

1

An Agreement

Between

The Commonwealth of Pennsylvania

and

The State of New Jersey

ARTICLE I

The body corporate and politic, heretofore created and known as the Delaware River
Joint Commission hereby is continued under the name of the Delaware River Port Authority
(hereinafter in this agreement called the "Commission"), which shall constitute the public
corporate instrumentality of the Commonwealth of Pennsylvania and the State of New
Jersey for the following public purposes, and which shall be deemed to be exercising an
essential governmental function in effectuating such purposes, to wit:

(a) The operation and maintenance of the bridge, owned jointly by the two States,
across the Delaware River between the city of Philadelphia in the commonwealth of
Pennsylvania and the city of Camden, in the State of New Jersey, including its approaches,
and the making of additions and improvements thereto.

(b) The effectuation, establishment, construction, acquisition, operation, and
maintenance of railroad or other facilities for the transportation of passengers across any
bridge or tunnel owned or controlled by the commission, including extensions of such
railroad or other facilities necessary for efficient operation in the Port District.

(c) The improvement and development of the Port District for port purposes by or
through the acquisition, construction, maintenance, or operation of any and all projects for
the improvement and development of the Port District for port purposes, or directly related
thereto, either directly by purchase, lease, or contract, or by lease or agreement with any
other public or private body or corporation or in any other manner.

(d) Co-operation with all other bodies interested or concerned with, or affected by
the promotion, development or use of the Delaware River and the Port District.

(e) The procurement from the government of the United States of any consents
which may be requisite to enable any project within its powers to be carried forward.

(f) The construction, acquisition, operation and maintenance of other bridges and
tunnels across or under the Delaware River, between the city of Philadelphia or the county
of Delaware in the Commonwealth of Pennsylvania, and the State of New Jersey, including
approaches and the making of additions and improvements thereto.

(g) The promotion as a highway of commerce of the Delaware River, and the
promotion of increased passenger and freight commerce on the Delaware River and for

2

such purpose the publication of literature and the adoption of any other means as may be
deemed appropriate.

(h) To study and make recommendations to the proper authorities for the
improvement of terminal, lighterage, wharfage, warehouse and other facilities necessary for
the promotion of commerce on the Delaware River.

(i) Institution through its counsel, or such other counsel as it shall designate, or
intervention in, any litigation involving rates, preferences, rebates, or other matters vital to
the interest of the Port District; provided, that notice of any such institution of or intervention
in litigation shall be given promptly to the Attorney General of the Commonwealth of
Pennsylvania and to the Attorney General of the State of New Jersey, and provision for
such notices shall be made in a resolution authorizing any such intervention or litigation and
shall be incorporated in the minutes of the commission.

(j) The establishment, maintenance, rehabilitation, construction and operation of a
rapid transit system for the transportation of passengers, express mail, and baggage, or
any of them, between points in New Jersey within the Port District and points in
Pennsylvania within the Port District, and intermediate points. Such system may be
established either by utilizing existing rapid transit systems, railroad facilities, highways,
and bridges within the territory involved or by the construction or provision of new rail
facilities where deemed necessary, and may be established either directly by purchase,
lease, or contract, or by lease or agreement with any other public or private body or
corporation, or in any other manner.

(k) The performance of such other functions which may be of mutual benefit to the
Commonwealth of Pennsylvania and the State of New Jersey insofar as concerns the
promotion and development of the Port District for port purposes and the use of its facilities
by commercial vessels.

(l) The performance or effectuation of such additional bridge, tunnel, railroad, rapid
transit, transportation, transportation facility, terminal, terminal facility, and port
improvement and development purposes within the Port District as may hereafter be
delegated to or imposed upon it by the action of either State concurred in by legislation of
the other.

(m) The unification of the ports of the Delaware River through (i) the acquisition or
taking control of any terminal, terminal facility, transportation facility or marine terminal or
port facility or associated property within the Port District through purchase, lease, or
otherwise, or by the acquisition, merger, becoming the successor to or entering into
contracts, agreements, or partnerships with any other port corporation, port authority, or
port related entity which is located within the Port District, all in accordance with the
applicable laws of the State in which the facility, corporation or authority is located; (ii) the
exercise of the other powers granted by this compact; or (iii) the establishment (whether
solely or jointly with any other entity or entities) of such subsidiary corporation or
corporations or maritime or port advisory committees as may be necessary or desirable to
effectuate this purpose.

(n) The planning, financing, development, acquisition, construction, purchase, lease,
maintenance, marketing, improvement and operation of any project, including but not
limited to any terminal, terminal facility, transportation facility, or any other facility of

3

commerce or economic development activity; from funds available after appropriate
allocation for maintenance of bridge and other capital facilities.

Ref: Pennsylvania, 1992, April 3, P.L. 57, No. 19, ' 1, imd. effective;
36 P.S. ' 3503
New Jersey, P.L. 1991, c. 515, ' 2, eff. Jan. 19, 1992; N.J.S.A. 32:3-2.

ARTICLE II

The Commission shall consist of sixteen Commissioners, eight resident voters of the
Commonwealth of Pennsylvania and eight resident voters of the State of New Jersey, who
shall serve without compensation.

The Commissioners for the State of New Jersey shall be appointed by the Governor
of New Jersey with the advice and consent of the Senate of New Jersey, for terms of five
years, and in case of a vacancy occurring in the office of commissioner during a recess of
the Legislature, it may be filled by the Governor by an ad interim appointment which shall
expire at the end of the next regular session of the Senate unless a successor shall be
sooner appointed and qualify and, after the end of the session, no ad interim appointment
to the same vacancy shall be made unless the Governor shall have submitted to the
Senate a nomination to the office during the session and the Senate shall have adjourned
without confirming or rejecting it, and no person nominated for any such vacancy shall be
eligible for an ad interim appointment to such office if the nomination shall have failed of
confirmation by the Senate.

Six of the eight Commissioners for the Commonwealth of Pennsylvania shall be
appointed by the Governor of Pennsylvania for terms of five years. The Auditor General
and the State Treasurer of said Commonwealth shall be ex officio Commissioners for said
Commonwealth, each having the privilege of appointing a representative to serve in his
place at a meeting of the Commission which he does not attend personally.

Any commissioner who is an elected public official shall have the privilege of
appointing a representative to serve and act in his place at any meeting of the Commission
which he does not attend personally.

All Commissioners shall continue to hold office after the expiration of the terms for
which they are appointed or elected until their respective successors are appointed and
qualify, but no period during which any commissioner shall hold over shall be deemed to be
an extension of his term of office for the purpose of computing the date on which his
successor's term expires.

Ref: Pennsylvania, 1992, April 3, P.L. 57, No. 19, ' 1, imd. effective;
36 P.S. ' 3503
New Jersey, P.L. 1991, c. 515, ' 3, eff. Jan. 19, 1992; N.J.S.A. 32:3-3.

4

ARTICLE III

The Commissioners shall have charge of the Commission's property and affairs and
shall for the purpose of doing business constitute a board, but no action of the
Commissioners shall be binding unless a majority of the members of the Commission from
Pennsylvania and a majority of the members of the Commission from New Jersey shall
vote in favor thereof.

Notwithstanding the above, each State reserves the right to provide by law for the
exercise of a veto power by the Governor of that State over any action of any commissioner
from that State at any time within 10 days (Saturdays, Sundays, and public holidays in the
particular State excepted) after receipt at the Governor's office of a certified copy of the
minutes of the meeting at which such vote was taken. Each State may provide by law for
the manner of delivery of such minutes, and for notification of the action thereon.

Ref: Pennsylvania, 1992, April 3, P.L. 57, No. 19, ' 1(1), imd. effective;
36 P.S. ' 3503
New Jersey, P.L. 1991, c. 515, ' 4, eff. Jan. 19, 1992; N.J.S.A. 32:3-4

Minutes of Meetings Delivered to the Governor; ten day veto power

a. The minutes of every meeting of the Delaware River Port Authority, established
under R.S. 32:3-1 et seq., shall, as soon as possible after the meeting, be delivered, by and
under the certification of the secretary of the authority, to the Governor of the State of New
Jersey, at the State House, in Trenton.

b. No action taken by a New Jersey Commissioner at the meeting shall have force or
effect for a period of 10 days, excepting Saturdays, Sundays and State public holidays,
after the minutes have been delivered to the Governor under this section, unless the
Governor approves the minutes, or any part thereof, in writing, by reciting the action
approved, within this 10-day period. This veto power shall not be construed to affect the
covenants contained in the bonds of the authority.

Ref: New Jersey, P.L. 1991, c. 516, ' 1, eff. Jan. 19, 1992; N.J.S.A. 32:3-4a.

Failure to return minutes within ten-day period; force and effect of commissioner's
action

5

The Governor of New Jersey shall return the minutes to the Delaware River Port
Authority, not later than the 10-day period described in subsection b. of section 1 of this act,
either with or without a veto of any action recited in the minutes to have been taken by a
commissioner appointed from New Jersey. If the Governor does not return the minutes
within the 10-day period, the action taken by the New Jersey commissioners shall have the
force and effect as recited in the minutes, according to the wording thereof.

Ref: New Jersey, P.L. 1991, c. 516, ' 2, eff. Jan. 19, 1992; N.J.S.A. 32:3-4b.

Return of minutes within ten-day period with veto; force and effect of
commissioner's action

If the Governor of New Jersey, within the 10-day period described in subsection b. of
section 1 of this act, returns the minutes to the Delaware River Port Authority with a veto
against the action of a commissioner from New Jersey, the action of that commissioner
shall be null and void and of no effect.

Ref: New Jersey, P.L. 1991, c. 516, ' 3, eff. Jan. 19, 1992; N.J.S.A. 32:3-4c.

ARTICLE IV

For the effectuation of its authorized purposes the Commission is hereby granted the
following powers:

(a) To have perpetual succession.
(b) To sue and be sued.
(c) To adopt and use an official seal.
(d) To elect a chairman, vice-chairman, secretary and treasurer, and to adopt

suitable by-laws for the management of its affairs. The secretary and treasurer need not be
members of the commission.

(e) To appoint, hire, or employ counsel and such other officers and such
agents and employees as it may require for the performance of its duties, by contract or
otherwise, and fix and determine their qualifications, duties, and compensation.

(f) To enter into contracts.
(g) To acquire, own, hire, use, operate, and dispose of personal property.
(h) To acquire, own, use, lease, operate, mortgage, and dispose of real

property and interests in real property, and to make improvements thereon.
(i) To grant by franchise, lease, or otherwise, the use of any property or

facility owned or controlled by the Commission and to make charges therefor.

6

(j) To borrow money upon its bonds or other obligations, either with or without
security, and to make, enter into, and perform any and all such covenants and agreements
with the holders of such bonds or other obligations as the Commission may determine to be
necessary or desirable for the security and payment thereof, including without limitation of
the foregoing, covenants and agreements as to the management and operation of any
property or facility owned or controlled by it, the tolls, rents, rates, or other charges to be
established, levied, made, and collected for any use of any such property or facility, or the
application, use, and disposition of the proceeds of any bonds or other obligations of the
Commission or the proceeds of any such tolls, rents, rates; or other charges or any other
revenues or moneys of the commission.

(k) To exercise the right of eminent domain within the Port District.
(l) To determine the exact location, system and character of, and all other

matters in connection with, any and all improvements or facilities which it may be
authorized to own, construct, establish, effectuate, operate, or control.

(m) In addition to the foregoing, to exercise the powers, duties, authority, and
jurisdiction heretofore conferred and imposed upon the aforesaid The Delaware River Joint
Commission by the Commonwealth of Pennsylvania or the State of New Jersey, or both of
the said two States.

(n) To exercise all other powers not inconsistent with the constitutions of the
two States or of the United States, which may be reasonably necessary or incidental to the
effectuation of its authorized purposes or to the exercise of any of the foregoing powers,
except the power to levy taxes or assessments, and generally to exercise in connection
with its property and affairs, and in connection with property within its control any and all
powers which might be exercised by a natural person or a private corporation in connection
with similar property and affairs.

(o) To acquire, purchase, construct, lease, operate, maintain, and undertake
any project, including any terminal, terminal facility, transportation facility, or any other
facility of commerce and to make charges for the use thereof.

(p) To make expenditures anywhere in the United States and foreign
countries, to pay commissions, and hire or contract with experts or consultants, and
otherwise to do indirectly anything which the Commission may do directly.

(q) To establish one or more operating divisions as deemed necessary to
exercise the power and effectuate the purposes of this agreement.

The Commission shall also have such additional powers as may hereafter be
delegated to or imposed upon it from time to time by the action of either State concurred in
by legislation of the other.

It is the policy and intent of the Legislatures of the Commonwealth of Pennsylvania
and the State of New Jersey that the powers granted by this article shall be so exercised
that the American system of free competitive private enterprise is given full consideration
and is maintained and furthered. In making its reports and recommendations to the
Legislatures of the Commonwealth of Pennsylvania and the State of New Jersey on the
need for any facility or project which the Commission believes should be undertaken for the
promotion and development of the Port District, the Commission shall include therein its
findings which fully set forth that the facility or facilities operated by private enterprise within
the Port District and which it is intended shall be supplanted or added to are not adequate.

7

Ref: Pennsylvania, 1992, April 3, P.L. 57, No. 19, ' 1(1), imd. effective;
36 P.S. ' 3503
New Jersey, P.L. 1991, c. 515, ' 5, eff. Jan. 19, 1992; N.J.S.A. 32:3-5

ARTICLE V

If for any of its authorized purposes (including temporary construction purposes) the
Commission shall find it necessary or convenient to acquire any real property in the
Commonwealth of Pennsylvania or the State of New Jersey, whether for immediate or
future use, the Commission may find and determine that such property, whether a fee
simple absolute or a lesser interest is required for public use and, upon such determination,
the said property shall be deemed to be required for a public use until otherwise determined
by the Commission; and with the exceptions hereinafter specifically noted the said
determination shall not be affected by the fact that such property has theretofore been
taken for, or is then devoted to, a public use, but the public use in the hands or under the
control of the Commission shall be deemed superior to the public use in the hands or under
the control of any other person, association or corporation.

If the Commission is unable to agree with the owner or owners thereof upon terms
for the acquisition of any such real property in the Commonwealth of Pennsylvania for any
reason whatsoever, then the Commission may acquire such real property in the manner
provided by Act Number Three Hundred and Thirty-Eight of the Commonwealth of
Pennsylvania, approved July ninth, One thousand, nine hundred and nineteen, and acts
amendatory thereof and supplementary thereto, for the acquisition of real property by the
aforesaid Pennsylvania Commission.

If the Commission is unable to agree with the owner or owners thereof upon terms
for the acquisition of any such real property in the State of New Jersey for any reason
whatsoever, then the Commission may acquire, and is hereby authorized to acquire, such
property, whether a fee simple absolute or a lesser interest, by condemnation or the
exercise of the right of eminent domain, either under and pursuant to the provisions of the
act of the State of New Jersey entitled, "An act to regulate the ascertainment and payment
of compensation for property condemned or taken for public use" (Revision of nineteen
hundred, approved March twentieth, nineteen hundred), and acts amendatory thereof and
supplementary thereto, or under and pursuant to the provisions of an act entitled "An act
concerning and regulating acquisition and taking of lands by the State of New Jersey or any
agency thereof, providing a procedure therefor and the manner of making compensation for
lands so taken," approved April twenty-first, one thousand, nine hundred and twenty, and
the various acts amendatory thereof and supplementary thereto.

The power of the Commission to acquire real property by condemnation or the
exercise of the power of eminent domain in the commonwealth of Pennsylvania and the
State of New Jersey shall be a continuing power and no exercise thereof shall be deemed
to exhaust it.

8

The Commission and its duly authorized agents and employees may enter upon any
land in the Commonwealth of Pennsylvania or the State of New Jersey for the purpose of
making such surveys, maps or other examinations thereof as it may deem necessary or
convenient for its authorized purposes.

However, anything contrary contained in this compact notwithstanding, no property
now or hereafter vested in or held by any county, city, borough, village, township, or other
municipality, or port district shall be taken by the Commission without the consent of such
municipality or port district unless expressly authorized so to do by the Commonwealth or
State in which such municipality or port district is located. All counties, cities, boroughs,
villages, townships, and other municipalities, and all public agencies and Commissions of
the Commonwealth of Pennsylvania and the State of New Jersey, notwithstanding any
contrary provision of law, are hereby authorized and empowered to grant and convey to the
Commission upon its request, but not otherwise, upon reasonable terms and conditions,
any real property which may be necessary or convenient to the effectuation of its
authorized purposes, including real property already devoted to public use.

The Commonwealth of Pennsylvania and the State of New Jersey hereby consent to
the use and occupation by the Commission of any real property of the said two States, or of
either of them, which may be, or become, necessary or convenient to the effectuation of the
authorized purposes of the Commission, including lands lying under water and lands
already devoted to public use.

The term "real property" as used in this compact includes lands, structures,
franchises and interests in land, including lands under water and riparian rights, and any
and all things and rights usually included within the said term and includes not only fees
simple absolute, but also any and all lesser interests such as easements, rights of way,
uses, leases, licenses and all other incorporeal hereditaments, and every estate, interest or
right, legal or equitable, including terms of years and liens thereon by way of judgments,
mortgages or otherwise, and also claims for damage to real estate.

Ref: Pennsylvania 1931 - Act No. 200, P.L 575; 36 P.S. '3503.
New Jersey 1931 - Chapter 391, N.J.S.A. 32:3-6.

ARTICLE VI

The control, operation,tolls and other revenues of the aforesaid existing bridge
across the Delaware River between the City of Philadelphia and the City of Camden, and of
all real and personal property appurtenant thereto or used in connection therewith, shall
vest in the Commission on the first day of July, one thousand nine hundred and thirty-one,
and the terms of the members of the aforesaid Pennsylvania Commission and the
aforesaid New Jersey Interstate Bridge Commission shall cease and terminate on that date.

On or before the thirtieth day of June, one thousand nine hundred and thirty-two, or
as soon thereafter as practicable, the Commission shall pay to the Commonwealth of
Pennsylvania, the State of New Jersey and the City of Philadelphia the following sums out
of moneys raised by said Commission on its bonds or other obligations:

9

(a) An amount equal to the moneys contributed by the Commonwealth of
Pennsylvania toward the cost of acquiring property for, and constructing, said bridge and
the approaches thereto, and expenditures incident thereto, with interest at the rate of four
per centum per annum, such interest to be computed from the dates on which installments
of such funds were paid to the Delaware River Bridge Joint Commission by the said
Commonwealth of Pennsylvania as shown by the records of its State Treasurer less,
however, the amount returned to the Commonwealth of Pennsylvania from the net
revenues of the bridge between July first, one thousand, nine hundred and twenty-six and
June thirtieth, one thousand, nine hundred and thirty-one, and less interest at the rate of
four per centum per annum upon such amount computed from the dates of repayment to
the Commonwealth of Pennsylvania.

(b) An amount equal to the moneys contributed by the State of New Jersey toward
the cost of acquiring property for, and constructing, said bridge and the approaches thereto,
and expenditures incident thereto, with interest theretofore actually paid by the State of
New Jersey or accrued upon the bonds issued by said State to borrow money to pay its
share of the cost of acquiring property for, and construction of, said bridge and approaches
thereto, and all expenditures incident thereto, less, however, the amount returned to the
State of New Jersey from the net revenues of the bridge between July first, one thousand,
nine hundred and twenty-six and June thirtieth, one thousand, nine hundred thirty-one, and
less interest at the rate of four and one-fourth per centum per annum upon such amount
computed from the dates of repayment to the State of New Jersey.

(c) An amount equal to the moneys contributed by the City of Philadelphia toward
the cost of acquiring property for, and constructing, said bridge and the approaches thereto,
and expenditures incident thereto, with interest theretofore actually paid by the City of
Philadelphia or accrued upon the bonds issued by said city to borrow money to pay its
share of the cost of acquiring property for, and construction of, said bridge and approaches
thereto, and all expenditures incident thereto, less, however, the amount returned to the
City of Philadelphia from the net revenues of the bridge between July first, one thousand,
nine hundred and twenty-six and June thirtieth, one thousand, nine hundred thirty-one, and
less interest at the rate of four and one-fourth per centum per annum upon such amount
computed from the dates of repayment to the City of Philadelphia.

(d) As soon as is practicable subsequently to July first, one thousand, nine hundred
and thirty-one, the Commission shall determine with the Commonwealth of Pennsylvania,
the State of New Jersey and the City of Philadelphia the net amounts due to each,
respectively, as of the first day of July, one thousand nine hundred and thirty-one, and from
that date until the date of payment, interest shall be paid by the Commission to the
Commonwealth of Pennsylvania at the rate of four per centum per annum, and to the State
of New Jersey and to the City of Philadelphia at the rate of four and one-fourth per centum
per annum.

(e) The amount payable by the Commission to the Commonwealth of Pennsylvania
as aforesaid shall be paid to the State Treasurer of the Commonwealth of Pennsylvania
upon a voucher signed and audited by said State Treasurer who is hereby authorized to
consummate the said transaction. The amount payable to the State of New Jersey shall be
paid to the Comptroller of said state upon a voucher signed and audited by said
Comptroller who is hereby authorized to consummate the said transaction. The amount

10

payable to the City of Philadelphia shall be paid to the treasurer of the said city upon a
voucher signed and audited by said treasurer, who is hereby authorized to consummate the
said transaction. Upon the receipt of the proper payment each of said officials shall certify
to The Delaware River Joint Commission that all moneys payable by The Delaware River
Joint Commission to the Commonwealth, State or city, as the case may be, have been duly
paid.

(f) Nothing herein contained shall be construed to affect, diminish or impair the rights
and obligations created by, or to repeal any of the provisions of Chapter Three hundred and
fifty-two of the Laws of New Jersey of one thousand nine hundred and twenty and Chapter
Two hundred and sixty-two of the Laws of New Jersey of one thousand nine hundred and
twenty-four, and Chapter Three hundred and thirty-six of the Laws of New Jersey of one
thousand nine hundred and twenty-six and Chapter Thirty-three of the Laws of New Jersey
of one thousand nine hundred and twenty-seven and Chapter Sixty-four of the Laws of New
Jersey of one thousand nine hundred and twenty-eight.

(g) Of the money paid to the State of New Jersey under the provisions of this
agreement there shall be paid to the Sinking Fund Commission created by the provisions of
the foregoing statutes (Chapter 352 of the Laws of New Jersey of 1920 and Chapter 262 of
the Laws of New Jersey of 1924) such sum or sums as said Sinking Fund Commission may
deem necessary to meet the then existing indebtedness and obligations set forth in said
statutes, together with such interest and other charges as may be due or may grow due.
The amount thus to be paid to the Sinking Fund Commission shall be arrived at and
determined by said Sinking Fund Commission within ninety days after payment is made to
the State of New Jersey pursuant to the provisions of this agreement. The moneys to be
paid to and received by said Sinking Fund Commission are hereby appropriated by the
State of New Jersey and are to be used for sinking fund purposes according to law.

(h) No failure on the part of the Commission to make the aforesaid payments to the
Commonwealth of Pennsylvania, to the State of New Jersey or to the City of Philadelphia
shall affect, diminish or impair the rights of the holders of any bonds or other securities or
obligations of said Commission as security for which the tolls and other revenues of said
bridge may be pledged.

Ref: Pennsylvania 1931 - Act No. 200, P.L 575; 36 P.S. '3503.
New Jersey 1931 - Chapter 391, N.J.S.A. 32:3-7.

11

ARTICLE VII

Notwithstanding any provision of this agreement, the Commission shall have no
power to pledge the credit of the Commonwealth of Pennsylvania or the credit of the State
of New Jersey or the credit of any county, city, borough, village, township or other
municipality of said Commonwealth or of said State, or to create any debt of said
Commonwealth or of said State or of such municipality.

Ref: Pennsylvania 1931 - Act No. 200, P.L 575; 36 P.S. '3503.
New Jersey 1931 - Chapter 391, N.J.S.A. 32:3-8.

ARTICLE VIII

The Commission is hereby authorized to make and enforce such rules and
regulations and to establish, levy, and collect (or to authorize by contract, franchise, lease
or otherwise, the establishment, levying and collection of) such tolls, rents, rates, and other
charges in connection with the aforesaid existing bridge across the Delaware River and any
other properties which it may hereafter construct, erect, acquire, own, operate or control, as
it may deem necessary, proper, desirable and reasonable, which said tolls, rents, rates and
other charges shall be at least sufficient to meet the expenses thereof, including interest
and sinking fund charges, and the Commission is hereby authorized and empowered to
pledge such tolls, rates, rents and other revenues, or any part thereof, either presently
received or to be received in the future, or both, as security of the repayment with interest,
of any moneys borrowed by it, or advanced to it, for any of its authorized purposes and as
security for the satisfaction of any other obligation assumed by it in connection with such
loans or advances.

Ref: Pennsylvania 1931 - Act No. 200, P.L 575; 36 P.S. '3503.
New Jersey 1931 - Chapter 391, N.J.S.A. 32:3-9.

ARTICLE IX

The Commonwealth of Pennsylvania and the State of New Jersey hereby covenant
and agree with each other and with the holders of any bonds or other securities or
obligations of the Commission for which there may or shall be pledged the tolls, rents, rates
or other revenues, or any part thereof, of any property or facility owned, operated or
controlled by the Commission (including the said bridge across the Delaware River and the

12

facilities for the transportation of passengers across the said bridge) that (so long as any of
said bonds or other securities or obligations remain outstanding and unpaid, and unless
and until adequate provision is made by law for the protection of those advancing money
upon such obligations) the Commonwealth and the said State will not diminish or impair the
power of the Commission to own, operate or control said properties and facilities or to
establish, levy and collect tolls, rents, rates and other charges in connection with such
properties or facilities.

The Commonwealth of Pennsylvania and the State of New Jersey hereby covenant
and agree with each other and with the holders of any bonds or other securities or
obligations of the Commission for which the tolls, rents, rates or other revenues, or any
part thereof, of the aforesaid existing bridge across the Delaware River shall have been
pledged, that the said Commonwealth and the said State will not authorize or permit the
authorization of the construction, operation or maintenance of any additional vehicular
bridge or tunnel, or any additional bridge or tunnel having railroad or other facilities for the
transportation of passengers, between the said Commonwealth and the said State, over or
under the Delaware River, by any other person or body than the Commission, within a
distance of ten miles in either direction from the said bridge, measured along the boundary
line between the said Commonwealth and the said State.

Ref: Pennsylvania 1931 - Act No. 200, P.L 575; 36 P.S. '3503.
New Jersey 1931 - Chapter 391, N.J.S.A. 32:3-10.

ARTICLE X

The bonds or other securities or obligations which may be issued by the Commission
for any of its authorized purposes, and as security for which there may be pledged the tolls,
rents, rates and other revenues, or any part thereof, of any properties or facilities owned,
operated or controlled by the Commission (including the aforesaid existing bridge across
the Delaware River and the aforesaid facilities for the transportation of passengers across
the said bridge) are hereby made securities in which all state and municipal officers and
bodies of the Commonwealth of Pennsylvania and State of New Jersey, all banks, bankers,
trust companies, savings banks, saving and loan associations, investment companies and
other persons carrying on a banking business, all insurance companies, insurance
associations and other persons carrying on an insurance business, and all administrators,
executors, guardians, trustees and other fiduciaries and all other persons whatsoever who
are now or may hereafter may be authorized to invest in bonds or other obligations of the
Commonwealth of Pennsylvania or of the State of New Jersey, may properly and legally
invest any funds, including capital, belonging to them or within their control; and said bonds
or other securities or obligations are hereby made securities which may properly and legally
be deposited with and received by any state or municipal officer or agency of the
Commonwealth of Pennsylvania or the State of New Jersey for any purpose for which the

13

deposit of bonds or other obligations, either of the Commonwealth or the State, is now or
may hereafter be authorized.

Ref: Pennsylvania 1931 - Act No. 200, P.L 575; 36 P.S. '3503.
New Jersey 1931 - Chapter 391, N.J.S.A. 32:3-11.

ARTICLE XI

The effectuation of its authorized purposes by the Commission is and will be in all
respects for the benefit of the people of the Commonwealth of Pennsylvania and the State
of New Jersey, for the increase of their commerce and prosperity and for the improvement
of their health and living conditions; and since the Commission will be performing essential
governmental functions in effectuating said purposes, the Commission shall not be required
to pay any taxes or assessments upon any property acquired or used by it for such
purposes, and the bonds or other securities or obligations issued by the Commission, their
transfer and the income therefrom (including any profits made on the sale thereof) shall at
all times be free from taxation within the Commonwealth of Pennsylvania and the State of
New Jersey.

To the end that municipalities may not suffer undue loss of tax revenue by reason of
the acquisition and ownership of property therein by the Commission, the Commission is
hereby authorized and empowered, in its discretion, to enter into a voluntary agreement or
agreements with any municipality, whereby it will undertake to pay a fair and reasonable
sum or sums to compensate the said municipality for any loss of tax revenue in connection
with any property acquired by the Commission after one thousand nine hundred and fifty
other than property acquired for bridge, tunnel or passenger transportation purposes. Any
such payment or payments which the Commission is hereby authorized and empowered to
make may be made on an annual basis, in which case the payment or payments shall not
be in excess of the amount of the taxes upon the property when last assessed prior to the
time of its acquisition by the Commission, or such payment or payments may be made in a
lump sum or sums, or over a stated period of years, as shall be agreed upon by and
between the Commission and such municipality. Every municipality wherein the property
shall be acquired by the Commission is authorized and empowered to enter into such
agreement or agreements with the Commission to accept the payment or payments which
the Commission is herein authorized and empowered to make.

Ref: Pennsylvania 1931 - Act No. 200, P.L 575; 36 P.S. '3503.
New Jersey 1931 - Chapter 391, N.J.S.A. 32:3-12.

14

ARTICLE XII

The Commission shall, within 90 days after the end of each fiscal year, submit to the
Governors and Legislatures of the Commonwealth of Pennsylvania and the State of New
Jersey a complete and detailed report of the following:

(1) its operations and accomplishments during the completed fiscal year;
(2) its receipts and disbursements or revenues and expenses during that year

in accordance with the categories and classifications established by the Commission for its
own operating and capital outlay purposes;

(3) its assets and liabilities at the end of the fiscal year, including the status of
reserve, depreciation, special or other funds including debits and credits of these funds;

(4) a schedule of bonds and notes outstanding at the end of the fiscal year;
(5) a list of all contracts exceeding $100,000 entered into during the fiscal

year;
(6) a business or strategic plan for the Commission and for each of its

operating divisions; and
(7) a five year capital plan.

Not less than once every five years, the Commission shall cause a management
audit of its operational effectiveness and efficiency to be conducted by an independent
consulting firm selected by the commission. The first management audit to be conducted
shall commence within 3 years of the date of coming into force of the supplemental
compact or agreement authorized by this 1991 Amendatory Act. This audit is in addition to
any other audit which the Commission determines to conduct from time to time.

The Commission shall, not later than two years after the date of the coming into
force of the supplemental compact or agreement authorized by this 1991 amendatory act,
prepare a comprehensive master plan for the development of the Port District. The plan
shall include, but not be limited to, plans for the construction, financing, development,
reconstruction, purchase, lease, improvement, and operation of any terminal, terminal
facility, transportation facility or any other facility of commerce or economic development
activity. The master plan shall include the general location of such projects and facilities as
may be included in the master plan and shall to the maximum extent practicable include,
but not be limited to, a general description of each such project and facility, the land use
requirements necessary therefor, and estimates of project costs and of a schedule for
commencement of each such project. Prior to adopting such master plan, the Commission
shall give written notice to, afford a reasonable opportunity for comment, consult with and
consider any recommendations from State, county and municipal governments, as well as
commissions, public corporations and authorities, and the private sector. The Commission
may modify or change any part of the plan in the same form and manner as provided for
the adoption of the original plan. At the time the Commission authorizes any project or
facility, the Commission shall promptly provide to the Governor and Legislature of each
State a detailed report on the project, including its status within the master plan. The
Commission shall include within the authorization a status of the project or facility in the
master plan and any amendment thereof, and no project shall be authorized if not included

15

in the master plan or amendment thereof. Any project which has been commenced and
approved by the Commission prior to the adoption of the master plan shall be included, for
informational purposes only, in the master plan. The Commission shall provide notice of
such on-going projects to those State, county and municipal governments, as well as
entities in the private sector who would be entitled to such notice had the project not been
commenced in anticipation of adopting the master plan, but there shall be no requirement
that the project be delayed or deferred due to these provisions.

In addition to other powers conferred upon it, and not in limitation thereof, the
Commission may acquire all right, title and interest in and to the Tacony-Palmyra bridge,
across the Delaware River at Palmyra, New Jersey, together with any approaches and
interests in real property necessary thereto. The acquisition of such bridge, approaches
and interests by the Commission shall be by purchase or by condemnation in accordance
with the provisions of the Federal law consenting to or authorizing the construction of such
bridge or approaches; or the acquisition of such bridge, approaches or interests by the
Commission shall be pursuant to and in accordance with the provisions of sections 48:5-22
and 48:5-23 of the Revised Statutes of New Jersey, and for all the purposes of said
provisions and sections the Commission is hereby appointed as the agency of the State of
New Jersey and Commonwealth of Pennsylvania exercising the rights and powers granted
or reserved by said Federal law or sections to the State of New Jersey and the
Commonwealth of Pennsylvania jointly or to the State of New Jersey acting in conjunction
with the Commonwealth of Pennsylvania. The Commission shall have authority to so
acquire such bridge, approaches and interests, whether the same be owned, held,
operated or maintained by any private person, firm, partnership, company, association or
corporation or by any instrumentality, public body, commission, public agency or political
subdivision (including any county or municipality) of, or created by or in, the State of New
Jersey or the Commonwealth of Pennsylvania, or by any instrumentality, public body,
commission, or public agency of, or created by or in, a political subdivision (including any
county or municipality) of the State of New Jersey or the Commonwealth of Pennsylvania.
None of the provisions of the preceding paragraph shall be applicable with respect to the
acquisition by the commission, pursuant to this paragraph, of said Tacony-Palmyra bridge,
approaches and interests. The power and authority herein granted to the Commission to
acquire said Tacony-Palmyra Bridge approaches and interests shall not be exercised
unless and until the Governor of the State of New Jersey and the Governor of the
Commonwealth of Pennsylvania have filed with the Commission their written consents to
such acquisition.

Notwithstanding any provision of this agreement, nothing herein contained shall be
construed to limit or impair any right or power granted or to be granted to the Pennsylvania
Turnpike Commission or the New Jersey Turnpike Authority, to finance, construct, operate,
and maintain the Pennsylvania Turnpike System or any turnpike project of the New Jersey
Turnpike Authority, respectively, throughout the Port District, including the right and power,
acting alone or in conjunction with each other, to provide for the financing, construction,
operation, and maintenance of one bridge across the Delaware River south of the city of
Trenton in the State of New Jersey; provided that such bridge shall not be constructed
within a distance of ten miles, measured along the boundary line between the
Commonwealth of Pennsylvania and the State of New Jersey, from the existing bridge,

16

operated and maintained by the commission, across the Delaware River between the city of
Philadelphia in the Commonwealth of Pennsylvania and the city of Camden in the State of
New Jersey, so long as there are any outstanding bonds or other securities or obligations of
the Commission for which the tolls, rents, rates, or other revenues, or any part thereof, of
said existing bridge shall have been pledged. Nothing contained in this agreement shall be
construed to authorize the Commission to condemn any such bridge.

Anything herein contained to the contrary notwithstanding, no bridge or tunnel shall
be constructed, acquired, operated, or maintained by the Commission across or under the
Delaware River north of the boundary line between Bucks County and Philadelphia county
in the Commonwealth of Pennsylvania as extended across the Delaware River to the New
Jersey shore of said river, and any new bridge or tunnel authorized by or pursuant to this
compact or agreement to be constructed or erected by the Commission may be
constructed or erected at any location south of said boundary line notwithstanding the
terms and provisions of any other agreement between the Commonwealth of Pennsylvania
and the State of New Jersey. Except as may hereafter be otherwise provided in conformity
with Article IX hereof with respect to specific properties designated by action of the
Legislatures of both of the signatory States, no property or facility owned or controlled by
the Commission shall be acquired from it by any exercise of powers of condemnation or
eminent domain.

Ref: Pennsylvania, 1992, April 3, P.L. 57, No. 19, ' 1(1), imd. effective;
36 P.S. ' 3503.
New Jersey, P.L. 1991, c. 515, ' 6, eff. Jan. 19, 1992; N.J.S.A. 32:3-13.

ARTICLE XII-A

(1) In addition to other public purposes provided for it and other powers and duties
conferred upon it, and not in limitation thereof, and notwithstanding the provisions of any
other article hereof, The Delaware River Joint Commission by whatever name said
Commission may be designated, shall have among its authorized purposes, and it shall
have the power and duty to effectuate, the construction, operation and maintenance of a
bridge for vehicular traffic across the Delaware River, between a point or points within a
one-mile radius of Morgan street and Broadway in the City of Camden, New Jersey, and a
point or points within a one-mile radius of Oregon avenue and Swanson street in the City of
Philadelphia, Pennsylvania, with such approaches thereto and highway connections as
may be necessary or desirable, or, in lieu of such bridge, a tunnel or tunnels for vehicular
traffic under the Delaware River, between a point or points within a one-mile radius of
Morgan street and Broadway in the City of Camden, New Jersey, and a point or points
within a one mile radius of Oregon avenue and Swanson street in the City of Philadelphia,
Pennsylvania with such approaches thereto and highway connections as may be necessary
or desirable.

17

(2) For the effectuation of any of its purposes authorized by this Article, the
Commission is hereby granted, in addition to any other powers heretofore or hereafter
granted to it, power and authority to acquire in its name by purchase or otherwise, on such
terms and conditions and in such manner as it may deem proper, or by the exercise of the
power of eminent domain any land and other property which it may determine is reasonably
necessary for the bridge or tunnel referred to in this article or for the construction of such
approaches thereto or highway connections as the Commission shall deem necessary and
any and all rights, title and interest in such land and other property, including public lands,
parks, playgrounds, reservations, highways, or parkways, owned by or in which any county,
city, borough, town, township, village, or other political subdivision of the State of New
Jersey or the Commonwealth of Pennsylvania has any right, title or interest, or parts
thereof or rights therein and any fee simple absolute or any lesser interest in private
property, and any fee simple absolute in, easements upon, or the benefit of restrictions
upon, abutting property to preserve and protect such bridge or tunnel, the approaches
thereto or highway connections. Upon the exercise of the power of eminent domain under
this paragraph, the compensation to be paid with regard to property located in the State of
New Jersey shall be ascertained and paid in the manner provided in Chapter One of Title
20 of the Revised Statutes of New Jersey insofar as the provisions thereof are applicable
and not inconsistent with the provisions contained in this paragraph, and with regard to
property located in the Commonwealth of Pennsylvania shall be ascertained and paid in the
manner provided by any applicable condemnation law in force in such Commonwealth.
The Commission may join in separate subdivisions in one petition or complaint the
description of any number of tracts or parcels of land or property to be condemned and the
names of any number of owners and other parties who may have an interest therein and all
such land or property included in said petition or complaint may be condemned in a single
proceeding; provided, however, that separate awards shall be made for each tract or parcel
of land or property; and provided further, that each of said tracts or parcels of land or
property lies wholly in or has a substantial part of its value lying wholly within the same
county.

(3) For the effectuation of any of its authorized purposes, the Commission is hereby
granted the following powers in addition to any other powers heretofore or hereafter
granted to it:

(a) In connection with the borrowing of money upon its bonds or other obligations, to
make, enter into and perform any and all such covenants and agreements with the holders
of such bonds or other obligations as the Commission may determine to be necessary or
desirable for the security and payment thereof, including without limitation of the foregoing,
covenants and agreements as to the management and operation of any property or facility
owned or controlled by it, the tolls, rents, rates or other charges to be established, levied,
made and collected for any use of any such property or facility, or the application, use and
disposition of the proceeds of any bonds or other obligations of the Commission or the
proceeds of any such tolls, rents, rates or other charges or any other revenues or moneys
of the Commission.

18

(b) To pledge for the security or payment of any bonds or other obligations of the
Commission any moneys of the Commission either presently received or in hand or to be
received in the future, or both.

(c) To make expenditures anywhere in the United States and foreign countries, to
pay commissions, and hire or contract with experts and consultants, and otherwise to do
indirectly anything which the Commission may do directly.

(d) To have and exercise such additional powers as may hereafter be delegated to
or imposed upon it from time to time by act of the Legislature of either signatory State
concurred in by act of the Legislature of the other.

(4) Notwithstanding any of the provisions of this Article, the Commission shall not, in
connection with the bridge or tunnel referred to in this article, construct any approach or
highway connection in the Commonwealth of Pennsylvania unless and until the Department
of Highways of said Commonwealth shall have filed with the Commission its written
consent to such construction, and the Commission shall not, in connection with said bridge
or tunnel, construct any approach or highway connection in the State of New Jersey unless
and until the State Highway Department of said State shall have filed with the Commission
its written consent to such construction. As used in this paragraph, the term "approach" or
"highway connection" means and includes any highway, road or structure for passage of
vehicles, located inland of any of the established bulkhead lines of the Delaware River,
including any highway, road or structure for passage of vehicles necessary to create
access to the bridge or tunnel referred to in this Article or to connect such bridge or tunnel
with a highway system or other traffic facilities, or necessary to facilitate the flow of traffic in
the vicinity of such bridge or tunnel.

(5) Before commencing construction of the bridge or tunnel referred to in this Article,
the Commission shall set aside in a special reserve fund to be held by it the sum of twenty-
two million dollars ($22,000,000.00) or such lesser sum as the Governors of the signatory
States may in writing approve as sufficient for the purposes of this paragraph. The moneys
in this special reserve fund may be expended and used by the Commission for the
construction, maintenance and operation of approaches and highway connections, and no
moneys in said fund shall be applied to any purpose except (1) such construction,
maintenance or operation, (2) temporary investment pending some other authorized
application or (3) any other purpose authorized by the Commission and approved in writing
by the Governors of the signatory States. The Governors for the time being of the
signatory States are authorized from time to time to make and sign any and all approvals
contemplated by this paragraph and any such approvals so made and signed by both
Governors shall be binding upon the signatory States and the said Governors and their
successors, and shall not be revoked or amended except with the consent of the
Commission.

(6) Any pledge of tolls, rates, rents or revenues, or any part thereof, or of any
moneys of the Commission made or created by the Commission pursuant to Article VIII or
any other provision hereof shall be valid and binding from the time when the pledge is
made; the revenues or other moneys so pledged and thereafter received by the
Commission shall immediately be subject to the lien of such pledge without any physical

19

delivery thereof or further act; the lien of any such pledge shall be valid and binding as
against all parties having claims of any kind in tort, contract or otherwise against the
Commission, irrespective of whether such parties have notice thereof; and neither the
resolution nor any other instrument by which such a pledge is created need be filed or
recorded except in the records of the Commission.

(7) The effectuation of any of the purposes authorized by this article, and the
exercise or performance by the Commission of any of its powers or duties in connection
with effectuation of such purpose, shall not be subject to any restrictions, limitations or
provisions provided for or set forth in Article XII hereof. The bridge or tunnel referred to in
this article may be constructed or erected by the Commission notwithstanding the terms
and provisions of any other agreement between the Commonwealth of Pennsylvania and
the State of New Jersey. Except as may hereafter be otherwise provided in conformity with
Article IX hereof with respect to specific properties designated by action of the Legislatures
of both of the signatory States, no property or facility owned or controlled by the
Commission shall be acquired from it by any exercise of powers of condemnation or
eminent domain.

(8) The Commission shall not construct or erect the bridge or tunnel referred to in
this Article, unless and until the Governor of the State of New Jersey and the Governor of
the Commonwealth of Pennsylvania shall have filed with the Commission their written
consents to such construction or erection.

Ref: Pennsylvania, 1951, April 10, P.L. 1206, No. 274 ' 1; 36 P.S. ' 3503.
New Jersey, P.L. 1951, c. 287, ' 1; N.J.S.A. 32:3-13.12.

ARTICLE XII-B

(1) In addition to other public purposes provided for it and other powers and duties
conferred upon it, and not in limitation thereof, and notwithstanding the provisions of any
other article hereof, the Commission shall have among its authorized purposes, and it shall
have the power to effectuate, the construction, operation and maintenance of a bridge for
vehicular traffic across the Delaware River, between a point or points in the Township of
Logan, New Jersey, and a point or points in the City of Chester, Pennsylvania, including
approaches thereto.

(2) In addition to other public purposes provided for it and other powers and duties
conferred upon it, and not in limitation thereof, and notwithstanding the provisions of any
other Article hereof, the Commission shall have among its authorized purposes, and it shall
have the power to effectuate, the establishment, rehabilitation, equipment, construction,
maintenance and operation of ferries for passengers and vehicular traffic over and across
the Delaware River within the Port District between the Commonwealth of Pennsylvania

20

and the State of New Jersey. Such ferries may be established either directly by purchase,
lease or contract, or by lease or agreement with any other public or private body or
corporation, or in any other manner, and may be established by utilizing any existing ferries
within the Port District across the Delaware River between said Commonwealth and said
State and by the construction or provision of new facilities where deemed necessary. Any
such ferry may include such approach highways and interests in land or other property
necessary therefor in the Commonwealth of Pennsylvania or the State of New Jersey as
may be determined by the Commission to be necessary to facilitate the flow of traffic in the
vicinity of any such ferry or to connect any such ferry with the highway system or other
traffic facilities in said Commonwealth or said State.

(3) (a) For the effectuation of any of its purposes authorized by this article, the
Commission is hereby granted, in addition to any other powers heretofore or hereafter
granted to it, power and authority to acquire in its name by purchase or otherwise, on such
terms and conditions and in such manner as it may deem proper, or by the exercise of the
power of eminent domain, any such land and other property which it may determine is
reasonably necessary to acquire for any of its purposes authorized by this article and any
and all rights, title and interest in such land and other property, including public lands,
parks, playgrounds, reservations, highways, or parkways, owned by or in which any county,
city, borough, town, township, village, or other political subdivision of the State of New
Jersey or the Commonwealth of Pennsylvania has any right, title or interest, or parts
thereof or rights therein, and any fee simple absolute or any lesser interest in private
property, and any fee simple absolute in, easements upon, or the benefit of restrictions
upon, abutting property to preserve and protect such land and other property. Upon the
exercise of the power of eminent domain under this paragraph, the compensation to be
paid with regard to property located in the State of New Jersey shall be ascertained and
paid in the manner provided in Title 20 of the Revised Statutes of New Jersey insofar as the
provisions thereof are applicable and not inconsistent with the provision contained in this
paragraph, and with regard to property located in the Commonwealth of Pennsylvania shall
be ascertained and paid in the manner provided by the act approved the ninth day of July,
one thousand nine hundred nineteen (Pamphlet Laws 814) and acts amendatory thereof
and supplementary thereto, insofar as the provisions are applicable and not inconsistent
with the provisions contained in this paragraph. The Commission may join in separate
subdivisions in one petition or complaint the descriptions of any number of tracts or parcels
of such land and other property to be condemned, and the names of any number of owners
and other parties who may have an interest therein, and all such land and other property
included in said petition or complaint may be condemned in a single proceeding: Provided,
however, That separate awards shall be made for each tract or parcel of such land or other
property: And provided further, That each of said tracts or parcels of such land or other
property lies wholly in or has a substantial part of its value lying wholly within the same
county.

 (b) Whenever the Commission acquires under this paragraph (3) the whole or any
part of the right of way of a public utility located in the Commonwealth of Pennsylvania, the
Commission shall, at its own expense, provide a substitute right of way on another and

21

favorable location. Such public utility shall thereupon provide for the transfer to, or
reconstruction upon, in, under or above said substitute right of way of any structures and
facilities of said public utility located upon, in, under or above said original right of way at
the time the same is so acquired. The Commission is hereby authorized to enter into
agreements with such public utility to contribute toward the expense of such transfer or
reconstruction, and in the event that they are unable to agree on the amount to be paid, the
matter shall be referred to the Pennsylvania Public Utility Commission which shall, after
hearing thereon, make a finding of the amount to be paid to such public utility by the
Commission. In case of failure of such public utility, within a reasonable time after notice so
to do, to remove its facilities to such substitute right of way, the Pennsylvania Public Utility
Commission shall have jurisdiction, on petition of the Commission, to order such transfer or
reconstruction. Any party to such proceedings shall have the right of appeal from the ruling
of the Pennsylvania Public Utility Commission. The Delaware River Port Authority is
hereby authorized to acquire, by purchase or by the exercise of the power of eminent
domain, any necessary land or right of way for the relocation of any such public utility right
of way and facilities. The substitute right of way thus acquired shall be equal in estate to
the original right of way acquired from the public utility, and the Commission shall deliver to
the public utility a deed, duly executed and acknowledged, conveying to it an estate in the
substitute right of way at least equal to that owned by the public utility in the original right of
way, or if such a substitute right of way is to be acquired by purchase, the Commission
shall procure and deliver to the public utility a deed conveying such estate to it from the
owner of the land on which such substitute right of way is located.

This sub-paragraph (b) shall have no application to the relocation of public utility
facilities located in the beds of public streets, roads or highways.

 (c) In addition to any other powers heretofore or hereafter granted to it, the
Commission, in connection with construction or operation of any project for the effectuation
of any of its purposes authorized by this article, shall have power to make reasonable
regulations for the installation, construction, maintenance, repair, renewal, relocation and
removal of tracks, pipes, mains, conduits, cables, wires, towers, poles or any other
equipment and appliances (in this sub-paragraph (c) called "works") located in the State of
New Jersey of any public utility as defined in section 48:2-13 of the revised statutes of New
Jersey, in, on, along, over or under any such project. Whenever in connection with the
construction or operation of any such project the Commission shall determine that it is
necessary that any such works, which now are or hereafter may be located in, on, along,
over or under any such project should be relocated in such project, or should be removed
therefrom, the public utility owning or operating such works shall relocate or remove the
same in accordance with the order of the Commission, provided, however, That, except in
the case of the relocation or removal of such works located in, on, along, over or under
public streets, roads or highways, the cost and expenses of such relocation or removal,
including the cost of installing such works in a new location or new locations, and the cost
of any lands or any rights or interest in lands or any other rights acquired to accomplish
such relocation or removal, less the cost of any lands or any rights or interests in lands or
any other rights of the public utility paid to the public utility in connection with the relocation

22

or removal of such works, shall be paid by the Commission and shall be included in the
cost of such project. In case of any such relocation or removal of works as aforesaid, the
public utility owning or operating the same, its successors or assigns, may maintain and
operate such works, with the necessary appurtenances, in the new location or new
locations for as long a period, and upon the same terms and conditions, as it had the right
to maintain and operate such works in their former location.

In case of any such relocation or removal of works, as aforesaid, the Commission
shall own and maintain, repair and renew structures within the rights of way of railroad
companies carrying any such project over railroads, and the Commission shall bear the
cost of maintenance, repair and renewal of structures within the rights of way of railroad
companies carrying railroads over any such project, but this provision shall not relieve any
railroad company from responsibility for damage caused to any authority or railroad
structure by the operation of its railroad. Such approaches, curbing, sidewalk paving, guard
rails on approaches and surface paving on such projects as shall be within the rights of way
of a railroad company or companies shall be owned and maintained, repaired and renewed
by the Commission; rails, pipes and lines shall be owned and maintained, repaired and
renewed by the railroad company or companies.

(4) The power and authority granted in this article to the Commission to construct
new or additional approach highways shall not be exercised unless and until the
Department of Highways of the Commonwealth of Pennsylvania shall have filed with the
Commission its written approval as to approach highways to be located in said
Commonwealth and the State Highway Department of the State of New Jersey shall have
filed with the Commission its written approval as to approach highways to be located in said
State.

(5) The effectuation of any of the purposes authorized by this article, and the
exercise or performance by the Commission of any of its powers or duties in connection
with effectuation of any such purpose, shall not be subject to any restrictions, limitations or
provisions provided for or set forth in Article XII hereof. The bridge or ferries referred to in
this article may be established, constructed or erected by the Commission notwithstanding
the terms and provisions of any other agreement between the Commonwealth of
Pennsylvania and the State of New Jersey.

(6) The Commission shall not construct or erect the bridge referred to in this Article
unless and until the Governor of the State of New Jersey and the Governor of the
Commonwealth of Pennsylvania shall have filed with the Commission their written consents
to such construction or erection.

(7) The Commission is hereby granted the following powers in addition to any other
powers heretofore or hereafter granted to it:

23

(a) To abandon, close off, dismantle, sell or otherwise dispose of, any project or
facility, or any part thereof, or any other property, which the Commission may determine to
be no longer useful or necessary for public use.

(b) To effectuate any of its authorized purposes either directly or indirectly by or
through wholly owned subsidiary corporations. Any such subsidiary corporation shall be a
public corporate instrumentality of the Commonwealth of Pennsylvania and the State of
New Jersey for such purposes and shall be deemed to be exercising an essential
governmental function in effectuating such purposes. Any such subsidiary corporation and
any of its property, functions and activities shall have such of the privileges, immunities, tax
and other exemptions of the Commission and of the Commission's property, functions and
activities, and such of the rights, powers and duties of the Commission, as the Commission
shall determine.

(8) The power of the Commission, which is hereby confirmed, to purchase,
construct, lease, finance, operate, maintain and own a terminal facility consisting in whole
or in part of a parking area or place, garage, building, improvement, structure, or other
accommodation for the parking or storage of motor or other vehicles, including all real or
personal property necessary or desirable in connection therewith, shall, notwithstanding
any other provision of this agreement, be exercised only at such place, in the vicinity of and
in connection with, or as a part of any bridge, tunnel, ferry, railroad, rapid transit system,
transportation or terminal facility, as the Commission may determine to be necessary or
desirable.

Ref: Pennsylvania, 1963, June 11, P.L. 102, ' 1(2); 36 P.S. ' 3503.
New Jersey, P.L. 1991, c. 92, ' 1, amended P.L. 1964,
c. 124, ' 1; N.J.S.A. 32:3-13.42.

ARTICLE XIII

As used herein, unless a different meaning clearly appears from the context:
"Port District" shall mean all the territory within the counties of Bucks, Chester,

Delaware, Montgomery, and Philadelphia in Pennsylvania, and all territory within the
counties of Atlantic, Burlington, Camden, Cape May, Cumberland, Gloucester, Ocean, and
Salem in New Jersey.

 "Commission" shall mean the Delaware River Port Authority and, when required by
the context, the board constituting the governing body thereof in charge of its property and
affairs.

 "Commissioner" shall mean a member of the governing body of the Delaware River
Port Authority.

"Economic development activity" or "economic development" means any structure or
facility or any development within the Port District in connection with manufacturing, port-
oriented development, foreign trade zone site development or research, commercial,

24

industrial, or recreational purposes, or for purposes of warehousing or consumer and
supporting services directly relating to any of the foregoing or to any authority project or
facility which are required for the sound economic development of the Port District.

 "Terminal" shall include any marine, motor truck, motorbus, railroad, and air terminal
or garage, also any coal, grain, and lumber terminal and any union freight and other
terminals used or to be used in connection with the transportation of passengers and
freight, and equipment, materials, and supplies therefor.

 "Transportation facility" and "facilities for transportation of passengers" shall include
railroads operated by steam, electricity, or other power, rapid transit lines, motor trucks,
motorbuses, tunnels, bridges, airports, boats, ferries, carfloats, lighters, tugs, floating
elevators, barges, scows, or harbor craft of any kind, and aircraft, and equipment,
materials, and supplies therefor.

"Terminal facility" shall include wharves, piers, slips, berths, ferries, docks,
drydocks, ship repair yards, bulkheads, dock walls, basins, carfloats, floatbridges, dredging
equipment, radio receiving and sending stations, grain or other storage elevators,
warehouses, cold storage, tracks, yards, sheds, switches, connections, overhead
appliances, bunker coal, oil, and fresh water stations, markets, and every kind of terminal,
storage, or supply facility now in use, or hereafter designed for use to facilitate passenger
transportation and for the handling, storage, loading, or unloading of freight at terminals,
and equipment, materials, and supplies therefor.

"Transportation of passengers" and "passenger transportation" shall mean the
transportation of passengers by railroad or other facilities.

"Rapid transit system" shall mean a transit system for the transportation of
passengers, express mail, and baggage by railroad or other facilities, and equipment,
materials, and supplies therefor.

 "Project" shall mean any improvement, betterment, facility or structure authorized by
or pursuant to this compact or agreement to be constructed, erected, acquired, owned, or
controlled or otherwise undertaken by the commission. 'Project' shall not include
undertaking for purposes described in Article I, subdivisions (d), (e), (g), (h), and (i).

 "Railroad" shall include railways, extension thereof, tunnels, subways, bridges,
elevated structures, tracks, poles, wires, conduits, powerhouses, substations, lines for the
transmission of power, carbarns, shops, yards, sidings, turnouts, switches, stations, and
approaches thereto, cars, and motive equipment.

"Bridge" and "tunnel" shall include such approach highways and interests in real
property necessary therefor in the Commonwealth of Pennsylvania or the State of New
Jersey as may be determined by the Commission to be necessary to facilitate the flow of
traffic in the vicinity of a bridge or tunnel or to connect a bridge or tunnel with the highway
system or other traffic facilities in said Commonwealth or said State; provided, however,
that the power and authority herein granted to the Commission to construct new or
additional approach highways shall not be exercised unless and until the Department of
Transportation of the Commonwealth of Pennsylvania shall have filed with the Commission
its written approval as to approach highways to be located in said Commonwealth and the
State Highway Department of the State of New Jersey shall have filed with the Commission
its written approval as to approach highways to be located in said State.

25

"Facility" shall include all works, buildings, structures, property, appliances, and
equipment, together with appurtenances necessary and convenient for the proper
construction, equipment, maintenance, and operation of a facility or facilities or any 1 or
more of them.

"Personal property" shall include choses in action and all other property now
commonly, or legally defined as personal property, or which may hereafter be so defined.

 "Lease" shall include rent or hire.
 "Municipality" shall include a county, city, borough, village, township, town, public

agency, public authority, or political subdivision.
Words importing the singular number include the plural number and vice versa.
Wherever legislation or action by the Legislature of either signatory State is herein

referred to it shall mean an act of the Legislature duly adopted in accordance with the
provisions of the Constitution of such State.

Ref: Pennsylvania, 1992, April 3, P.L. 57, No. 19, ' 1, imd. effective;
36 P.S. ' 3503.
New Jersey, P.L. 1991, c. 515, ' 7, eff. Jan. 19, 1992; N.J.S.A. 32:3-23.

26

NOTE: The foregoing is the text of the Compact comprising the initial and
supplemental Agreements Between the Commonwealth of Pennsylvania and
the State of New Jersey approved by the United States Congress as required
under Article 1, Section 10 of the United States Constitution. The following
pages contain the text of statutory provisions enacted by both the
Commonwealth and the State granting additional powers to the DRPA
Commission as provided for in Article IV of the Compact.

Article IV provides in part that "the Commission shall have additional powers
as may hereafter be delegated to or imposed upon it from time to time by the
action of either state concurred in by legislation of the other." This clause
has been interpreted to mean that both jurisdictions must enact substantially
similar legislation in order for such additional legislation to apply to the
Commission.

Following is the additional statutory enactments which apply to the
Commission. In many cases the wording of such statutes are the same in
both jurisdictions. In such cases the provisions are reproduced with citations
to both Pennsylvania and New Jersey statutes. However, in some cases,
even though the meaning is substantially the same, the wording of the
statutes are different. In these cases the provisions are reproduced
separately as worded by each jurisdiction.

27

I. COMPACT TO HAVE FORCE AND EFFECT OF STATUTE

Upon its signature on behalf of the State of New Jersey and by the Governor on
behalf of the commonwealth of Pennsylvania, the aforesaid compact or agreement shall be
and become binding and shall have the force and effect of a statute of the [Commonwealth
of Pennsylvania/State of New Jersey], and the Delaware River Joint Commission shall
thereupon become vested with all the powers, rights and privileges, and be subject to the
duties and obligations, contained in said compact or agreement as though the same were
specifically authorized and imposed by statute, and the [Commonwealth of
Pennsylvania/State of New Jersey] shall be bound by all of the obligations assumed by it
under said compact or agreement and the [Governor/New Jersey Interstate Bridge
Commission] shall transmit an original signed copy thereof to the Secretary of the
[Commonwealth/State] for filing in his office.

Ref: Pennsylvania, 1931, June 12, P.L. 575, No. ' 2; 36 P.S. ' 3504
New Jersey, L. 1931, c. 391, ' 2, p. 1234; N.J.S.A. 32:3-14

II. RULES & REGULATION - POLICEMEN

A. Policemen; rules and regulations

The Delaware River Port Authority, a body corporate and politic, functioning under
the legislation enacted by the Commonwealth of Pennsylvania and the State of New
Jersey, and the express consent of the Congress of the United States, and its wholly-
owned subsidiary corporations through which it is effectuating its authorized purposes, shall
have the power and authority to appoint the number of policemen as is found necessary to
keep safety and preserve order upon the bridges and tunnels and approaches thereto, and
upon the rapid transit systems, ferries, facilities and other property as the Delaware River
Port Authority or such subsidiary corporations does or may hereafter own, lease or operate;
to administer to such policemen an oath or affirmation faithfully to perform the duties of
their respective positions or offices; and to provide for the payment of such policemen from
the tolls, fares, charges and other revenue of the Delaware River Port Authority or such
subsidiary corporations. The policemen so appointed shall have the power and authority to
make arrests for any crimes, misdemeanors, and offenses committed under the laws of the
State of New Jersey or the Commonwealth of Pennsylvania upon the bridges or within the
tunnels or approaches thereto, on the rapid transit systems, ferries, facilities or other
property, leased or operated by the DRPA or such subsidiary corporations, for disorder or
breach of the peace, or for violations of any lawful regulation which may be adopted by the
Delaware River Port Authority, or such subsidiary corporations. The policemen shall be
authorized and empowered to make arrests or issue citations for evasion or attempts to
evade payment of tolls, fares or other charges which may be fixed or may have been fixed

28

for the use of such bridge, tunnel, rapid transit system, or ferry, facility or other property
owned, leased or operated by the DRPA or such subsidiary corporations.

In addition, while acting within any other areas of the port district, police officers
appointed by the DRPA or such subsidiary corporations shall have all of the powers,
including the right to carry firearms while on duty, and all of the immunities conferred by law
on police officers or municipal police officers in the enforcement of the laws of the state of
New Jersey and the Commonwealth of Pennsylvania, provided that no police officer shall
be so empowered unless the officer has satisfied all the training and requalification
requirements of section 1.1.

To pass over any part of the bridges or through the tunnels and approaches thereto
in any vehicle for which tolls are collectible, or for any person or vehicle to use the rapid
transit systems or ferries or other facilities or property without passing through the toll gates
or paying the necessary tolls, fares or charges constitutes an evasion and shall subject the
person so evading or attempting to evade the payment of tolls, fares, or charges to arrest
or receipt of a citation. Under the apprehension or arrest of any person or persons for any
of the foregoing reasons, the offender may be taken before any proper judicial officer of the
Commonwealth of Pennsylvania or of the State of New Jersey without respect to the
portion of the bridge, tunnel, ferry facility, rapid transit system, facilities or other property
upon or within which such offense may have been committed or attempted or such offender
arrested, and thereupon such judicial officer shall have power and authority to punish the
offender as hereinafter provided. The Delaware River Port Authority, and its wholly-owned
subsidiary corporations through which it is effectuating its authorized purposes shall have
the power to adopt such rules and regulations as they may respectively deem expedient for
the proper government of the bridges, tunnels, approaches thereto, rapid transit systems,
ferries, facilities or other property and for the preservation of good order, safe traffic, and
proper conduct thereon or therein.

Any person violating any of the provisions of this act, or of any rule or regulation
adopted by the Delaware River Port Authority, or its said subsidiary corporations, or who
evades or attempts to evade payment of tolls, fares or charges shall, upon summary
conviction before a proper judicial officer of this Commonwealth, or of a proper judicial
officer of the State of New Jersey, be sentenced to pay a fine of not less than ten dollars
($10), nor more than twenty-five dollars ($25), and costs of prosecution, and in default of
the payment thereof, shall undergo imprisonment for not less than ten days nor more than
thirty days, and upon conviction of any subsequent offense, shall be sentenced to pay a
fine of not less than twenty-five dollars ($25), nor more than fifty dollars ($50), and costs of
prosecution, or to undergo imprisonment for not less than thirty days nor more than sixty
days.

Ref: Pennsylvania, 1970, Nov. 25, P.L. 735, No. 238, '1; 1984, Dec. 18, P.L.
1081,

29

No. 21, ' 1, imd. effective; 36 P.S. ' 3504.11

B. Police officers; appointment, oath and compensation; powers and authority;
procedure upon issuance of summons, apprehension or arrest; rules and
regulations of authority; violations; penalties

 1 See explanatory note, supra, p. 25.

The Delaware River Port Authority, a body corporate and politic, functioning under
the legislation enacted by the Commonwealth of Pennsylvania and the State of New
Jersey, and the express consent of the Congress of the United States, and its wholly-
owned subsidiary corporations through which it is effectuating its authorized purposes, shall
have the power and authority to appoint such number of police officers as may be found
necessary to keep in safety and preserve order upon such bridges and tunnels and
approaches thereto, and upon the rapid transit systems, ferries, facilities and other property
as the Delaware River Port Authority or subsidiary corporations do or may hereafter own,
lease or operate; to administer to the police officers an oath or affirmation faithfully to
perform the duties of their respective positions or offices; and to provide for the payment of
the police officers from the tolls, fares, charges and other revenue of the Delaware River
Port Authority's or subsidiary corporations. The police officers so appointed shall have the
power and authority to make arrests for any crimes, misdemeanors, and the offenses
committed under the laws of the State of New Jersey or the Commonwealth of
Pennsylvania, upon said bridges or within said tunnels or approaches thereto, on the rapid
transit systems, ferries, facilities or other property owned, leased or operated by the
Delaware River Port Authority or a subsidiary corporation, for disorder or breach of the
peace, or for violations of any lawful regulation which may be or may heretofore have been
adopted by the Delaware River Port Authority or subsidiary corporations. Police officers
shall be further authorized and empowered to make arrests or issue summonses for
evasion or attempt to evade the payment of tolls, fares or other charges which may be fixed
or may have been fixed for the use of a bridge, tunnel, rapid transit system, or ferry, facility
or other property owned, leased or operated by the Delaware River Port Authority or a
subsidiary corporation. In addition, while acting within any other areas of the port district,
police officers appointed by the Delaware River Port Authority shall have all of the powers,
including the right to carry firearms while on duty, and all of the immunities conferred by law
on police officers or municipal police officers in the enforcement of the laws of the State of
New Jersey and the Commonwealth of Pennsylvania; provided that no police officer shall
be so empowered unless the officer has satisfied all the training and requalification
requirements of section 2 of this amendatory and supplementary act. To pass over any
part of said bridges or through said tunnels and approaches thereto in any vehicle for which
tolls shall be collectible, or for any person or vehicle to use the rapid transit systems or
ferries or other facilities or property without passing through the toll gates or paying such
tolls, fares or charges, shall constitute such evasion and shall subject the person so

30

evading or attempting to evade such payment to arrest or receipt of a summons as
aforesaid. Any such summons shall direct such person to appear before any proper judicial
officer as defined in this section at such time as the summons shall direct. Upon the return
of such summons or upon the apprehension or arrest of any person or persons for any of
the other foregoing reasons, the offender may be taken before any proper judicial officer of
the Commonwealth of Pennsylvania or of the State of New Jersey, without respect to the
portion of the bridge, tunnel, ferry facility, rapid transit system, facilities or other property
upon or within which such offense may have been committed or attempted or such offender
arrested, and thereupon such judicial officer shall have the power and authority to punish
such offender as hereinafter provided. The Delaware River Port Authority and its wholly-
owned subsidiary corporations through which it is effectuating its authorized purposes shall
have the power to adopt such rules and regulations as they may respectively deem
expedient for the proper government of said bridges, tunnels, approaches thereto, rapid
transit systems, ferries, facilities or other property and for the preservation of good order,
safe traffic, and proper conduct thereon or therein. For any violation of any of the foregoing
provisions of this act or of any rule or regulation adopted by the Delaware River Port
Authority, or its said subsidiary corporations, or for any evasion or attempt to evade
payment of tolls, fares or charges, the offender or offenders shall be subject to a fine or
penalty or not less than $10.00 or more than $25.00, together with costs, to be adjudged by
the proper judicial officer of the city and county of Philadelphia or other proper judicial
officer of the Commonwealth of Pennsylvania or of the State of New Jersey before whom
such offender or offenders may be brought; and on default of payment of such fine or
penalty, then to imprisonment of not less than 10 days or more than 30 days in the place of
incarceration decreed by said magistrate or other judicial officer; and upon conviction of any
subsequent offense, shall be subject to a fine or penalty of not less than $25.00 or more
than $50.00, together with costs, or to imprisonment of not less than 30 days or more than
60 days, or both, at the discretion of the said magistrate or other judicial officer.

Ref: New Jersey, L. 1957, c. 35, p. 64, ' 1. Amended L. 1969, c. 290, ' 1;
L. 1975, c. 348, ' 1; L. 1986, c. 209, ' 1, N.J.S.A. 32:4-62

C. Police officers; completion of police training course; exemptions; compliance
with annual firearms qualifications

a. The Delaware River Port Authority shall require a police officer appointed under
section 1 of P.L. 1957, c. 35 (C. 32:4-6) to successfully complete a police training course
jointly approved and authorized by the Attorneys General of the State of New Jersey and
the Commonwealth of Pennsylvania, and shall further require that the police officer shall
fully comply with the annual firearms qualifications standards established under subsection
j. of N.J.S.A. 2C:39-6.

 2 See explanatory note supra, p. 25.

31

b. A police officer may be exempted from the police training requirements of
subsection a. of this section if he demonstrates that he has successfully completed a police
training course conducted by any federal, state or other public or private agency, the
requirements of which are determined by the attorneys general of the two states to be
substantially equivalent to the police training course requirements of subsection a. of this
section; but notwithstanding such exemption, the police officer shall fully comply with the
annual firearms qualification standards referenced in subsection a. of this section.

Ref: New Jersey, L. 1986, c. 209, ' 2; N.J.S.A. 32:4-6.13

D. Police training requirements; firearms qualifications standards

 3 See explanatory note, supra, p. 25.

The Delaware River Port Authority and such subsidiary corporations shall require a
police officer appointed under section 1 to successfully complete a police training course
jointly agreed to by the Attorney General of the State of New Jersey and the Municipal
Police Officers' Education and Training Commission with the approval of the Attorney
general of the Commonwealth of Pennsylvania and shall further require that the police
officer shall fully comply with the annual firearms qualifications standards as approved by
the Attorney General of the Commonwealth of Pennsylvania.

A police officer may be exempted from the police training requirements of this
section if he demonstrates that he has successfully completed a police training course
conducted by any Federal, State or other public or private agency, the requirements of
which are determined by the Attorney General of New Jersey and the Municipal Police
Officers' Education and Training Commission with the approval of the Attorney General of
the Commonwealth of Pennsylvania to be substantially equivalent to the police training
course requirements of this section, but notwithstanding such exemption, the police officer
shall fully comply with the annual firearms qualification standards set forth in this section.

Ref: Pennsylvania, 1957, April 12, P.L. 61, No. 34, ' 1.1, added 1994, Dec. 7,
P.L. 792, No. 110, ' 2, imd. effective; 36 P.S. ' 3504.1a.

32

III. CUMULATIVE NATURE OF POWERS

The powers vested in the Delaware River Port Authority by this act shall be
construed as being in addition to and not in diminution of the powers heretofore vested in
the Delaware River Port Authority.

Ref: Pennsylvania, 1957, April 12, P.L. 64, ' 2; 36 P.S. ' 3504.2
New Jersey, L. 1957, c.35, p. 65 ' 2; N.J.S.A. 32:4-7

IV. GOVERNOR TO APPLY TO CONGRESS FOR CONSENT AND APPROVAL

The Governor is hereby authorized to apply, on behalf of the Commonwealth of
Pennsylvania, to the Congress of the United States for its consent and approval to the
aforesaid compact or agreement; but in the absence of such consent and approval, The
Delaware River Joint Commission shall have all of the powers which the Commonwealth of
Pennsylvania and the State of New Jersey may confer upon it without the consent and
approval of Congress.

Ref: Pennsylvania, 1931, June 12, P.L. 575, ' 3; 36 P.S. 3505
New Jersey, L. 1931, c. 391, ' 3, p. 1234; N.J.S.A. 32:3-15

V. DELAWARE RIVER BRIDGE BONDS

A. Delaware river bridge bonds; acceptance of bonds as reimbursement for moneys
contributed

In lieu of the moneys provided for to be paid to the Commonwealth of Pennsylvania
and the City of Philadelphia from the sale of bonds or other obligations by the Delaware
River Joint Commission, in accordance with the provisions of the act, approved the twelfth
day of June, one thousand nine hundred and thirty-one (Pamphlet Laws, five hundred
seventy-five), entitled "An act providing for joint action by Pennsylvania and New Jersey in
the development of the ports on the lower Delaware River, and the improvement of the
facilities for transportation across the river; authorizing the Governor, for these purposes, to
enter into an agreement with New Jersey; creating The Delaware River Joint Commission
and specifying the powers and duties thereof including the power to finance projects by the
issuance of revenue bonds; transferring to a new commission all the powers of the
Delaware River Bridge Joint Commission; and making an appropriation," and the similar act
of the State of New Jersey, by which the said states have heretofore entered into an

33

agreement, the Governor, Auditor General, and State Treasurer, acting on behalf of the
Commonwealth of Pennsylvania, the mayor, city controller, and city treasurer of the City of
Philadelphia, acting on behalf of the said city, and the proper officers designated by
reciprocal legislation of the State of New Jersey, acting on behalf of said state, are hereby
authorized to accept from the Delaware River Joint Commission, which commission is
hereby authorized to issue and deliver to said states and city, bonds or other obligations of
a par value equal to the amount determined by said commission to be due, respectively,
the Commonwealth of Pennsylvania, the City of Philadelphia, and the State of New Jersey
for moneys contributed towards the cost of acquiring property for and constructing the
bridge over the Delaware River between the cities of Philadelphia and Camden, and the
approaches thereto, as provided in said acts. Said bonds shall bear interest at a rate to be
fixed by said commission, but not less than four per centum (4%), and shall be issued in
accordance with and under the authority of said act approved the twelfth day of June, one
thousand nine hundred and thirty-one (Pamphlet Laws, five hundred seventy-five), and
similar legislation of the State of New Jersey.

Ref: Pennsylvania, 1933, May 22, P.L. 892, ' 1; 36 P.S. ' 35064

B. Acceptance of bonds from Delaware Rive Joint Commission; sale

L.1933, c. 282, p. 756, entitled "An act authorizing the commonwealth of
Pennsylvania, the city of Philadelphia, and the state of New Jersey, to accept from the
Delaware River Joint Commission bonds or other obligations, in lieu of moneys, for the
repayment of the amounts due for moneys advanced in the construction of the Delaware
river bridge, between the cities of Camden, New Jersey, and Philadelphia, Pennsylvania,
and its approaches, and in the acquisition of property in connection therewith; providing for
the disposition of such bonds, if delivered; authorizing the purchase thereof by custodial
funds of the commonwealth of Pennsylvania, and by various boards, agencies, and
commissions of the said city of Philadelphia and the state of New Jersey; and providing that
this act shall become effective upon the adoption of reciprocal legislation by the
commonwealth of Pennsylvania," approved June twenty-six, one thousand nine hundred
and thirty-three, saved from repeal. [A reciprocal act authorizing New Jersey, Pennsylvania
and Philadelphia to accept bonds of the Delaware River Joint Commission in payment of
moneys advanced for the construction of the Camden-Philadelphia bridge, and provides for
the sale or other disposition of such bonds.]

Ref: New Jersey, L. 1933, c. 282, p. 756, N.J.S.A. ' 32:6-2.5

 4 See explanatory note supra, p. 25.

 5 See explanatory note, supra, p. 25.

34

VI. DUTY OF COMMISSION TO INCREASE COMMERCE

Increased commerce on Delaware river; duty of commission

The Delaware River Joint Commission created under the authority of the act,
approved the twelfth day of June, one thousand nine hundred thirty-one [Pamphlet Laws
575/chapter No. 391, laws of New Jersey 1931], entitled "An act providing for joint action by
Pennsylvania and New Jersey in the development of the ports on the lower Delaware River,
and the improvement of the facilities for transportation across the said river; authorizing the
[Governor/New Jersey Interstate Bridge Commission on behalf of the State of New Jersey],
for these purposes, to enter into an agreement with [New Jersey/the Commonwealth of
Pennsylvania] creating The Delaware River Joint Commission and specifying the powers
and duties thereof, including the power to finance projects by the issuance of revenue
bonds; transferring to the new commission all the powers of the Delaware River Bridge
Joint Commission; and making an appropriation," and a similar act of the [State of New
Jersey/Commonwealth of Pennsylvania] is hereby directed to exercise its function in
effectuating the purpose of Article I, paragraph (g), of the compact authorized by the
aforesaid act, which reads as follows: "(g) The promotion of increased commerce on the
Delaware River, both freight and passenger, and for this purpose, the publication of such
literature and adoption of such means as may be deemed appropriate."

Ref: Pennsylvania, 1947, June 13, P.L. 598 ' 1; 36 P.S. ' 3509
New Jersey, L. 1947, c. 282, p. 988, ' 1; N.J.S.A. 32:5A-1

VII. POWER TO PROCEED WITH PROJECT

The Delaware River Port Authority (hereinafter sometimes called the "Authority")
after investigation and study, having concluded plans, with estimates of cost and means of
financing, for a new project for transportation across the Delaware River within the Port
District, consisting of a new toll bridge for vehicular traffic across the Delaware River
between a point or points within a one-mile radius of the intersection of Hedley Street and
Delaware Avenue, in the City of Philadelphia, Commonwealth of Pennsylvania, and a point
or points within a one-mile radius of the intersection of Derousse Avenue and River Road in
the Township of Pennsauken, County of Camden, State of New Jersey, together with such
approaches thereto and such highway connections as may be necessary or desirable
(herein sometimes called collectively "new toll bridge"), and the Authority having made to

35

the Legislatures of the Commonwealth of Pennsylvania and the State of New Jersey a
detailed report in 1963 dealing only with said project and having requested of said
Legislatures authority to proceed with the project described in said report, all pursuant to,
in accordance with and as provided in the Compact or Agreement between the
Commonwealth of Pennsylvania and the State of New Jersey hereinafter mentioned, the
Authority is hereby authorized and empowered to finance, construct, erect, acquire,
operate, maintain and own such a new toll bridge for vehicular traffic, together with such
approaches thereto and highway connections as the Authority may deem necessary or
desirable, and to proceed with the said project outlined in said detailed report. The
Authority, in addition to other public purposes now or hereafter provided for it and other
powers and duties now or hereafter conferred upon it and not in limitation thereof and
notwithstanding any of the provisions of any act, shall have among its authorized purposes
such financing, construction, erection, acquisition, operation, maintenance and ownership
of such new toll bridge for vehicular traffic all pursuant to, in accordance with and as
provided in this act and the Agreement or Compact as heretofore amended or
supplemented (herein sometimes called the "Compact") between the Commonwealth of
Pennsylvania and State of New Jersey creating The Delaware River Port Authority as a
body corporate and politic, and defining its powers and duties, which said Compact as
amended or supplemented to January 1, 1963, is duly authorized by the Acts of the
Commonwealth of Pennsylvania, approved June twelve, one thousand nine hundred thirty-
one, Act No. 200, Pamphlet Laws 575, July eighteen, one thousand nine hundred fifty-one,
Act No. 214, Pamphlet Laws 1010, August ten, one thousand nine hundred fifty-one, Act
No. 274, Pamphlet Laws 1206; and by the laws of the State of New Jersey, approved June
thirty, one thousand nine hundred thirty-one, Chapter 391, Pamphlet Laws 1931, June
twenty-six, one thousand nine hundred fifty-one, Chapter 287, Pamphlet Laws 1951, June
twenty-six, one thousand nine hundred fifty-one, Chapter 288, Pamphlet Laws 1951, and
has been duly consented to by the Congress of the United States by Public Resolution No.
26, Seventy-second Congress (S.J. Resolution 41) approved June fourteen, one thousand
nine hundred thirty-two, Public Law 573, Chapter 921, Eighty-second Congress, Second
Session, approved July seventeen, one thousand nine hundred fifty-two, Public Law 574,
Chapter 922, Eighty-second Congress, Second Session, approved July seventeen, one
thousand nine hundred fifty-two.

Ref: Pennsylvania 1963, Aug. 24, P.L. 1206, No. '1; 36 P.S. 3581
New Jersey L. 1964, c. 276, ' 1; N.J.S.A. 32:3-13.50

VIII. ACQUISITION OF PROPERTY

A. Acquisition of property

(a) For the effectuation of any of its purposes, authorized by this act, the Authority is
hereby granted, in addition to and in support of any other powers heretofore or hereafter
granted to it, power and authority to acquire in its name by purchase or otherwise, on such

36

terms and conditions and in such manner as it may deem proper, or by the exercise of the
power of eminent domain, any land and other property which it may determine is
reasonably necessary for the new toll bridge referred to in this act or for the construction of
such approaches thereto or highway connections as the Authority shall deem necessary,
and any and all rights, title and interest in such land and other property, including public
lands, parks, playgrounds, reservations, highways, or parkways, owned by or in which any
county, city, borough, town, township, village, or other political subdivision of the
Commonwealth of Pennsylvania or State of New Jersey has any right, title or interest, or
parts thereof or rights therein and any fee simple absolute or any lesser interest in private
property, and any fee simple absolute in easements upon, or the benefit of restriction upon,
abutting property to preserve and protect such bridge, the approaches thereto or highway
connections. Upon the exercise of the power of eminent domain under this act, the
compensation to be paid with regard to property located in the Commonwealth of
Pennsylvania shall be ascertained and paid as provided by the act of July nine, one
thousand nine hundred nineteen (Pamphlet Laws 814) and acts amendatory thereof and
supplementary thereto insofar as the provisions thereof are applicable and not inconsistent
with the provisions of the Compact and of this act, and upon the exercise of the power of
eminent domain, the compensation to be paid with regard to property located in the State of
New Jersey shall be ascertained and paid in the manner provided in chapter one of Title 20
of the Revised Statutes of New Jersey insofar as the provisions thereof are applicable and
not inconsistent with the provisions of the Compact and of this act. The Authority may join,
in separate subdivisions in one petition or complaint, the descriptions of any number of
tracts or parcels of land or property to be condemned and the names of any number of
owners and other parties who may have an interest therein and all such land or property
included in said petition or complaint may be condemned in a single proceeding: Provided,
however, That separate awards shall be made for each tract or parcel of land or property:
And provided further, That each of said tracts or parcels of land or property lies wholly in or
has a substantial part of its value lying wholly within the same county.

(b) Whenever the Authority acquires under this section 2 the while or any part of the
right of way of a public utility located in the Commonwealth of Pennsylvania, the Authority
shall at its own expense, provide a substitute right of way on another and favorable
location. Such public utility shall thereupon provide for the transfer to or reconstruction
upon, in, under or above said substitute right of way of any structures and facilities of said
public utility located upon, in, under or above said original right of way at the time the same
is so acquired. The Authority is hereby authorized to enter into agreements with such
public utility to contribute toward the expense of such transfer or reconstruction, and in the
event that they are unable to agree on the amount to be paid, the matter shall be referred
to the Pennsylvania Public Utility Commission, which shall, after hearing thereon, make a
finding of the amount to be paid to such public utility by the Authority. In case of failure of
such public utility, within a reasonable time after notice so to do, to remove its facilities to
such substitute right of way, the Pennsylvania Public Utility Commission shall have
jurisdiction, on petition of the Authority, to order such transfer or reconstruction. Any party
to such proceedings shall have the right of appeal from the ruling of the Pennsylvania
Public Utility Commission. The Authority is hereby authorized to acquire, by purchase or by
the exercise of the power of eminent domain, any necessary land or right of way for the

37

relocation of any such public utility right of way and facilities. The substitute right of way
thus acquired shall be equal in estate to the original right of way acquired from the public
utility and the Authority shall deliver to the public utility a deed, duly executed and
acknowledged, conveying to it an estate in the substitute right of way, at least equal to that
owned by the public utility in the original right of way, or if such substitute right of way is to
be acquired by purchase, the Authority shall procure and deliver to the public utility a deed
conveying such estate to it from the owner of the land on which such substitute right of way
is located. This subsection (b) shall have no application to the relocation of public utility
facilities located in the beds of public streets, roads or highways.

Ref: Pennsylvania, 1963, Aug. 24, P.L. 1206, No. ' 1; 36 P.S. 35826

B. Additional powers; acquisition of property; regulations for installation,
maintenance, etc., of public utility works

(a) for the effectuation of any of its purposes authorized by this act, the authority is
hereby granted, in addition to and in support of any other powers heretofore or hereafter
granted to it, power and authority to acquire in its name by purchase or otherwise, on such
terms and conditions and in such manner as it may deem proper, or by the exercise of the
power of eminent domain, any land and other property which it may determine is
reasonably necessary for the new toll bridge referred to in this act or for the construction of
such approaches thereto or highway connections as the authority shall deem necessary,
and any and all rights, title and interest in such land and other property, including public
lands, parks, playgrounds, reservations, highways, or parkways, owned by or in which any
county, city, borough, town, township, village, or other political subdivision of the
Commonwealth of Pennsylvania or State of New Jersey has any right, title or interest, or
parts thereof or rights therein and any fee simple absolute in, easements upon, or the
benefit of restrictions upon, abutting property to preserve and protect such bridge, the
approaches thereto or highway connections. Upon the exercise of the power of eminent
domain under this act, the compensation to be paid with regard to property located in the
Commonwealth of Pennsylvania shall be ascertained and paid as provided by the act of
July 9, 1919 (Pamphlet Laws 814) and acts amendatory thereof and supplementary thereto
insofar as the provisions thereof are applicable and not inconsistent with the provisions of
the compact and of this act, and upon the exercise of the power of eminent domain, the
compensation to be paid with regard to property located in the State of New Jersey shall be
ascertained and paid in the manner provided in chapter 1 of Title 20 of the Revised
Statutes of New Jersey insofar as the provisions thereof are applicable and not inconsistent
with the provisions of the compact and of this act. The authority may join, in separate
subdivisions in one petition or complaint, the descriptions of any number of tracts or parcels
of land or property to be condemned and the names of any number of owners and other
parties who may have an interest therein and all such land or property included in said

 6 See explanatory note, supra, p. 25.

38

petition or complaint may be condemned in a single proceeding: Provided, however, That
separate awards shall be made for each tract or parcel of land or property: And provided
further, That each of said tracts or parcels of land or property lies wholly in or has a
substantial part of its value lying wholly within the same county.

(b) In addition to any other powers heretofore or hereafter granted to it, the
authority, in connection with construction or operation of the project authorized by this act,
shall have power to make reasonable regulations, for the installation, construction,
maintenance, repair, removal, relocation and removal of tracks, pipes, mains, conduits,
cables, wires, towers, poles or any other equipment and appliances (in this paragraph (b)
called "works") located in the State of New Jersey or any public utility as defined in section
48:2-13 of the Revised Statutes of New Jersey, in, on, along, over or under any such
project. Whenever in connection with the construction or operation of such project the
authority shall determine that it is necessary that nay such works, which now are or
hereafter may be located in, on, along, over or under such project should be relocated in
such project, or should be removed therefrom, the public utility owning or operating such
works shall relocate or remove the same in accordance with the order of the authority,
provided, however, that the cost and expenses of such relocation or removal, including the
cost of installing such works in a new location or new locations, and the cost of any lands or
any rights or interest in lands or any other rights acquired to accomplish such relocation or
removal, less the cost of any lands or any rights or interests in lands or nay other rights of
the public utility paid to the public utility in connection with the relocation or removal of such
works, shall be paid by the authority and shall be included in the cost of such project. In
case of any such relocation or removal of works as aforesaid, the public utility owning or
operating the same, its successors or assigns, may maintain and operate such works, with
the necessary appurtenances, in the new location or new locations for as long a period, and
upon the same terms and conditions, as it had the right to maintain and operate such works
in their former location.

Ref: New Jersey, L. 1964, c. 276 Sec 2. N.J.S.A. 32:3-13.517

IX. DEFINITION OF PROPERTY

The term "property", as used herein, includes, lands, structures, franchises and
interests in land, including lands under water and riparian rights, and any and all things and
rights usually included within the said term and includes not only fees simple absolute, but
also any and all lesser interests such as easements, rights of way, uses, leases, licenses
and all other incorporeal hereditaments, and every estate, interest or right, legal or
equitable, including terms of years and liens thereon by way of judgments, mortgages or
otherwise, claims for damages to real estate, and includes also personal property,
franchises and any other rights granted by any statute or covenant.

Ref: Pennsylvania, 1955, Dec. 13, P.L. 830, No. ' 4; 36 P.S. ' 3584

 7 See explanatory note, supra, p. 25.

39

New Jersey L. 1964, c. 276, ' 3, N.J.S.A. 32:3-13.52

X. ENTRY UPON LANDS FOR PURPOSE OF SURVEYS

The Authority and its duly authorized agents and employees may enter upon any
land in the Commonwealth of Pennsylvania and State of New Jersey for the purpose of
making such surveys, maps or other examinations thereof as it may deem necessary or
convenient for the purpose of constructing the bridge, approaches and highway
connections authorized hereby.

Ref: Pennsylvania, 1955, Dec. 13, P.L. 830, No. ' 5; 36 P.S. ' 3585
New Jersey L. 1964, c. 276, ' 4; N.J.S.A. 32:3-13.53

XI. TAX EXEMPTIONS

In addition to all tax exemptions given by the Compact to the Authority, to its
property, and to the bonds or other securities or obligations issued by it, no property, real or
personal, nor its transfer or use, shall be subject to any tax by the Commonwealth of
Pennsylvania or the State of New Jersey, or any political subdivisions of either of them,
imposed on the purchase, use, sale, transfer or on the privilege of transferring title to such
property, or on the execution, delivery or recording of any written instrument in connection
therewith, to or by the Authority, in carrying out the project authorized by this act or in
carrying out any other undertaking of the Authority.

Ref: Pennsylvania, 1955, Dec. 13, P.L. 830, No. ' 6; 36 P.S. ' 3586
New Jersey L. 1964, c. 276, ' 5; N.J.S.A. 32:3-13.54

XII. APPROACHES AND HIGHWAY CONNECTIONS

Notwithstanding any of the provisions of this act the Authority shall not, in connection
with the new toll bridge, construct any approach or highway connection in the
Commonwealth of Pennsylvania unless and until the Department of Highways of said
Commonwealth shall have filed with the Authority its written consent to the location and
general plans of the approaches and highway connections, and the Authority shall not, in
connection with the new toll bridge, construct any approach or highway connection in the
State of New Jersey unless and until the State Highway Department of said State shall
have filed with the Authority its written consent to the location and general plans of the
approaches and highway connections. As used in this paragraph, the term "approach" or
"highway connection" means and includes any highway, road or structure for passage of
vehicles, located inland of any of the established bulkhead lines of the Delaware River,

40

including any highway, road or structure for passage of vehicles, necessary to create
access to the new toll bridge referred to in this acto or to connect such bridge with a
highway system or other traffic facilities, or necessary to facilitate the flow of traffic in the
vicinity of such bridge.

Ref: Pennsylvania, 1955, Dec. 13, P.L. 830, No. ' 7; 36 P.S. ' 3587
New Jersey L. 1964, c. 276, ' 6; N.J.S.A. 32:3-13.55

XIII. TOLL AND OTHER CHARGES

As provided in the Compact and, in any event, not in derogation of any powers
granted therein or in any manner heretofore, the Authority is authorized to establish, levy,
collect and combine tolls, rents, rates, and other charges and revenues in accordance with
the Compact and the Congressional consents thereto as it may deem convenient or
necessary for the use of the new toll bridge and of other bridges, projects and other
undertakings authorized by the Compact and to use and pledge the same as provided in
the Compact and the Congressional consents thereto. The new toll bridge may be
constructed, in whole or in part, with funds to be raised by the Authority on bonds or other
securities or obligation issued or incurred by it pursuant to the Compact.

Ref: Pennsylvania, 1963, Aug. 24, P.L. 1206, No. ' 1; 36 P.S. ' 3588
New Jersey L. 1964, c. 276, ' 7, N.J.S.A. 32:3-13.56

XIV. PLEDGE OF CREDIT

Notwithstanding any provision of this act the Authority shall have no power to pledge
the credit of the Commonwealth of Pennsylvania, or the credit of the State of New Jersey,
or the credit of any county, city, borough, village, township or other municipality of said
Commonwealth or of said State, or to create any debt of said Commonwealth or of said
State or of such municipality.

Ref: Pennsylvania, 1955, Dec. 13, P.L. 830, No. ' 9; 36 P.S. ' 3589
New Jersey L. 1964, c. 276, ' 8; N.J.S.A. 32:3-13.57

41

XV. CUMULATIVE NATURE OF POWERS GRANTED

Any powers vested in the Authority by this act shall be in addition to and not in
diminution of the powers heretofore vested by law in the Authority.

Ref: Pennsylvania, 1955, Dec. 13, P.L. 830, No. ' 10; 36 P.S. ' 3590
New Jersey L. 1964, c. 276, ' 9; N.J.S.A. 32:3-13.58

XVI. EFFECTIVE DATE - CONCOMITANT LEGISLATION

A. This act shall take effect immediately but the Delaware River Port Authority shall not
proceed with construction of the new toll bridge until or unless the State of New Jersey shall
have enacted a substantially similar act.

Ref: Pennsylvania, 1955, Dec. 13, P.L. 830, No. ' 11; 36 P.S. ' 3591

B. The Commonwealth of Pennsylvania having heretofore enacted substantially similar
legislation by Act No. 241 (Pamphlet Laws 830) approved December 13, 1955, and Act No.
507 approved August 24, 1963, this act shall take effect immediately.

Ref: New Jersey L. 1964, c. 276, ' 12; N.J.S.A. 32:3-13.61

XVII. COMPACT

The provisions of the agreement of Compact authorized by the Acts of the
Commonwealth of Pennsylvania, approved the twelfth day of June, one thousand nine
hundred thirty-one (Pamphlet Laws 575), the eighteenth day of July, one thousand nine
hundred fifty-one (Pamphlet Laws 1010) and the tenth day of August, one thousand nine
hundred fifty-one (Pamphlet Laws 1206) and by the Acts of the State of New Jersey
approved the thirtieth day of June, one thousand nine hundred thirty-one, Chapter 391, the
twenty-sixth day of June, one thousand nine hundred fifty-one, Chapter 288, and the
twenty-sixth day of June, one thousand nine hundred fifty-one, Chapter 287 are maintained
in full force and effect.

Ref: Pennsylvania, 1955, Dec. 13, P.L. 830, No. ' 12; 36 P.S. ' 3592
New Jersey L. 1964, c. 276, ' 10; N.J.S.A. 32:3-13.59

42

XVIII. SEVERABILITY

If any provision of this act or the application thereof to any person or circumstance is
held invalid, such invalidity shall not affect other provisions or application of the act which
can be given effect without the invalid provision or application and, to this end, the
provisions of this act are declared to be severable.

Ref: Pennsylvania, 1955, Dec. 13, P.L. 830, No. ' 13; 36 P.S. ' 3593
New Jersey L. 1964, c. 276, ' 11; N.J.S.A. 32:3-13.60

