Appendix B-6

Pasco County Provided Information for Roadway Construction Costs

Thomas Montgomery

From:

Andy Alipour <aalipour@pascocountyfl.net>

Sent:

Friday, March 14, 2014 11:56 AM

To:

Thomas Montgomery

Subject:

RE: CST Expenditures from FY07/08 thru FY17/18

Yes.

Andy Alipour Project Manager 5418 Sunset Road. New Port Richey, FL 34652 727 834-3604 aallpour@pascocountyfl.net

From: Thomas Montgomery [mailto:Thomas.Montgomery@nv5.com]

Sent: Friday, March 14, 2014 11:16 AM

To: Andy Alipour

Subject: RE: CST Expenditures from FY07/08 thru FY17/18

Thanks Andy. I assume this includes Engineering fees in addition to the construction costs.

From: Andy Alipour [mailto:aalipour@pascocountyfl.net]

Sent: Friday, March 14, 2014 10:10 AM

To: Thomas Montgomery

Subject: FW: CST Expenditures from FY07/08 thru FY17/18

FYI

Andy Alipour Project Manager 5418 Sunset Road. New Port Richey, FL 34652 727 834-3604 aalipour@pascocountyfl.net

From: Deborah Bolduc

Sent: Friday, March 14, 2014 8:46 AM

To: Andy Alipour

Subject: CST Expenditures from FY07/08 thru FY17/18

Andy,

Actual Construction Expenditures:

FY07/08 \$19,445,126 FY08/09 \$16,196,837 FY09/10 \$29,685,423 FY10/11 \$32,476,733 FY11/12 \$24,342,346 FY12/13 \$16,742,916

Estimated Construction Expenditures:

\$78,367,531 (Includes Ridge Road Extension)
\$23,701,144
\$38,134,683
\$24,482,069
\$10,372,538

Deborah Bolduc, MPA, AICP Program Administrator Engineering Services 8731 Citizens Drive, Suite 320 New Port Richey, FL 34654-5598 Phone: 727-847-8140, ext. 8756

FAX: 727-847-8113 dbolduc@pascocountyfl.net

Deborah Bolduc, MPA, AICP Program Administrator Engineering Services 8731 Citizens Drive, Suite 320 New Port Richey, FL 34654-5598 Phone: 727-847-8140, ext. 8756

FAX: 727-847-8113 dbolduc@pascocountyfl.net

"Bringing Opportunities Home"

The information transmitted, including attachments, is intended only for the person(s) or entity to which it is addressed and may contain material that is confidential, privileged and/or exempt from disclosure under applicable law. Any review, retransmission, dissemination or other use of, or taking of any action in reliance upon this information by persons or entities other than the intended recipient is prohibited. If you received this in error, please contact the sender and destroy any copies of this information. <u>Under Florida law, email</u>

Thomas Montgomery

From: Sent:

Ali Atefi <aatefi@pascocountyfl.net> Thursday, October 23, 2014 4:20 PM Thomas Montgomery; James H. Edwards

To: Cc: Richard E. Gehring; Margaret W. Smith

Subject: RE: Tower road cost and timing for Ridge Road Extension Alt Analysis

Attachments: Modified Tower cost(ali).xlsx

Tom, attached spreadsheet list different segments of tower road from Starkey to US41. I added a "0" for the cost(of different phases, i.e. design, ROW ...) for segments that I believe will be done by developer in the next 5 years. The rest should be County cost. Richard wants a more detail look for the segment from Bexely east to US 41, in terms of complexity of construction due to utilities or ROW issues due to takings. In addition more detail look at the bridge cost over Suncoast.

If you could please reconcile your sheet with mine and then we may need to have Margaret and her staff look at the costs in more detail once we have one sheet.

Thanks.

8731 Citizens Drive New Port Richey, FL 34654

aatefi@pascocountyfl.net

Ali Atefi, P.E.

Transportation Engineer | MPO |

Office Tel:

727.847.8140

Lxtension:

8341

From: Thomas Montgomery [mailto:Thomas.Montgomery@nv5.com]

Sent: Thursday, October 23, 2014 3:47 PM

To: Ali Atefi; James H. Edwards

Subject: FW: Tower road cost and timing for Ridge Road Extension Alt Analysis

Jim/Ali

I've attached a pdf of our construction cost spreadsheet for the 4-Lane Tower Road Alternative (Alt 10). It assumes the construction of a four-lane divided facility from Starkey Blvd to US 41 with an overpass at the Suncoast. West of the Suncoast the assumption was that the developer for Starkey Ranch would be building the segment from Starkey Blvd to approximately 0.5 miles east of Gunn Highway and the county would build the remaining 2.45 miles and the overpass at the Suncoast. East of the Suncoast the assumption was that the developer for Bexley Ranch would build approximately 2.2 miles of the road and the County would build the remaining 3.8 miles. The 2-lane Tower Road alternatives use the same divisions of responsibility between the developer and the County. The estimate uses the same methodology used for all other alternatives which is FDOT D-7 cost per mile estimates.

What we need to develop accurate costs for the alternatives analysis is a description (and graphic would be helpful) of what length(s) of roadway the developers are committed to build in a 5 year time frame and what remaining length they are committed to build beyond the 5 year horizon.

Please let me know if you have any questions.

Thanks

Tom

From: Georgianne Youngblood [mailto:gratliff44@gmail.com]

Sent: Friday, October 10, 2014 9:59 AM

To: Thomas Montgomery

Subject: Fwd: Tower road cost and timing

Here is trail of messages.

Sent from my iPhone

Begin forwarded message:

From: Ali Atefi aatefi@pascocountyfl.net>
Date: October 8, 2014 at 3:23:44 PM EDT

To: "'Tom Montgomery < tmontgomery@phaengineers.com>

(tmontgomery@phaengineers.com)" <tmontgomery@phaengineers.com>

Cc: "James H. Edwards" < ihedwards@pascocountyfl.net>, "'Georgianne Ratliff

(gratliff44@gmail.com)" <gratliff44@gmail.com>
Subject: FW: FW: Tower road cost and timing

Tom will you please cc me as well when you send info on Tower road. We are trying to confirm the cost so appreciated if you could be as detailed as possible. i.e. divided ?, no of lanes , rural versus urban , developer contributions , source of cost..... Thanks.

New Port Richey, FL 34654

w

aatefi@pascocountyfl.net

Ali Atefi, P.E.

Transportation Engineer | MPO |

Office Tel.

727.847.8140

Extension

8341

From: James H. Edwards

Sent: Wednesday, October 08, 2014 3:17 PM

To: Ali Atefi

Subject: FW: FW: Tower road cost and timing

From: Georgianne Ratliff [mailto:gratliff44@gmail.com]

Sent: Thursday, October 02, 2014 2:49 PM

To: James H. Edwards

Subject: Re: FW: Tower road cost and timing

Hi. I was looking for Richard's message so I could pass it on to Tom but you did that for me. I assume he is talking about Tower Road since that is the only "developer road". Tom will get info to you. I also would like to catch up with you and family. Love to Paula.

Georgianne Ratliff, AICP Ratliff Consulting Group, LLC 20208 Ravens End Drive Tampa, Florida 33647 (813) 505-4056 mobile On Thu, Oct 2, 2014 at 2:21 PM, James H. Edwards < ihedwards@pascocountyfl.net> wrote:

Georgianne. Hope all is well with you. I wanted to forward Richard's message I got but I am not sure if this ever got to you. I hope we can talk to you soon and get an update as to your doings! Jim

"Georgianne can you please send Jim Edwards what assumptions went into the \$76M number in the Summary Data Table. Should we insert anything that shows the limited benefit of this corridor since it's a developer road,"

"Bringing Opportunities Home"

The information transmitted, including attachments, is intended only for the person(s) or entity to which it is addressed and may contain material that is confidential, privileged and/or exempt from disclosure under applicable law. Any review, retransmission, dissemination or other use of, or taking of any action in reliance upon this information by persons or entities other than the intended recipient is prohibited. If you received this in error, please contact the sender and destroy any copies of this information. <u>Under Florida law, email addresses are public records. If you do not want your email address released in response to a public-records request, do not send electronic mail to this entity. Instead, contact this office by phone or in writing.</u>

CUSAUA7

Tower Road Cost

	FROM	то	Miles	Design	ROW	CONS
1)	Starkey blvd	to a point approx 1/4 mile west of Trinity ext	1.52		0	
2)	West of Trinly Ext	1/2 mile East of Trinity Extension	0.75	ó	D	0
3)	East of Trinity Ext	Esatern Boundary of Starkey	1.13		o	
4)	Esalern Boundary of Starkey	Western Boundary of Behnke(Asturia)	0.66			
4)	Western Boundary of Behnke(Astuna)	Eastern Boundary of Behnke	1.07		0	
5)	Esalern Boundary of Behnke	Suncoast	0.82			
6)	Suncoast	Bexley Ranch Blvd	0.63		a	
7)	Bexley Ranch Bivd	Future Balantrae connection	0.84	٥	o.	2 lane construction only
8)	Future Balantrae connection	Esalem Boundary of Bexley Ranch	2.15		ø	
9)	Esatem Boundary of Bexley Ranch	US 41	2.3			

DEVELOPMENT SERVICES

Development Services business units provide planning, design/permitting, right-of-way acquisition and construction services necessary to provide the transportation and stormwater infrastructure needed for current and future populations. The Five-Year Development Services Transportation Capital Improvement Plan includes roadway capacity improvement projects, intersection improvements, new sidewalks and trails, as well as safety and operational improvements. Program Maintenance is also provided on those County roadways that are classified as collector and arterial roads that need resurfacing, reconstruction and minor roadway maintenance. The Five-Year Development Services Stormwater Capital Improvement Program includes flood control projects and major maintenance projects.

Transportation

The Five-Year Transportation Capital Improvement Plan (Plan) provides for countywide transportation infrastructure improvements that include several phases of a project, from the initial route study and pond siting analysis and reporting phase, through design and permitting, right-of-way acquisition, and construction. The Plan includes, but is not limited to, new roadway construction, widening of existing roadways, new and replacement of traffic signals, new turn lanes, construction of curbs, medians and shoulders, sidewalks and bicycle access, multi-use paths, bicycle/pedestrian trails, and transit shelters. Projects include safety and operational improvements, new roadways and intersection improvements that relieve congestion on existing facilities, and enhanced opportunities for alternative modes of transportation. The Plan has set asides for funding the maintenance of existing roadways, bridge repair and new bridge construction projects. The bridge repair and construction are prioritized and programmed based on Bridge Inspection Reports received from the Florida Department of Transportation (FDOT).

The major roadway projects under construction or beginning in Fiscal Year 2015 include:

- · Bell Lake Road Safety Improvement
- Chancey Road Connection Between Double Branch Elementary School and Foxwood Boulevard
- Clinton Avenue East Phase III from West of Meigs Lane to East of Pasadena Road
- C.R. 54 and U.S. 301 Intersection Improvement
- Curley Road and Old St. Joe Road Intersection Improvement
- Hudson Avenue and Hicks Road Intersection Improvement (to include a New Sidewalk on Cobra Way to Hudson Middle/High School and New Sidewalk along Hudson Avenue to Veterans Memorial Park)
- Interlaken Road from East of Community Drive to Gunn Highway
- Lemon Road and Orchid Lake Intersection Improvement
- Little Road and Massachusetts Avenue Intersection Improvement
- Moon Lake Road and SR 52 Intersection Improvement
- Northwood Palms Boulevard Traffic Calming
- Old Pasco Road and Quail Hollow Boulevard Intersection Improvement
- Parkway Boulevard and Shining Star Drive Intersection Improvement
- · Perrine Ranch Road and Grand Boulevard Intersection Improvement
- Perrine Ranch Road and Seven Springs Boulevard Intersection Improvement
- Ridge Road widening from Broad Street to Moon Lake Road
- Shady Hills Road and Softwind Lane Realignment

Shady Hills Safety Improvements from SR 52 North to Dinsdale Drive

FDOT will also be widening SR 54 from east of the Suncoast Parkway to west of US 41 from four lanes to six lanes, for a distance of 4.076 miles.

Sidewalk/ Multi-Use Path construction projects underway or beginning in Fiscal Year 2015 include:

- CR 77 (Rowan Road) Sidewalk from Massachusetts Avenue to CR 524 (Ridge Road)
- · Progress Parkway Conversion of a Sidewalk to an 8' Multi-Use Path
- Trouble Creek Road Sidewalk from Rustic Drive to Eagle Point Park

On June 2, 2011, House Bill 7207, the Community Planning Act, went into effect, which resulted in several significant changes to the Florida Growth Management Act. The changes relative to transportation included: redefining of the parameters for an Urban Service Area, supporting language for the establishment of Mobility Fees, and creation of an optional Transportation Concurrency requirement. As a result of planning efforts that established Market Areas and Market Area strategies, Transit Oriented Development conceptual locations and standards adopted in the Pasco County Comprehensive Plan, and adoption of an Urban Service Area/Transportation Concurrency Exception Area, and the desire to implement a more predictable and timely transportation mitigation system, the Board of County Commissioners (BCC) adopted a new Mobility Fee and Multi-Modal Tax Increment Ordinance on July 12, 2011. The new fee replaces the existing Transportation Impact Fee and provided for the following:

1. Funding of capital costs associated with roads, transit and bicycle/pedestrian facilities.

A Tiered Mobility Fee structure with fees which are generally lower in the urbanized areas of the County and higher in the suburban and rural areas of the County.

 A percentage of the Mobility Fee earmarked for improvements that benefit the Strategic Intermodal System (SIS) in Pasco County (U.S. 19, I-75, Suncoast Parkway and portions of U.S. 41 and S.R. 54).

 The Metropolitan Planning Organization's (MPO) Long-Range Transportation Plan (LRTP), being adopted as the County's Mobility Plan.

The Multi-Modal Tax Increment provides for the following;

Tax Increment applies to the unincorporated area of Pasco County.

Revenue is calculated annually and will be used to subsidize preferred land uses (Office, Industrial, Lodging-Hotel, Traditional Neighborhood Development/Town Centers-TND, and Transit Oriented Development-TOD) in the urban area.

A review of the Mobility Fees began in Fiscal Year 2014, in which the mobility fee subsidy/buy-down priorities were evaluated; taking into consideration the recommendations in the 2013 Urban Land Institute Report, funding sources with revenue estimates/projections, growth rates and updated project costs (design, right-of-way acquisition and construction). Any recommended changes to the Mobility Fees will occur in Fiscal Year 2015.

On November 6, 2012, the voters approved the renewal of the Penny for Pasco. The 2015 Penny for Pasco will begin collection on January 1, 2015 through December 31, 2024. This revenue will provide business incentives for qualified industries that create high paying jobs in the County and fund the upgrade to the 800 megahertz Radio System, the purchase of law enforcement, fire and rescue

vehicles equipped with laptop computers, construct multi-modal transportation projects to include intersection improvements, sidewalks and pedestrian safety projects, and protect our water resources through the purchase of environmental lands.

FY14/15 UNFUNDED TRANSPORTATION CAPITAL PROJECTS

Projects Moved Out of 15-Year CIP:

- Zephyrhills Bypass Extension Phase IV from East of Handcart Road to Dean Dairy Road
 - Scope: Widen from 2 lanes to 4 lanes
 - Project Cost: \$8,457,258

New/Unfunded Projects:

Capacity Improvements

- Clinton Avenue Extension from SR 52 to Fort King Highway
 - Scope: New 4 lane from SR 52 to Prospect Road and widening from 2 lanes to 4 lanes from Prospect Road to Fort King Highway
 - Estimated Project Cost: Re-evaluation of Right-of-Way Estimate under review (2004 estimate was \$10,800,000) and Construction Cost of \$53,118,000
 - FDOT has discussed undertaking a SEIR (State Environmental Impact Report), with construction funding for 4 laning of SR 52 from west of McKendree Road to Clinton Avenue Extension in FY17/18.
- County Line Road South from US 41 to SR 581
 - Scope: Widen existing 2 lanes to 4 lanes for 7 miles and add 900'x100' Bridge over I-75
 - o Project Cost: \$91,630,890
- SR 52 and McKendree Road Intersection Improvement
 - Scope: Add right and left turn lanes on SR 52 at McKendree Road, and widen refuge/storage area on SR 52 for traffic moving northbound to westbound on McKendree Road.
 - Project Cost: \$1,069,000
 - Construction of the East Pasco Bus Wash and Maintenance Facility will require improvements at this intersection. Programmed funding for reconstruction of McKendree Road from Tyndall Road to SR 52 for East Pasco Bus Wash and Maintenance Facility.
- Old Pasco Road and SR 52 Intersection Improvement
 - Scope: Add turn lanes and signalize
 - Project Cost: \$2,233,074
- Overpass Road from Boyette Road to US 301
 - Scope: Extension of Overpass with a new alignment from .86 miles east of Boyette Road to US 301 to a new 4 lane facility with design for widening to a future 6 lane facility for a distance of 8 miles.
 - o Project Cost: \$38,900,000
 - Interchange at I-75 is funded and programmed for construction in FY19/20. Completion
 of Overpass Road will provide the east/west connection needed between US 301 and
 the interstate to meet the travel demand.
- SR 54 and US 41 Interchange
 - Project Cost: \$115,000,000

Sidewalk Projects

- Leonard Road Sidewalk from Henley Road to US 41
 - Scope: Add 5' Sidewalk for a distance of 1.3 miles
 - Project Cost: \$176,619
 - o O&M Cost: \$15,000
- Majestic Boulevard Sidewalk from SR 52 to Clock Tower Parkway
 - Scope: Add 5' sidewalk for .45 miles on the east side of Majestic Blvd
 - o Project Cost: \$85,539
 - o O&M Cost: \$5,400
- Milestretch Drive Sidewalk from Arcadia Drive to Grand Blvd
 - Scope: Add 5' sidewalk for a distance of .50 miles on the north side of Milestretch
 - o Project Cost: \$451,000
 - o O&M Cost: \$6,000
- Old Dixie Highway Sidewalk from North of Brady Street to Gulf Way
 - Scope: Add 5' sidewalk for a distance of 1.5 miles
 - o Project Cost: \$308,502
 - o O&M Cost: \$18,000
- Plathe Road Sidewalk from Rowan Road to Little Road
 - o Scope: Add 5' sidewalk for 1.3 miles
 - Project Cost: \$179,538
 - o O&M Cost: \$15,600
- Ranch Road Sidewalk from existing sidewalk on Martha Avenue to Hanks Lane
 - Scope: Add 5' sidewalk on north side of Ranch Road for a distance of .63 miles
 - o Project Cost: \$603,000
 - O&M Cost: \$7,560
- Sweetbriar Court Sidewalk from Tanglewood Drive to Cypress Elementary School
 - Scope: Add 5' sidewalk for a distance of .32 miles on the east side of Sweetbriar Court
 - o Project Cost: \$84,169
 - O&M Cost: \$3,840
 - Submitted to FDOT for funding through Safe Routes to Schools Program/Transportation Alternative Funding
- Trinity Boulevard Multi-Use Path from Little Road to SR 54
 - Scope: Add 12' Multi-Use Path for a distance of 3.30 miles
 - o Project Cost: \$1,048,103
 - O&M Cost: \$39,600
- Wiggins Drive Sidewalk from SR 54 to CR 518 (Trouble Creek Road)
 - Scope: Add 5' Sidewalk for a distance of .51 miles on the east and west sides of Wiggins Drive
 - o Project Cost: \$215,737
 - o O&M Cost: \$6,120
 - Submitted to FDOT for funding through Safe Routes to Schools Program/Transportation Alternative Funding
- Zimmerman Road Sidewalk from Ranch Road to SR 52
 - Add 5' sidewalk on the east side of Ranch Road for a distance of .95 miles
 - Project Cost: \$1,254,245
 - o O&M Cost: \$11,400

Projects Moved Out as a Result of Previous Funding Shortfalls/Unfunded:

- · Chancey Road Phase II from Fox Ridge to Morris Bridge Road
- · Collier Parkway Phase III from Parkway Boulevard to Ehren Cutoff
- CR 578 (County Line Road) from East Road to Springtime Road
- CR 578 (County Line Road) from Suncoast Parkway to US 41
- CR 578 (County Line Road) from Mariner Boulevard to Suncoast Parkway
- Curley Road South from SR 54 to North of Elam Road
- · Curley Road Central from North of Elam Road to North of Overpass Road
- Curley Road North from North of Overpass Road to north of Clinton Avenue
- Ehren Cutoff and US 41 Intersection Improvement
- Frazee Hill Road from 14th Street to US 301
- Gunn Highway Phase I from SR 54 to Mullins Way
- Gunn Highway Phase II from Mullins Way to Hillsborough County Line
- Kossik Road/Otis Allen Road Phase II from Fort King Highway to Greenslope
- · Little Road from CR 54 to Dusty Lane
- · Little Road from Fivay Road to US 19
- · Old Pasco Road Phase II from North of Quail Hollow to North of Overpass Road
- Old Pasco Road Phase III from North of Overpass Road to SR 52
- Old Pasco Road from North of Overpass to SR 52
- Ridge Road Extension Phase II from Suncoast Parkway to US 41 (to be completed by others)
- Shady Hills Road from SR 52 to County Line Road
- Tower Road East from Phase Gunn Highway to Ashley Glenn
- Tower Road West East Boundary of Starkey DRI to Gunn Highway
- Twenty Mile Level Road from SR 54 to Collier Parkway
- Zephyrhills Bypass Extension Phases I and II from East of SR 54 to River Glen Boulevard (Identified as Developer Project)
- Zephyrhills Bypass Extension Phase V from West of Dean Dairy Road to U.S. 301

Program Maintenance

Program Maintenance is intended for collector and arterial roadways and includes resurfacing, reconstruction and minor roadway rehabilitation projects. These projects are funded through portions of the Local Option Gas Tax (LOGT) not used for debt service, Constitutional Gas Tax and interest from these funds. Throughout FY15, approximately 24 lane miles of our collector and arterial roadways will be paved.

ject	Prior Year Expenses	FY 2015 Budget	FY 2016 Projected	FY 2017 Projected	FY 2018 Projected	FY 2019 Projected	Future Funding	Total Est Cost
	Develo	pment Se	rvices Ca	oital				
Road Improvements								
Maintenance of Non-County Street Signs	368,992	45,000	46,350	47,741	49,173	50,648	598,031	1,205,93
	368,992	45,000	46,350	47,741	49,173	50,648	598,031	1,205,9
Safety Project Flashers, Signs, and Markings	143,855	110,000	110,000	110,000	110,000	110,000	1,298,858	1,992,7
	143,855	110,000	110,000	110,000	110,000	110,000	1,298,858	1,992,7
Area 1 - West Pasco Ceclla Drive and Ballile Drive Safety mprovement	0	0	0	12,375	102,762	0	0	115,1
mpovement	0	0	0	12,375	102,762	.0	0	115,1
CR 595 (Grand Bivd) at Marine Pkwy Intersection	0	D	D	120,000	0	500,000	1,595,002	2,215,0
	0	0	0	120,000	0	500,000	1,595,002	2,215,0
DeCubellis Road Phase II	1,377,775	222,288	0	0	8,054,968	0	0	9,655,0
	1,377,775	222,288	0	0	8,054,968	0	0	9,655,0
DeCubellis Road Phase III	15	0	0	250,000	0	0	8,991,655	9,241,6
	15	0	0	250,000	0	0	8,991,655	9,241,6
Hudson Avenue and Hicks Road ntersection	599,892	1,183,248	790,338	0	0	0	0	2,573,4
	599,892	1,183,248	790,338	.0	0	0	0	2,573,4
Ison Avenue at US 19 and Fivay Road	255,060	0	0	2,700,000	0	3,139,098	0	6,094,1
Interlaken Road from Community Drive to	255,060 2,261,341	3,752,331	887,502	2,700,000	0	3,139,098	0	6,094,1 6,901,1
Gunn Highway	2,261,341	3,752,331	887,502	0	0	0	0	6,901,1
emon Road and Orchid Lake Road	54,965	3,600	0	0	0	0	0	58,8
	54,965	3,600	0	0	0	0	0	58,5
Little Road (Trinity Blvd to South of SR 54)	0	0	0	0	.0	208,577	6,111,917	6,320,4
	0	0	0	0	0	208,577	6,111,917	6,320,4
ittle Road and Denton Avenue ntersection Improvement	0	0	28,600	172,431	0	0	0	201,0
	0	0	28,600	172,431	0	0	0	201,0
little Road and Massachusetts Avenue/DeCubellis Road	1,053,246	1,454,750	0	0	0	0	0	2,507,9
	1,053,246	1,454,750	0	0	0	0	0	2,507,9
Moon Lake Road and SR 52 Intersection mprovement	1,863,165	2,954,120	0	0	0	0	0	4,817,2
	24,007,309	1,540,000	1,540,000	1,400,000	1,400,000	4,813,773	51,767,040	86,468,1
floon Lake Road from DeCubellis Road to SR 52	24,007,309	1,540,000	1,540,000	1,400,000	1,400,000	4,813,773	51,767,040	86,458,1
Perrine Ranch Road Intersections	5,633,721	1,124,301	0	0	0	0	0 (,757,045	6,758,0
errate Ranch Road Intersections	5,633,721	1,124,301	0	0	0	0	0	6,758,0
Ridge Road Extension Phase 1 from Moon e Rd to Suncoast Pkwy	10,800,703	0	21,127,950	0	0	0	Ö	31,928,6
L. M. D. SMINNSS F BITY	10,800,703	0	21,127,950	0	0	0	0	31,928,6

E- 11

ject	Prior Year Expenses	FY 2015 Budget	FY 2016 Projected	FY 2017 Projected	FY 2018 Projected	FY 2019 Projected	Future Funding	Total Est Cost
	Develo	pment Se	rvices Cap	oital				
Road Improvements								
Area 1 - West Pasco								
Ridge Road Widening from Broad Street to Moon Lake Road	20,199,590	13,295,531	0	0	0	0	0	33,495,12
	20,199,590	13,295,531	0	0	0	0	0	33,495,12
Rowan Road Merge Lanes from Massachusetts Avenue north for 1,000 ft	0	0	0	12,100	150,718	0	0	162,81
	0	0	0	12,100	150,718	0	0	162,81
Shady Hills Road and CR 578 Intersection Improvement	0	0	14,300	172,431	0	0	0	186,73
	0	0	14,300	172,431	0	0	D	186,73
Starkey Boulevard and Alico Pass Intersection	48,750	437,450	0	0	0	0	0	486,200
	48,750	437,450	0	0	0	0	0	486,200
Trinity Boulevard widening from Little Road to SR 54	15	0	0	789,680	0	D	24,692,368	25,482,063
	15	0	0	789,680	0	0	24,692,368	25,482,063
Area 1 - West Pasco	68,155,547	25,967,619	24,388,690	5,629,017	9,708,448	8,651,448	93,157,982	235,668,75
Area 2 - Central Pasco								
Bell Lake Road and Collier Parkway Turn Lanes	0	474,375	0	0	0	0	0	474,37
	0	474,375	0	0	0	0	0	474,375
.il Lake Road Safety Improvement (from US 41 to Alpine Road)	695,946	3,225,750	0	0	0	0	0	3,921,696
	695,946	3,225,750	0	0	0	0	0	3,921,696
Collier Parkway Phase 1 from Parkway Boulevard to Hale Road	587,290	0	7,368,314	0	0	0	0	7,955,604
	587,290	0	7,368,314	0	0	0	0	7,955,604
Ehren Cutoff Safety Improvements from SR 52 to US 41	0	.0	0	.0	165,000	0	2,193,128	2,358,128
	0	0	0	0	165,000	0	2,193,128	2,358,128
Gunn Highway Phase I from SR 54 to Mullins Way	12,366	0	0	0,	0	13,145	1,083,992	1,109,50
	12,366	0	0	0	0	13,145	1,083,992	1,109,503
Lake Patience Road Phase 2	2,485,521	6,626,048	4,962,154	9,924,307	0	0	0	23,998,030
	2,485,521	6,626,048	4,962,154	9,924,307	0	0	0	23,998,030
Lake Patience Road Phase 3	5,000	2,340,262	1,413,265	2,826,530	0	0	0	6,585,057
	5,000	2,340,262	1,413,265	2,826,530	0	0	0	6,585,057
Parkway Boulevard and Shining Star Drive Intersection	27,390	235,989	0	0	0	0	0	263,379
	27,390	235,989	0	0	0	0	0	263,379
Ridge Road Extension Phase 2 from Suncoast Parkway to US 41	2,543,469	4,034,100	0	0	0	0	4,496,477	11,074,046
THE COURT OF THE C	2,543,469	4,034,100	0	0	0	0	4,496,477	11,074,046
Shady Hills Road (SR 52 to 1/2 mile north of Dinsdale Drive)	700,786	1,683,089	0	0	0	0	0	2,383,875
	700,786	1,683,089	0	0	0	0	0	2,383,875

ject	Prior Year Expenses	FY 2015 Budget	FY 2016 Projected	FY 2017 Projected	FY 2018 Projected	FY 2019 Projected	Future Funding	Total Est Cost
	Develo	pment Se	rvices Cap	oital				
Road Improvements		100						
Area 2 - Central Pasco								
Shady Hills Road and Softwind Lane Intersection	471,527	1,812,500	165,000	0	0	0	0	2,449,02
	471,527	1,812,500	165,000	0	0	0	0	2,449,02
Shady Hills Road Turn Lanes for Elementary Schools	73,977	1,729,211	0	0	0	0	Ó	1,803,18
	73,977	1,729,211	0	0	0	0	0	1,803,18
SR 52 and US 41 Intersection	0	0	0.	0	2,900,000	0	2,491,205	5,391,20
	0	0	0	0	2,900,000	0	2,491,205	5,391,20
Sunlake Boulevard Phase 2b	1,770	15,000	0	0	0	0	0	16,77
and the same of th	1,770	15,000	0	0	0	0	0	16,77
Area 2 - Central Pasco	7,605,042	22,176,324	13,908,733	12,750,837	3,065,000	13,145	10,264,802	69,783,88
Area 3 - East Pasco								
Beardsley Drive Extension Route Study	39,365	220,500	0	0	0	0	0	259,86
a see a factor of the control of the	39,365	220,500	0	0	0	0	0	259,86
Boyette Road and Wells Road Intersection	106,739	206,000	718,310	0	0	0	a	1,031,04
-	106,739	206,000	718,310	0	0	0	0	1,031,04
Chancey Rd from Double Branch Flementary School to Foxwood Blvd	25,696	159,390	0	0	0	0	0	185,08
	25,696	159,390	0	0	0	0	0	185,08
Clinton Avenue and Prospect Road Intersection	40,485	0	563,640	487,449	0	0	0	1,091,57
	40,485	0	563,640	487,449	0	0	0	1,091,57
Clinton Avenue Phase III	264,637	5,559,179	0	0	0	0	0	5,823,81
	264,637	5,559,179	0	0	0	0	0	5,823,81
CR 54 (Wesley Chapel Blvd) from SR 54/SR 56 to Progress Parkway	2,179,102	5,028,254	4,881,800	4,881,800	0	29,460,674	0	46,431,630
	2,179,102	5,028,254	4,881,800	4,881,800	0	29,450,674	0	46,431,63
CR 54 at US 301 Intersection Improvement	480,536	1,485,741	0	0	0	0	0	1,966,27
	480,536	1,485,741	0	0	0	0	0	1.956,27
CR 54 Widening Phase II from east of US 301 to 23rd Street	149,150	773,451	1,424,051	7,837,769	Ô	0	0	10,184,42
	149,150	773,451	1,424,051	7,837,769	0	0	0	10,184,42
Curley Road and Old St. Joe Road ntersection	176,376	711,957	0	0	0	0	0	888,33
	176,376	711,957	0	0	0	0	0	888,333
-75 and Overpass Road Interchange	0	4,548,600	0	4,066,667	4,066,667	4,066,667	47,982,984	64,731,58
	0	4,548,600	0	4,066,667	4,066,667	4,066,667	47,982,984	64,731,58
ake Iola Road Safety Improvement	102,318	39,162	0	0	0	0	0	141,48
	102,318	39,162	0	0	0	0	0	141,48
McKendree Road Improvements	0	66,413	1,476,622	0	0	0	0	1,543,03
	0	66,413	1,476,622	0	0	0	0	1,543,03
Northwood Palms Boulevard Traffic 'ming	130,945	54,050	0	0	0	0	0	184,99
	130,946	54,050	0	0	0	0	0	184,99

oject	Prior Year Expenses	FY 2015 Budget	FY 2016 Projected	FY 2017 Projected	FY 2018 Projected	FY 2019 Projected	Future Funding	Total Est Cost
	Develo	pment Se	rvices Cap					
Road Improvements	1							
Area 3 - East Pasco								
Old Pasco Road and Quall Hollow Boulevard Intersection	323,480	1,728,333	0	0	0	0	0	2,051,81
	323,480	1,728,333	0	0	0	0	0	2,051,81
Oldwoods Ave from Meadow Pointe Blvd to Morris Bridge Rd	25,000	0	0	0	0	0	50,000	75,00
•	25,000	0	0	0	0	0	50,000	75,00
Ossie Murphy Road Realignment	0	102,900	0	0	0	0	0	102,90
	0	102,900	0	0	0	0	0	102,90
Overpass Road and I-75 Phase II PD&E	463,908	45,000	0	0	0	0	0	508,90
	463,908	45,000	.0	0	0	0	0	508,90
SR 54 and Morris Bridge Road Intersection	1,135,760	1,142,268	0	2,440,522	0	0	2,217,996	6,936,54
	1,135,760	1,142,268	0	2,440,522	0	0	2,217,996	6,936,54
SR 54 from Curley Road (CR 577) to Morris Bridge Road (CR 579)	2,350,280	5,125,000	0	0	0	0	0	7,475,28
-	2,350,280	5,125,000	0	0	0	0	0	7,475,28
Zephyrhills Bypass Extension Phase III	2,256,953	0	0	0	0	0	28,195,484	30,452,437
THE REPORT OF THE PARTY OF THE	2,256,953	0	0	0	0	0	28,195,484	30,452,437
Zephyrhills Bypass Extension Phase IV	794,757	0	0	0	0	0	297,675	1,092,43
	794,757	0	0	0	D	0	297,675	1,092,432
Area 3 - East Pasco	11,045,488	26,996,198	9,064,423	19,714,207	4,066,667	33,527,341	78,744,139	183,158,463
Road Improvements	87,318,924	75,295,141	47,518,196	38,251,802	16,999,288	42,362,582	184,063,812	491,809,74

Pasco County Project Detail

Project: 000813 Title: Ridge Road Extension Phase 1 from Moon Lake Rd to Suncoast Pkwy Status: Existing Project - Additional Funding Required

Category: Road Improvements Business Center: Capital LMS:N/A

Comprehensive Plan Information

Project Location

CIE Project: N/A Plan Reference: Exhibit 10

LOS/Concurrency: N/A Project Need: N/A

Programmed Funding

Total Project	Prior	Budgeted	THE LAND OF	No	on-Appropriated Progr	ammed CIP Funding	
Cost	Years	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	Future Funding
31,928,653	10,800,703	0	21,127,950	О	0	0	C

District: District 4 Location: New Port Richey

Definition and Scope

Project will include construction of a new 4-lane road extending from Ridge Road at it's current terminus at Moon Lake Road to the Suncoast Parkway, wildlife crossings, and a bridge with a future extension (Phase 2) to US 41. The Florida Turnpike Authority will be constructing an interchange at Suncoast Parkway and Ridge Road Extension concurrent with the road construction.

Rationale

This is a capacity improvement and serve as both a parallel facility for SR 54 and SR 52 and provide another east/west evacuation route. There are limited east/west collector and arterial facilities in Pasco County.

Funding Strategy

The design was paid for by a combination of gas tax and transportation impact fees collected in both the west and central zones. A combination of gas taxes and impact fees from both zones are paying for the construction since this project spans two impact fee zones.

Operating Budget Impacts

There will be increased mowing costs associated with this new roadway and wildlife crossings as well as eventual program maintenance.

Project Map

Schedule of Activities

	QNE
E	NAY SE
	PARK
	SUNGOAST PARKWAY SEND
De la constant	SUNC
D.	

BIKETRAIL

Total Budgetary Cost Estimate:

31,928,653

Funding Source	Amount
on Impact Fee - West Zone	18,994,6

Transportation Impact Fee - West Zone 18,994,635

First Local Option Fuel Tax 980,761

Transportation Impact Fee - Central Zone 11,953,257

Means of Financing

Total Programmed Funding: 31,928,653
Future Funding Requirements: 0

Pasco County Project Detail

Project: 001112 Title: Ridge Road Extension Phase 2 from Suncoast Parkway to US 41 Status: Existing Project - No Additional Funding

Category: Road Improvements

Business Center

Capital

LMS:N/A

Comprehensive Plan Information

District: District 2, District 4

Project Location

CIE Project: N/A LOS/Concurrency: N/A Plan Reference: No Project Need: N/A

Location: Land O Lakes

Programmed Funding

Total Project	Prior	Budgeted		N	Ion-Appropriated Progra	ammed CIP Funding	
Cost	Years	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	Future Funding
6,577,569	2,543,469	4,034,100	0	0	0	0	4,496,477

Definition and Scope

Project will construct a new two-lane road extending Ridge Road from it's future terminus at the Suncoast Parkway (Phase 1) to US 41/Land O Lakes Boulevard.

Rationale

This is a capacity and operational improvement that will serve as both a parallel facility for SR 54 and SR 52 and provide another east/west evacuation route.

Funding Strategy

The project is funded by a combination of dedicated revenues for roads & intersections, local option gas taxes, and transportation impact fees collected in the central zone. Construction will be funded by a future developer in FY 2019.

Operating Budget Impacts

There will be increased mowing costs associated with this new roadway as well as eventual program maintenance.

Project Map

Schedule of Activities

Project Activities	From - 10	Amount	
Design/Engineering	10/05 - 09/14	5,349,980	
Land Acquisition/Right-of-Way	06/13 - 12/15	5,724,066	

Total Budgetary Cost Estimate:

11,074,046

Means of Financing

Funding Source	Amount
irst Local Option Fuel Tax	626,323
ransportation Impact Fee - Central Zone	5,951,246

Total Programmed Funding: Future Funding Requirements: 6,577,569 4,496,477

Pasco County Project Detail

Project: 000924 Title: Ridge Road Widening from Broad Street to Moon Lake Road Status: Existing Project - No Additional Funding

Category: Road Improvements Business Center Capital LMS:N/A

Comprehensive Plan Information

District: District 4

CIE Project: N/A LOS/Concurrency: N/A Plan Reference: Exhibit 10

Project Need: N/A

Location: New Port Richey

Project Location

Programmed Funding

r rogrammed r midnig								
Total Project	Prior	Budgeted	Non-Appropriated Programmed CIP Funding					
Cost	Years	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	Future Funding	
33,495,121	20,199,590	13,295,531	0	0	0	0	0	

Definition and Scope

Project will reconstruct the existing two-lane road to a new four-lane urban road with an 8-foot multi-use path and a 6-foot sidewalk.

Rationale

This is a capacity improvement.

Funding Strategy

Design is funded by a combination of gas tax and transportation impact fees collected in the west zone. Right-of-way acquisition and construction are funded by a combination of gas taxes, a Florida Department of Transportation Grant, transportation impact fees collected in the west zone, and mobility fees collected in the west zone.

Operating Budget Impacts

None.

Project Map

Project Activities	From - To	Amount	
Design/Engineering	06/04 - 10/04	1,118,143	
Land Acquisition/Right-of-Way	10/05 - 11/12	11,646,880	
Construction	08/14 - 11/15	20,730,098	

Schedule of Activities

Total Budgetary Cost Estimate:

33,495,121

Means of Financing

Total Programmed Funding: Future Funding Requirements: 33,495,121 0