SYSTEM	28,752	240,639,300
National Highway System	7,170	158,011,598
Interstate System	1,870	75,083,418
NON-FEDERAL AID SYSTEM	91,968	40,907,775
TOTAL STATE OWNED	41,747	235,490,244
PennDOT Owned	39,723	213,735,065
Pennsylvania Turnpike	553	18,228,512
Other PA State Agencies	1,471	3,526,667
TOTAL NON STATE OWNED	78,973	46,056,831
Local Municipal Owned	78,174	44,465,995
Federal Agency Owned	784	759,178
Total Bridge / Ferry	15	831,658

2019 Mileage Jurisdiction

County	PennDOT Linear Miles	Other Agency Linear Miles	Turnpike Linear Miles	Toll Bridge Linear Miles	Local Municipal Linear Miles	Total Linear Miles	Total DVMT
ADAMS	543.30	39.94	0.00	0.00	839.53	1,422.77	2,465,765
ALLEGHENY	1,173.74	16.17	37.87	0.00	4,587.27	5,815.05	23,051,590
ARMSTRONG	654.51	14.00	0.00	0.00	1,149.83	1,818.34	1,479,155
BEAVER	604.64	41.56	22.78	0.00	1,021.47	1,690.45	3,653,608
BEDFORD	792.59	46.49	35.36	0.00	919.53	1,793.97	2,752,530
BERKS	873.63	53.61	4.74	0.00	2,398.71	3,330.69	9,549,688
BLAIR	462.34	7.24	0.00	0.00	755.07	1,224.65	2,813,511
BRADFORD	895.43	4.70	0.00	0.00	1,590.83	2,490.96	1,539,507
BUCKS	965.59	44.54	19.35	1.83	2,531.11	3,562.42	12,984,692
BUTLER	653.55	80.72	4.39	0.00	1,636.05	2,374.71	5,264,952
CAMBRIA	672.61	71.72	0.00	0.00	1,030.96	1,775.29	2,739,089
CAMERON	109.46	42.38	0.00	0.00	124.82	276.66	228,885
CARBON	268.52	95.61	26.90	0.00	402.38	793.41	2,185,753
CENTRE	584.50	46.11	0.00	0.00	911.72	1,542.33	4,062,269
CHESTER	1,016.47	21.10	26.03	0.00	2,623.59	3,687.19	11,991,008
CLARION	468.80	32.86	0.00	0.00	943.33	1,444.99	1,616,736
CLEARFIELD	793.19	16.49	0.00	0.00	1,144.13	1,953.81	2,572,690
CLINTON	292.45	16.58	0.00	0.00	415.86	724.89	1,396,602
COLUMBIA	491.91	2.29	0.00	0.00	898.73	1,392.93	1,787,589
CRAWFORD	909.43	59.31	0.00	0.00	1,496.54	2,465.28	2,237,972
CUMBERLAND	556.29	49.28	37.97	0.00	1,333.54	1,977.08	7,873,821
DAUPHIN	556.99	4.26	12.89	1.00	1,352.56	1,927.70	7,835,294
DELAWARE	447.32	38.60	0.00	1.45	1,385.78	1,873.15	9,431,346
ELK	294.27	116.80	0.00	0.00	375.16	786.23	752,876
ERIE	780.05	34.71	0.00	0.00	1,789.04	2,603.80	5,982,462
FAYETTE	756.88	69.69	20.93	0.30	1,296.98	2,144.78	2,858,293
FOREST	200.55	120.78	0.00	0.00	161.92	483.25	160,238
FRANKLIN	612.53	16.55	14.77	0.00	1,064.67	1,708.52	4,033,592
FULTON	336.35	3.07	19.86	0.00	324.12	683.40	1,180,535
GREENE	566.48	6.42	0.00	0.00	931.47	1,504.37	1,513,406
HUNTINGDON	598.19	59.50	2.45	0.00	632.98	1,293.12	1,128,098
INDIANA	796.31	38.36	0.00	0.00	1,271.16	2,105.83	2,009,822
JEFFERSON	555.36	4.55	0.00	0.00	836.59	1,396.50	1,430,292
JUNIATA	348.44	0.00	0.00	0.00	379.87	728.31	747,893
LACKAWANNA	557.57	22.63	13.09	0.00	1,032.52	1,625.81	5,229,379

2019 Mileage Jurisdiction

County	PennDOT Linear Miles	Other Agency Linear Miles	Turnpike Linear Miles	Toll Bridge Linear Miles	Local Municipal Linear Miles	Total Linear Miles	Total DVMT
LANCASTER	1,040.57	7.68	30.55	0.00	2,834.14	3,912.94	12,379,592
LAWRENCE	383.73	8.22	17.71	0.00	792.63	1,202.29	2,054,517
LEBANON	369.11	13.05	5.89	0.00	849.83	1,237.88	3,373,247
LEHIGH	534.32	6.85	25.64	0.00	1,554.57	2,121.38	8,578,015
LUZERNE	855.13	57.80	20.04	0.00	1,705.76	2,638.73	7,736,151
LYCOMING	714.93	12.69	0.00	0.00	1,253.80	1,981.42	2,815,380
MCKEAN	381.80	164.47	0.00	0.00	480.28	1,026.55	837,101
MERCER	739.97	38.92	0.00	0.00	1,261.83	2,040.72	3,267,659
MIFFLIN	238.36	6.38	0.00	0.00	381.46	626.20	1,047,766
MONROE	516.76	29.98	0.00	0.40	1,020.99	1,568.13	4,537,069
MONTGOMERY	764.39	47.58	39.82	0.00	2,861.49	3,713.28	18,375,792
MONTOUR	172.13	5.40	0.00	0.00	227.24	404.77	811,497
NORTHAMPTON	494.09	23.76	0.00	3.25	1,530.33	2,051.43	6,245,527
NORTHUMBERLAND	520.81	5.01	0.00	0.00	895.71	1,421.53	2,012,859
PERRY	417.48	14.22	0.00	0.00	600.04	1,031.74	1,397,594
PIKE	327.40	43.80	0.00	0.70	259.87	631.77	1,549,060
POTTER	435.71	15.44	0.00	0.00	640.86	1,092.01	502,418
SCHUYLKILL	598.56	17.19	0.00	0.00	1,267.45	1,883.20	3,604,534
SNYDER	296.70	9.07	0.00	0.00	517.84	823.61	1,083,443
SOMERSET	888.75	39.57	30.22	0.00	1,267.17	2,225.71	2,628,307
SULLIVAN	243.85	15.42	0.00	0.00	296.94	556.21	218,662
SUSQUEHANNA	793.11	2.01	0.00	0.00	1,058.00	1,853.12	1,444,079
TIOGA	623.03	43.66	0.00	0.00	1,140.57	1,807.26	1,457,851
UNION	280.61	10.37	0.00	0.00	317.56	608.54	1,327,458
VENANGO	528.71	24.05	0.00	0.00	826.29	1,379.05	1,500,847
WARREN	528.67	135.73	0.00	0.00	612.19	1,276.59	860,470
WASHINGTON	1,089.73	18.72	23.37	0.00	1,748.95	2,880.77	6,281,705
WAYNE	717.16	4.36	0.00	0.00	684.12	1,405.64	1,110,890
WESTMORELAND	1,182.09	39.11	53.90	0.00	2,403.75	3,678.85	8,882,754
WYOMING	364.78	0.00	0.00	0.00	397.18	761.96	701,009
YORK	1,131.59	39.60	6.43	0.00	2,682.21	3,859.83	9,135,820
PHILADELPHIA	358.51	16.67	0.00	5.81	2,213.62	2,594.61	15,247,064
Grand Total	39,722.78	2,255.40	552.95	14.74	78,174.49	120,720.36	281,547,075

* Includes State and Federal Agency Miles

** 2019 PA Highway Statistics

DVMT = Daily Vehicle Miles of Travel

Pennsylvania Transportation Facts

The following statistics offer a look at Pennsylvania's current transportation system:

HIGHWAYS & BRIDGES

- Nearly **40,000** miles of PennDOT-maintained highways
- About **121,00** miles of interstate, state and local roads
- **102** billion vehicle miles traveled annually
- **25,400** PennDOT-maintained bridges
- Approximately **6,400** locally owned bridges

DRIVER & VEHICLE SERVICES

- More than **61 million** customer transactions in 2017
- More than **10.1 million** licensed drivers and ID card holders
 - More than **9 million** non-commercial drivers; more than **380,000** commercial drivers
 - More than **43,000** licensed school bus drivers
 - Nearly **825,000** licensed motorcyclists
 - More than **1.1 million** photo ID card holders
- More than **12 million** registered vehicles
- **75** DLCs, processing more than **2.2 million** transactions
- More than **3,700** online registration participants processed over **3.4 million** transactions
- **274** online messengers processing more than **730,000** transactions

BICYCLE & PEDESTRIAN

BicyclePA's long-distance touring routes, which combine on-road sections with off-road paths, provide safe, cross-state access for bicyclists.

- Three east-west, border-to-border routes totaling more than **1,200** miles
- Four north-south, border-to-border routes totaling more than **900** miles
- One Ohio-to-New York route through Erie County totaling **46** miles
- One New Jersey-to-Delaware route through south eastern Pennsylvania totaling **52** miles.

Check out the state's designated [BicyclePA](#) routes and all of the trails and tourism options Pennsylvania provides.

PASSENGER RAIL

Amtrak's Keystone Service runs between New York City and Harrisburg by way of Philadelphia.

1,567,697 passengers FY 2018-2019

The Pennsylvanian Service runs between New York City and Pittsburgh by way of Philadelphia.

213,666 passengers FY 2018-2019

AVIATION

- **125** Public-use Airports
- **243** Private-use Airports
- **284** Private-use Heliports

SUPPORTED INTERCITY BUS

- One national and one regional intercity bus carrier
- **171,717** intercity bus passengers in FY 2017-2018
- **1,988** route miles statewide and 12 intercity bus routes

PORTS

- PhilaPort, the Port of Erie, and the Port of Pittsburgh provide direct and indirect jobs totaling **20,841**.
- Pittsburgh and Philadelphia both rank in the top **25** for volume of goods moved through its ports.
- More than **67 million** tons of goods move through the ports of Erie, Philadelphia and Pittsburgh yearly.
- PhilaPort is a Strategic Military Post, and ranks among the top **25** ports in the country for containerized cargo movements.

2018 Vehicle Registrations

Passenger Vehicles	8,219,631	Trucks 14,001 to 17,000 pounds	30,228
Special Mobile Equipment	24,854	Trucks 17,001 to 21,000 pounds	31,054
Implements of Husbandry	181	Trucks 21,001 to 26,000 pounds	53,408
Motor Homes 8,000 or less pounds	1,863	Trucks 26,001 to 30,000 pounds	5,015
Motor Homes 8,001 to 11,000 pounds	4,421	Trucks 30,001 to 33,000 pounds	17,188
Motor Homes 11,001 or more pounds	24,485	Trucks 33,001 to 36,000 pounds	5,083
Regular Motorcycles	374,300	Trucks 36,001 to 40,000 pounds	6,717
Motorized Pedalcycles	2,054	Trucks 40,001 to 44,000 pounds	3,045
Motor Driven Cycles	4,368	Trucks 44,001 to 48,000 pounds	2,813
School Buses	31,381	Trucks 48,001 to 52,000 pounds	3,795
Omni Buses	6,796	Trucks 52,001 to 56,000 pounds	6,962
Buses	9,669	Trucks 56,001 to 60,000 pounds	8,132
Mass Transit Buses	6,823	Trucks 60,001 to 64,000 pounds	1,762
Apportioned Registration Buses	1,548	Trucks 64,001 to 68,000 pounds	3,291
Taxis	2,445	Trucks 68,001 to 73,280 pounds	29,754
Trailers 3,000 or less pounds	650,819	Trucks 73,281 to 76,000 pounds	272
Trailers 3,001 to 10,000 pounds	379,823	Trucks 76,001 to 78,000 pounds	280
Trailers 10,001 or more pounds	255,861	Trucks 78,001 to 78,500 pounds	30
Trucks 5,000 or less pounds	424,570	Trucks 78,501 to 79,000 pounds	41
Trucks 5,001 to 7,000 pounds	891,061	Trucks 79,001 to 80,000 pounds	48,558
Trucks 7,001 to 9,000 pounds	243,512	Limousines	2,311
Trucks 9,001 to 11,000 pounds	160,910	Other Vehicle Types	4,683
Trucks 11,001 to 14,000 pounds	50,575	TOTAL	12,036,372

Transit Systems

PUBLIC TRANSIT

- **34** urban and rural fixed route transit agencies (many of which also provide community/demand response service—see *)
- **18** agencies which provide community/demand response transportation only
- **387.2** million fixed route transit trips in FY 2018-2019
- **6,599,557** shared-ride trips in FY 2018-2019
- Nation's **6th** largest transit system in Philadelphia and **27th** largest in Pittsburgh
- More than **7,300** transit vehicles
- **470** transit-related bridges
- **760** fixed-guideway miles

URBAN AND RURAL FIXED-ROUTE TRANSIT AGENCIES

Fixed-route service is regularly scheduled general public transportation that is provided according to published schedules along designated routes with specific stopping points for passengers to enter and exit the vehicle.

- Altoona Metro Transit, 814-944-4074
- Area Transportation Authority of North Central Pennsylvania, Johnsonburg, 866-282-4968 *
- Beaver County Transit Authority, 724-728-4255*
- Borough of Mount Carmel, 570-339-3956
- Butler Transit Authority, 724-283-0445
- Cambria County Transportation Authority, 814-535-5526 *
- Capital Area Transit, 717-238-8304*
- Carbon County Community Transportation, 570-669-6380
- Central Pennsylvania Transportation Authority, 800-632-9063*
- Centre Area Transportation Authority, 814-238-2282*
- County of Lackawanna Transit System, 570-346-2061
- COLT/ Lebanon Transit Authority, 717-274-3664*
- Crawford Area Transportation Authority and Venango County Transit, 814-336-5600 *
- BeST Transit, 570-888-7330*
- Erie Metropolitan Transit Authority, 814-452-3515 *
- Fayette Area Coordinated Transportation, 800-321-7433*
- Hazleton Public Transit, 570-459-5414
- Indiana County Transit Authority, 724-465-2140 *
- Lehigh and Northampton Transportation Authority, 610-776-7433*
- Luzerne County Transportation Authority, 570-288-9356*
- Mercer County Regional Council of Government, 724-981-1561*
- Mid-County Transit Authority, Kittanning, 724-548-8696 *
- Mid Mon Valley Transit Authority, 724-489-0880
- Monroe County Transit Authority, 570-839-6282 *
- New Castle Area Transit Authority, 724-654-3130
- Port Authority of Allegheny County, 412-442-2000*
- Pottstown Area Rapid Transit, 610-326-5413
- River Valley Transit, Williamsport, 570-326-2500
- Schuylkill Transportation System, 800-832-3322*
- South Central Transit Authority, 717-397-5613*
- Southeastern Pennsylvania Transportation Authority, 215-580-7800*
- Warren County Transit Authority, 814-723-1874*
- Washington County Transportation Authority, 724-223-8747*
- Westmoreland County Transit Authority, 800-221-9282*

* also a community transportation provider

Transit Systems

COMMUNITY TRANSPORTATION PROVIDERS

Community Transportation Providers offer advance reservation services that provide transportation based on request. Rather than passengers meeting the vehicle on a scheduled route, these vehicles pick passengers up at their point of origin and deliver them to their destination.

- Allied Coordinated Transportation Services, Inc., Lawrence County, 724-658-7258
- Blair Senior Services, Inc., 814-946-1235
- Bucks County Transport, Inc., 215-794-5554
- Butler County Community Action & Development, 724-284-5125
- Call-A-Ride / Mifflin-Juniata Area Agency on Aging, 717-242-2277
- Centre County Office of Transportation, 814-355-6807
- Clarion County Transportation, 814-226-7012
- Community Transit of Delaware County, Inc., 610-490-3977
- Forest County Transportation, 814-927-8266
- Greene County Human Services Department, 724-627-6778
- Huntingdon-Bedford-Fulton Area Agency on Aging, 814-623-8148
- Pike County Transportation Department, 570-296-3408
- ROVER Community Transportation/Chester County, 484-696-3854
- STEP, Inc., Lycoming/Clinton Counties, 570-326-0587
- Suburban Transit Network Inc/Montgomery County, 215-542-7433
- Susquehanna-Wyoming County Transportation, 570-278-6140
- Tableland Services, Inc., Somerset County, 814-445-9628
- Wayne County Area Agency on Aging, 570-253-4262

Transit Systems

INTERCITY PASSENGER RAIL

Amtrak's Keystone Service runs between New York City and Harrisburg by way of Philadelphia. The service provides frequent daily service, affordable fares, competitive trip times, comfortable seating and more. Learn about the stations along the Keystone Line and what PennDOT is doing to improve them and the communities they serve.

Plan the Keystone website: www.planthekeystone.com/

The Pennsylvanian Service runs between New York City and Pittsburgh by way of Philadelphia.

To see schedule times and purchase tickets, visit Amtrak's website and search for the station from which you want to depart. www.Amtrak.com

AMTRAK TRAIN STATIONS

Source: National Transportation Atlas Database (NTAD), 1997: BTS, U.S. DOT

- | | | |
|------------------|-------------------|-----------------------------|
| 1. Erie | 9. Huntingdon | 17. Coatesville |
| 2. Pittsburgh | 10. Lewistown | 18. Downingtown |
| 3. Connellsville | 11. Harrisburg | 19. Exton |
| 4. Greensburg | 12. Middletown | 20. Paoli |
| 5. Latrobe | 13. Elizabethtown | 21. Ardmore |
| 6. Johnstown | 14. Mount Joy | 22. Philadelphia - 30th St. |
| 7. Altoona | 15. Lancaster | 23. North Philadelphia |
| 8. Tyrone | 16. Parkesburg | 24. Cornwells Heights |

Welcome Centers

CONTACT INFORMATION

Open Sunday through Saturday 9 a.m. - 5:30 p.m. except where noted.

- **I-90 W Welcome Center** (Erie County)
Phone: 814-217-9600
Email: RA-PDI90West@pa.gov
I-90 Westbound, ½ mile West of PA/NY Border
North East, PA 16428
- **I-80 E Welcome Center** (Mercer County)
Phone: 724-981-6972
Email: RA-PDI80East@pa.gov
I-80 E Welcome Center, I-80 Eastbound
½ Mile East of PA/OH Border
West Middlesex, PA 16159
9:00 a.m. - 6 p.m.
- **I-70 E Welcome Center** (Washington County)
Phone: 724-663-5248
Email: RA-PDI70East@pa.gov
I-70 E Welcome Center, I-70 Eastbound
5 Miles East of PA/WV Border,
Claysville, PA 15323
- **I-79 N Welcome Center** (Greene County)
Phone: 724-627-7331
Email: RA-PDI79North@pa.gov
I-79 N Welcome Center, I-79 Northbound
5 Miles North of PA/WV Border
Mount Morris, PA 15349
- **I-70 W Welcome Center** (Fulton County)
Phone: 717-294-6275
Email: RA-PDI70West@pa.gov
I-70 W Welcome Center, I-70 Westbound
½ Mile North of PA/MD Border
Warfordsburg, PA 17267
- **I-81 N Welcome Center** (Franklin County)
Phone: 717-597-8116
Email: RA-PDI81North@pa.gov
I-81 N Welcome Center, I-81 Northbound
1 ½ Miles North of PA/MD Border,
State Line, PA 17263
- **I-83 N Welcome Center** (York County)
Phone: 717-235-6076
Email: RA-PDI83North@pa.gov
I-83 N Welcome Center, I-83 Northbound
2½ Miles North of PA/MD Border,
Shrewsbury, PA 17361
- **I-95 N Welcome Center** (Delaware County)
Phone: 610-485-8275
Email: RA-PDI95North@pa.gov
I-95 N Welcome Center, I-95 Northbound
½ Mile North of PA/DE Border,
Linwood, PA 19061
- **I-78 W Welcome Center** (Northampton County)
Phone: 610-250-1866
Email: RA-PDI78West@pa.gov
I-78 W Welcome Center, I-78 Westbound
½ mile West of PA/NJ Border, Easton, PA 18042
- **I-84 Welcome Center** (Pike County)
Phone: 570-491-4703
Email: RA-PDI84@pa.gov
I-84 Welcome Center, I-84, Exit 53
Matamoras, PA 18336
- **I-80 W Welcome Center at Delaware Water Gap** (Monroe County)
Phone: 570-234-1180
Email: RA-PDI80West@pa.gov
I-80 Welcome Center at Delaware Water Gap
I-80 Exit 310, Delaware Water Gap, PA 18327
9:00 a.m. - 6 p.m.
- **I-81 S Welcome Center** (Susquehanna County)
Phone: 570-879-2283
Email: RA-PDI81South@pa.gov
26273 State Route 11, Great Bend, PA 18821
- **Route 15 S Welcome Center** (Tioga County)
Phone: 570-835-4999
Email: RA-PDRoute15@pa.gov
Route 15 S Welcome Center, Route 15
Southbound 7 miles South of PA/NY Border,
Tioga, PA 16946
- **I-276 W Welcome Center** (Montgomery County)
Phone: 610-265-1745
Email: RA-PDI276West@pa.gov
I-276 W Welcome Center,
King of Prussia Travel Plaza
PA Turnpike, Milepost 328.4,
King of Prussia, PA 19406
Days vary

Contacts

CENTRAL PRESS OFFICE STAFF

Erin Waters-Trasatt

Communications Director - Keystone Building
Phone.....717-783-8800
Email.....ewaterstra@pa.gov

Alexis Campbell

Press Secretary - Keystone Building
Phone.....717-783-8800
Email.....alecampbel@pa.gov

Larissa Newton

Digital Director - Keystone Building
Phone.....717-775-8134
Email.....lanewton@pa.gov

Ashley Schoch

Deputy Communications Director
Keystone Building
Phone.....717-783-9257
Email.....aschoch@pa.gov

Wayne Mears

Deputy Communications Director
Keystone Building
Phone.....717-214-1836
Email.....wmears@pa.gov

Jan Huzvar

Deputy Communications Director
Keystone Building
Phone.....717-409-3840
Email.....jhuzvar@pa.gov

Jennifer Kuntch

Deputy Communications Director
Keystone Building
Phone.....717-705-1551
Email.....jkuntch@pa.gov

Allison Beck

Deputy Digital Director
Keystone Building
Phone.....717-783-8800
Email.....allbeck@pa.gov

Diego Sandino

Community Relations Coordinator
Driver & Vehicle Services
Riverfront Office Center
Phone.....717-787-0485
Email.....dsandino@pa.gov@pa.gov

Craig Yetter

Community Relations Coordinator
Driver & Vehicle Services
Riverfront Office Center
Phone.....717-705-1092
Email.....cryetter@pa.gov

DISTRICT PRESS OFFICERS

Jillian Harry

Community Relations Coordinator
District 1 - Oil City
Phone.....814-678-5035
Email.....jharry@pa.gov

Marla Fannin

Community Relations Coordinator
District 2 - Clearfield
Phone.....814-765-0423
Email.....mfannin@pa.gov

Maggie Baker

Community Relations Coordinator
District 3 - Montoursville
Phone.....570-368-4202
Email.....magbaker@pa.gov

Vacant

Community Relations Coordinator
District 4 – Dunmore
Phone.....570-963-4044

Ron Young

Community Relations Coordinator
District 5 – Allentown
Phone.....610-871-4555
Email.....ronyoung@pa.gov

Brad Rudolph

Deputy Communications Director
District 6 – King of Prussia
Phone.....610-205-6800
Email.....brrudolph@pa.gov

Ayanna Williams

Community Relations Coordinator
District 6 – King of Prussia
Phone.....610-205-6801
Email.....aywilliams@pa.gov

Chelsea Lacey-Mabe

Digital Community Relations Coordinator
District 6 – King of Prussia
Phone.....610-205-6798
Email.....claceymabe@pa.gov

Dave Thompson

Community Relations Coordinator
District 8 – Harrisburg
Phone.....717-787-1446
Email.....dmthompson@pa.gov

Mike Crochunis

Assistant Community Relations Coordinator
District 8 - Harrisburg
Phone.....717-705-2619
Email.....mcrochunis@pa.gov

Contacts (continued)

DISTRICT PRESS OFFICERS

Tara Callahan-Henry

Community Relations Coordinator
District 9 - Hollidaysburg
Phone.....814-696-7101
Email.....tacallahan@pa.gov

Christina Gibbs

Community Relations Coordinator
District 10 - Indiana
Phone.....724-357-2829
Email.....chgibbs@pa.gov

Steve Cowan

Deputy Communications Director
District 11 - Bridgeville
Phone.....412-429-5010
Email.....stcowan@pa.gov

Joel Morris

Community Relations Coordinator
District 11 - Bridgeville
Phone.....412-429-5011
Email.....joelmorris@pa.gov

Jay Ofsanik

Acting Press Officer
District 12 - Uniontown
Phone.....724-439-7135
Email.....jofsanik@pa.gov

Hannah Stiller

Digital Community Relations Coordinator
Western Region – Districts 1, 10, 11 and 12
Phone.....412-429-5067
Email.....hstiller@pa.gov

SAFETY PRESS OFFICERS

Joshua Kaufer - District 1 - Oil City
255 Elm Street
Phone.....814-678-7095
Email.....jkaufer@pa.gov

Tim Nebgen - District 2 - Clearfield
Phone.....814-765-0598
Email.....tnebgen@pa.gov

Kimberly Smith - District 3 - Montoursville
Phone.....570-368-4344
Email.....kiasmit@pa.gov

Michael Taluto - District 4 - Dunmore
Phone.....570-963-3502
Email.....mtaluto@pa.gov

Sean Brown - District 5 - Allentown
Phone.....610-871-4556
Email.....sebrown@pa.gov

Robyn Briggs - District 6 - King of Prussia
Phone.....610-205-6799
Email.....robbriggs@pa.gov

Fritzi Schreffler - District 8 - Harrisburg
Phone.....717-787-4335
Email.....fschreffle@pa.gov

Monica Jones - District 9 - Hollidaysburg
Phone.....814-696-7105
Email.....monjones@pa.gov

Yasmeen Manyisha - District 11 - Bridgeville
Phone.....412-429-5044
Email.....ymanyisha@pa.gov

Vacant - District 12 - Uniontown
Phone.....724-439-7135

Connect With Us

DEPARTMENT OF
TRANSPORTATION

www.penndot.gov

DRIVER & VEHICLE
SERVICES

www.dmv.pa.gov

PENNDOT CUSTOMER
CARE CENTER

www.customercare.penndot.gov

www.facebook.com/PennsylvaniaDepartmentofTransportation

www.twitter.com/PennDOTnews

YouTube

www.youtube.com/PennsylvaniaDOT

www.instagram.com/pennsylvaniaidot

<https://www.linkedin.com/company/penndot>

www.LiveFreeRideAlive.com

Motorists can check conditions on more than 40,000 roadway miles by visiting www.511PA.com. 511PA, which is free and available 24 hours a day, provides traffic delay warnings, weather forecasts, traffic speed information and access to more than 1005 traffic cameras. 511PA is also available through a smartphone application for iPhone and Android devices, by calling 5-1-1, or by following regional Twitter alerts accessible on the 511PA website.

iPhone

Android