

COMMUNITY ADVISORY COMMITTEE AGENDA

February 28, 2018 • 9:30 A.M.

**COMMUNITY ADVISORY COMMITTEE
MEETING NOTICE**

DATE: Wednesday, February 28, 2018

LOCATION: MetroPlan Orlando
David L. Grovdahl Board Room
250 S. Orange Avenue, Suite 200
Orlando, FL 32801
[Click here for Directions to Our Office](#)

TIME: 9:30 a.m.

AGENDA

Thank you for silencing your cell phones during the meeting.

Wireless Access Available
Network = MpoBoardRoom
Password = mpoaccess

-
- I. CALL TO ORDER
 - II. PLEDGE OF ALLEGIANCE
 - III. CHAIRMAN'S COMMENTS – Chairman Atlee Mercer
 - IV. AGENDA REVIEW – Ms. Cynthia Lambert
 - V. CONFIRMATION OF QUORUM – Ms. Cathy Goldfarb
 - VI. PUBLIC COMMENTS ON ACTION ITEMS

Comments from the public will be heard pertaining to Action Items on the agenda for this meeting. People wishing to speak must complete a “Speakers Introduction Card” at the reception desk. Each speaker is limited to two minutes. People wishing to speak on other items will be acknowledged under Agenda Item XI.

VII. ACTION ITEMS

A. Approval of January 24, 2018 Meeting Minutes (Tab 1)

Approval is requested of the January 24, 2018 meeting minutes, provided at **Tab 1**.

B. FDOT Amendment to FY 2017/18 - 2021/22 Transportation Improvement Program (Tab 2)

Mr. Keith Caskey, MetroPlan Orlando staff, is requesting the CAC to recommend that the FY 2017/18 - 2021/22 TIP be amended to include funding for the design phase for the Advanced Transportation and Congestion Management Technologies Deployment project in east Orlando. A letter from FDOT explaining the amendment request is provided in **Tab 2**, along with a fact sheet prepared by MetroPlan Orlando staff and the draft resolution to be presented at the March 14th Board meeting.

C. Fiscal Year 2018/19-2019/20 Unified Planning Work Program

Action is requested by Mr. Gary Huttman, MetroPlan Orlando staff, to recommend approval of the FY 2018/19 - 2019/20 Unified Planning Work Program (UPWP). This document serves as MetroPlan Orlando's budget and describes work elements to be performed. The draft UPWP can be reviewed online here: <https://metroplanorlando.org/wp-content/uploads/DRAFT-FY2019-FY2020-UPWP-AS-OF-2018-02-15.pdf>.

VIII. PRESENTATIONS AND STATUS REPORTS

A. Transportation Think-In Discussion

On February 7, MetroPlan Orlando hosted the Transportation Think-In event, a forum for kickstarting the region's next Long Range Transportation Plan. During this event, community leaders representing non-transportation sectors spent the day learning and discussing the role of the region's transportation system in promoting health, enhancing sustainability, and building resiliency.

Elizabeth Whitton, MetroPlan Orlando staff, will facilitate an in-depth discussion to gather Community Advisory Committee's thoughts on the guiding principles for the next Long Range Transportation Plan. This will be an opportunity for the CAC to shape the approach to the future of transportation in Central Florida.

B. Presentation on ETDM Planning Screen for Maitland Blvd. Widening Project (Tab 3)

Mr. Keith Caskey, MetroPlan Orlando staff, will give a brief overview of this project, and committee members will have an opportunity to provide any comments or input they would like to have considered in the Planning Screen review of the project. The Efficient Transportation Decision Making (ETDM) process was developed by FDOT in the early 2000s in order for federal, state and local agencies to have an opportunity to evaluate the socioeconomic and environmental impacts of major capacity transportation projects prior to the projects going through the Project Development and Environment (PD&E) phase, and to provide comments on the impacts for FDOT and the local MPO to consider in programming these projects. As a result, if there are any impacts that could potentially cause a project to be delayed or cancelled, these impacts can be identified before any funding is actually spent on the project.

The first step in the ETDM process is the Planning Screen review of a project, which includes developing a Purpose and Need Statement describing the project going through the screening process. The next project to go through the ETDM Planning Screen process is the widening of Maitland Boulevard from Bear Lake Road to the Orange/Seminole County line. The Purpose and Need Statement for the Maitland Boulevard project is provided at **Tab 3**.

C. Update on Corrine Drive Complete Streets Study

Elizabeth Whitton, MetroPlan Orlando staff, will present an update on the Corrine Drive Complete Streets Study process. This presentation was requested at the last CAC meeting.

IX. GENERAL INFORMATION (Tab 4)

A. FDOT Monthly Construction Status Report

The latest FDOT monthly construction status report for the Orlando area is enclosed.

B. Legislative Report

A report on the latest legislative activities of interest to the MetroPlan Orlando region is enclosed.

C. MetroPlan Orlando Board Highlights

Highlights from the February 2018 MetroPlan Orlando Board meeting are enclosed.

X. UPCOMING MEETINGS OF INTEREST

A. Next Community Advisory Committee meeting

Please note that there is no CAC meeting scheduled in March. The next CAC meeting will be on **April 25, 2018**. As a reminder, the dates of the remaining CAC meetings for 2018 will be (no meetings in March, July, September & December):

- 5/23/18
- 6/27/18
- 8/22/18
- 10/24/18
- 11/28/18

XI. MEMBER COMMENTS

XII. PUBLIC COMMENTS (GENERAL)

XIII. ADJOURNMENT

In accordance with the Americans with Disabilities Act (ADA), if any person with a disability as defined by the ADA needs special accommodations to participate in this proceeding, he or she should contact MetroPlan Orlando staff member Ms. Cathy Goldfarb (contact info below), at least three days prior to the event. In addition, persons requiring translation services, which are provided at no cost, should also contact Ms. Goldfarb at least three business days prior to the event. Contact Information: Cathy Goldfarb | (407) 481-5672 x315 | Email: cgoldfarb@metroplanorlando.org | Address: MetroPlan Orlando, 250 S. Orange Avenue, Suite 200, Orlando, Florida, 32801

TAB 1

metroplan orlando

A REGIONAL TRANSPORTATION PARTNERSHIP

COMMUNITY ADVISORY COMMITTEE
MEETING MINUTES

DATE: Wednesday, January 24, 2018

LOCATION: MetroPlan Orlando
250 S. Orange Avenue, Suite 200
Orlando, Florida 32801

TIME: 9:30 a.m.

Chairman Atlee Mercer presided

Members in attendance were:

Ms. Asima Azam, Orange County
Mr. Jeffrey Campbell, Seminole County
Ms. Karolyn Campbell, MetroPlan Appointee
Mr. Bill Dehlinger, MetroPlan Appointee
Ms. Sarah Elbadri, City of Orlando
Mr. Russ Hauck City of Altamonte Springs
Mr. Brady Lessard, City of Sanford
Mr. Hector Lizasuain, Osceola County
Mr. Christopher Maier, MetroPlan Appointee
Mr. Robert McKey, MetroPlan Appointee
Mr. Atlee Mercer, Osceola County
Ms. Theresa Mott, City of Apopka
Mr. R.J. Mueller, MetroPlan Appointee
Mr. Thomas O'Hanlon, Seminole County
Mr. Brindley Pieters, Seminole County
Mr. Dan Stephens, MetroPlan Appointee
Mr. Keith Trace, City of St. Cloud
Mr. Adam Valencic, MetroPlan Appointee
Ms. Venise White, MetroPlan Appointee
Mr. Scott Zubarik, MetroPlan Appointee

Members not in attendance were:

Fr. Jabriel Ballentine, Orange County
Mr. Tyghe (T.J.) Legacy-Cole,
MetroPlan Appointee
Mr. Gregory Eisenberg, MetroPlan Appointee
Mr. Mark Loeb, MetroPlan Appointee
Ms. Lisa Portelli, MetroPlan Appointee
Ms. Marissa Salas, MetroPlan Appointee
Mr. Casmere Shaw, Osceola County
Mr. Tony Tizzio, Seminole County
Mr. Wade Vose, Orange County
Vacant, City of Kissimmee
Vacant, MetroPlan Appointee

Others in attendance were:

Ms. Alison Stettner, Florida's Turnpike Enterprise
Ms. Jennifer Horton, FDOT
Mr. Myles O'Keefe, LYNX
Mr. Gary Huttman, MetroPlan Orlando
Mr. Keith Caskey, MetroPlan Orlando
Mr. Nick Lepp, MetroPlan Orlando
Mr. Eric Hill, MetroPlan Orlando
Ms. Mary Ann Horne, MetroPlan Orlando
Ms. Cynthia Lambert, MetroPlan Orlando
Ms. Cathy Goldfarb, MetroPlan Orlando

A complete listing of other attendees may be obtained upon request.

I. CALL TO ORDER

Chairman Atlee Mercer called the Community Advisory Committee meeting to order at 9:30 a.m.

II. PLEDGE OF ALLEGIANCE

Vice-Chair Sarah Elbadri led the Committee in the Pledge of Allegiance.

III. CHAIRMAN'S COMMENTS

Chairman Mercer welcomed everyone and had committee members introduce themselves.

IV. AGENDA REVIEW

Ms. Cynthia Lambert thanked Ms. Jennifer Horton for representing FDOT at the meeting. She also thanked the CAC New Member Review Subcommittee members for their work reviewing applications that had been submitted for vacancies. Ms. Lambert noted that under Tab 6 is information regarding the Corrine Drive study, which has entered the next phase providing design concepts and safety solutions for the corridor. Information and input on the design concepts and safety solutions can be accessed online.

V. CONFIRMATION OF QUORUM

Ms. Cathy Goldfarb confirmed that a quorum was present.

VI. PUBLIC COMMENTS ON ACTION ITEMS

None.

VII. ACTION ITEMS

A. Approval of November 29, 2017 Meeting Minutes (Tab 1)

Approval was requested of the November 29, 2017 meeting minutes, which were provided.

MOTION: Mr. Dan Stephens moved for approval of the November 29, 2017 meeting minutes. Mr. Russ Hauck seconded the motion, which passed unanimously.

B. FDOT Amendment to FY 2017/18 - 2021/22 Transportation Improvement Program

Mr. Keith Caskey, MetroPlan Orlando staff, requested CAC recommend that the FY 2017/18 - 2021/22 TIP be amended to include a change to the project limits for the access management improvements project on US 17/92 in Winter Park. A letter from FDOT explaining the amendment request was provided, along with a fact sheet prepared by MetroPlan Orlando staff and the draft resolution to be presented at the February 14th Board meeting. Mr. Caskey told CAC members that the amendment did not require any additional funding.

MOTION: Mr. Scott Zubarik moved for approval of the amendment to the FY 2017/18 - 2021/22 TIP. Mr. Dan Stephens seconded the motion, which passed unanimously.

C. FDOT Interim Transportation Performance Measures & Targets

Mr. Nick Lepp, MetroPlan Orlando staff, requested approval of FDOT's interim transportation performance measures and targets to be included in the 2040 Long Range Transportation Plan (LRTP) in order to meet the new federal requirements in the FAST Act. An attachment was provided. Discussion ensued regarding the City of Orlando's vision zero target of 2040, vehicle miles traveled, and where corridors with an "F" level of service fit in. Mr. Lepp told committee members that the vision zero target is also 2040 and congestion numbers factored in actual speed versus posted speed.

MOTION: Mr. Tom O'Hanlon moved for approval of FDOT's interim transportation performance measures and targets to be included in the 2040 Long Range Transportation Plan. Mr. Dan Stephens seconded the motion, which passed unanimously.

D. CAC New Member Recommendations

Action was requested to recommend three new members for vacant MetroPlan Orlando appointee seats on CAC: one voting multimodal advocate and two non-voting alternates. Mr. Tom O'Hanlon presented the New Member Subcommittee recommendations. The MetroPlan Orlando Board will ratify new member recommendations at its February 14 meeting. All new member applications that were received by the January 12 deadline were provided. Mr. O'Hanlon reviewed the bylaws changes removing members for non-attendance and adding alternates to fill in for MetroPlan Orlando appointees, who are unable to attend. He reported that there was one vacancy and two non-voting alternate positions to fill. He noted that the Subcommittee was mindful of keeping a regional balance and demographics for CAC and chose Ms. Kayla Mitchell to fill the multimodal advocate vacancy. In addition, he reported that Mr. Jeff Piggrem and Ms. Carmen Rasnick were selected to fill the alternate positions. Mr. O'Hanlon told CAC members that the alternates would only vote if they were substituting for a member and a fourth recommendation was made in the event that one of the alternates selected declines. The fourth choice, if an alternate declined, was Mr. Jeremiah Pierre.

MOTION: Mr. Tom O'Hanlon moved for approval of the recommendation of Ms. Kayla Mitchell to fill the CAC vacancy and Mr. Jeff Piggrem and Ms. Carmen Rasnick to fill the alternate positions. Mr. R.J. Mueller seconded the motion, which passed unanimously.

VIII. PRESENTATIONS AND STATUS REPORTS

A. Request for Unified Planning Work Program (UPWP) Task Items

Mr. Gary Huttman, MetroPlan Orlando staff, issued a request for potential projects to be included in the new FY 2018/19 – 2019/20 Unified Planning Work Program (UPWP). Mr. Huttman provided some background information on the UPWP, which is a two-year document that is MetroPlan Orlando's working budget. He noted that four years ago MetroPlan Orlando staff modified and simplified the UPWP and committee and Board members have three opportunities to review the document prior to approval. Local government work and planning activities, he added, are included in the UPWP for information and any local and FDOT projects could be submitted to be included in the document. Chairman Mercer asked if expressway projects could be included in the UPWP. Mr. Huttman responded that expressway projects could be included under the local projects.

B. Legislative Session Update

Ms. Virginia Whittington, MetroPlan Orlando staff, provided a brief update on the 2018 Florida Legislative session. A document providing an update of the 2018 session of the Florida Legislature was provided. Ms. Whittington told CAC members that one of MetroPlan Orlando's top priorities was funding for bicycle and pedestrian safety. She reported that Senator Baxley had introduced a bill that would require the move over law apply to bicyclists and Representative Stone introduced one that would require a bicycle and pedestrian awareness campaign. Ms. Asima Azam asked if the laws applied to group riders. Ms. Whittington responded that she would check with the MetroPlan Orlando lobbyists. She added that a number of bills had been introduced regarding texting while driving and it looked as though that legislation had more traction than in the past. Ms. Whittington told CAC members that amendments to that legislation had been submitted to help mitigate concerns over law enforcement profiling based on ethnicity and race. Ms. Whittington reported that House Bill 535 had been filed by Representative Avila to redesignate the Rail Enterprise and rename the entity within FDOT the Statewide Alternative Transportation Authority. She added that of the \$60 million that would normally be allocated to the agency, the bill proposes that \$25 million of those funds would be going to TBARTA and \$25 million possibly going to Miami-Dade, with only \$10 million in funding left for the rest of the state. Ms. Whittington noted that HB 575 had been submitted that dealt with MPO board restructure, setting caps and term limits on board members. MetroPlan Orlando, she reported, was not in support of this legislation. Lastly, Ms. Whittington reported, House Bill 6001 passed the full House and dealt with repealing of red light cameras by 2021. Vice-Chair Elbadri asked if any legislation had been passed dealing with how tourism tax dollars are spent. Ms. Whittington responded that there had been no tourism tax legislation on the Senate side.

IX. GENERAL INFORMATION

A. FDOT Monthly Construction Status Report

The latest FDOT monthly construction status report for the Orlando area was provided.

B. FDOT Quarterly Variance Report

The latest FDOT Quarterly Variance Report for the Orlando area was provided.

C. PD&E Study Tracking Report

A report providing the latest status of the Project Development & Environmental (PD&E) studies currently underway in the MetroPlan Orlando area was provided.

D. MetroPlan Orlando Board Highlights

Highlights from the December 2017 MetroPlan Orlando Board meeting were provided.

E. Corrine Drive Complete Streets Study

An attachment describing progress on MetroPlan Orlando's Corrine Drive Complete Streets Study was provided.

X. UPCOMING MEETINGS OF INTEREST

A. Next Community Advisory Committee meeting

The next CAC meeting will be on February 28, 2018. As a reminder, the dates of the remaining CAC meetings for 2018 will be (no meetings in March, July, September & December):

- 4/25/18
- 5/23/18
- 6/27/18
- 8/22/18
- 10/24/18
- 11/28/18

XI. MEMBER COMMENTS

Ms. Asima Azam asked if there would be Corrine Drive presentation at the next meeting. Ms. Lambert responded that no presentations are scheduled for committees at this time. Staff is conducting a number of pop-up meetings in the Corrine Drive area where they will be providing information on the study and answering questions. Chairman Mercer commented that he would like an update on the Corrine Drive study in the future.

Mr. Tom O'Hanlon commented that he would like an update on the LYNX mobile app at a future meeting.

Vice-Chair Elbadri commented that the Corrine Drive Study, that MetroPlan Orlando has taken on, will serve as a model for future Complete Streets projects.

Mr. Rob McKey asked when construction was slated to be completed on West Colonial. Ms. Jennifer Horton, FDOT, responded that she would research that information for Mr. McKey and get back to him.

XII. PUBLIC COMMENTS (GENERAL)

None.

XIII. ADJOURNMENT

There being no further business, the meeting adjourned at 10:41 a.m.

Respectfully transcribed and submitted by Ms. Cathy Goldfarb, MetroPlan Orlando.

Approved this 28th day of February 2018.

Mr. Atlee Mercer, Chairman

Ms. Cathy Goldfarb,
Senior Board Services Coordinator

As required by Section 286.0105, Florida Statutes, MetroPlan Orlando hereby notifies all interested parties that if a person decides to appeal any decision made by MetroPlan Orlando with respect to any matter considered at such meeting or hearing, he or she may need to ensure that a verbatim record is made to include the testimony and evidence upon which the appeal is to be based.

TAB 2

Board Action Fact Sheet

Meeting Date: March 14, 2018

Agenda Item: IX.A (Tab 2)

Roll Call Vote: Yes

Action Requested:	FDOT requests approval of an amendment to the FY 2017/18 - 2021/22 Transportation Improvement Program.		
Reason:	FDOT is funding a new Transportation Systems Management and Operations (TSMO) project.		
Summary/Key Information:	<p>Items of particular significance for our Committees and the Board are as follows:</p> <ul style="list-style-type: none">• This amendment adds a total of \$110,000 of design funding for the Advanced Transportation and Congestion Management Technologies Deployment (ATCMTD) Communications Services project in east Orlando in FY 2017/18.• The \$110,000 will be used to assist FDOT staff in preparing documents to communicate with the public and USDOT regarding the ATCMTD project.• Funding for the project is from the \$11.9 million ATCMTD grant from FHWA to advance the use of TSMO technologies in the east Orlando area.		
MetroPlan Budget Impact:	None		
Local Funding Impact:	None		
Committee Action:	TSMO:	To be taken up on February 23, 2018	
	TAC:	To be taken up on February 23, 2018	
	CAC:	To be taken up on February 28, 2018	
	MAC:	To be taken up on March 8, 2018	
Staff Recommendation:	Recommends approval		
Supporting Information:	These documents are provided at Tab 2:		
	FDOT letter dated February 6, 2018		
	Proposed Board Resolution No. 18-03		

Florida Department of Transportation

RICK SCOTT
GOVERNOR

719 S. Woodland Boulevard
DeLand, Florida 32720-6834

MIKE DEW
SECRETARY

February 6, 2018

Mr. Gary Huttman
Deputy Executive Director
MetroPlan Orlando
250 South Orange Ave., Suite 200
Orlando, FL 32801

Dear Mr. Huttman:

Subject: REQUEST FOR TRANSPORTATION IMPROVEMENT PROGRAM CHANGES

The Florida Department of Transportation requests the following changes to be made to MetroPlan Orlando's Transportation Planning Organization's Adopted Fiscal Years 2017/2018 – 2021/2022 Transportation Improvement Program (TIP) in coordination with the corresponding changes to the Department's Adopted Work Program. Please make sure that you put the amendment date on your cover page of the TIP and the page of the TIP that the project is listed on.

ORANGE COUNTY

FM#442740-1 Orlando Advanced Transportation Congestion Management Technology Development (ATCMTD) Communications Services - Other ITS Project - Project Sponsor: Florida Department of Transportation

Current TIP Status:

Project is currently not in the TIP for Fiscal Years 2017/2018 – 2021/2022.

Current TIP:

Phase	Original Funding Type	Original Amount	Fiscal Year
PE (Design)	None	\$0.00	2018
	TOTAL	\$0.00	

Proposed Amendment:

Phase	Amended Funding Type	Amended Amount	Fiscal Year
PE (Design)	TSM (Federal)	\$100,000.00	2018
PE (Design In-House)	SA (Federal)	\$10,000.00	2018
	TOTAL	\$110,000.00	

Difference: \$110,000.00

Explanation: New project programmed into the Department's Work Program System for Orange County due to availability of funding for Fiscal Year 2018. The scope of the project includes having a consultant assist with updating USDOT with grant processing and providing data reporting.

Sincerely,

David Cooke
District Planning Manager
District Five

cc: Harry Barley, Executive Director, MetroPlan Orlando
Keith Caskey, Managing of Planning Services, MetroPlan Orlando
Jennifer Horton, MPO Liaison

RESOLUTION NO. 18-03

SUBJECT:

Amendment to the FY 2017/18 - 2021/22 Transportation Improvement Program

WHEREAS, the Orlando Urbanized Area Metropolitan Planning Organization (MPO), d.b.a. MetroPlan Orlando, is the duly designated and constituted body responsible for carrying out the urban transportation planning and programming process for the Orlando Urbanized Area, including the Transportation Improvement Program; and

WHEREAS, the Florida Department of Transportation (FDOT) is requesting to amend the FY 2017/18 - 2021/22 Transportation Improvement Program (TIP) in accordance with the MetroPlan Orlando Internal Operating Procedures; and

WHEREAS, the requested amendment is described as follows:

Orange County

FM #4427401 – Orlando Advanced Transportation and Congestion Management Technology Deployment (ATCMTD) Communications Services - Funding consists of \$100,000 in TSM funds and \$10,000 in SA funds for design in FY 2017/18; and

WHEREAS, the requested amendment described above is consistent with MetroPlan Orlando's project priorities and currently adopted Long Range Transportation Plan.

NOW, THEREFORE, BE IT RESOLVED by the MetroPlan Orlando Board that the Florida Department of Transportation's amendment to the FY 2017/18 - 2021/22 Transportation Improvement Program be approved as requested.

Passed and duly adopted at a regular meeting of the MetroPlan Orlando Board on the 14th day of March, 2018.

Certificate

The undersigned duly qualified as Chairwoman of the MetroPlan Orlando Board certifies that the foregoing is a true and correct copy of a Resolution adopted at a legally convened meeting of the MetroPlan Orlando Board.

Honorable Cheryl L. Grieb, Chairwoman

Attest:

Cathy Goldfarb, Sr. Board Services Coordinator
and Recording Secretary

TAB 3

Efficient Transportation Decision Making Planning Screen - Purpose & Need Statement

Maitland Boulevard – 6 Lane from Bear Lake Road to Orange/Seminole Co. Line

ETDM Purpose

The Efficient Transportation Decision Making (ETDM) process was developed by FDOT in the early 2000s in order for federal, state and local agencies to have an opportunity to evaluate the socioeconomic and environmental impacts of major capacity transportation projects prior to the projects going through the PD&E phase, and to provide comments on the impacts for FDOT and the local MPO to consider in programming these projects. As a result, if there are any impacts that could potentially cause a project to be delayed or cancelled, these impacts can be identified before any funding is actually spent on the project.

Project Description

The following is a Purpose and Needs Statement for the ETDM Planning Screen of proposed capacity improvements along Maitland Boulevard in the City of Altamonte Springs in Seminole County. The limits of the project are from Bear Lake Road to the Orange/Seminole County line, a distance of approximately 2.2 miles. The border with Orange County is located on the south side of the roadway and the eastern terminus of the project is at the border with the City of Maitland. The project includes evaluating a 4-to-6-lane widening in addition to widening or replacing the bridge over SR 434.

The existing and future land uses along this segment of the Maitland Boulevard corridor include mixed office, residential and commercial uses as well as a conservation area.

Transportation Demand/Capacity

Based on 2016 traffic data and FDOT Level of Service (LOS) standards, the traffic on this segment of Maitland Boulevard is currently over capacity, with an average daily traffic (ADT) of approximately 48,000 vehicles per day, operating at LOS F. Utilizing current data from MetroPlan Orlando, the future year (year 2040) ADT without the proposed 6-laning is anticipated to be approximately 61,000 vehicles per day, continuing at LOS F.

The future year (year 2040) ADT with the proposed 6-laning is anticipated to be approximately 70,000 vehicles per day, also operating at LOS F. This indicates that congestion management/traffic operations improvements as well as alternate transportation modes such as transit should be considered in addition to the 6-lane widening of Maitland Boulevard in order to improve the traffic flow in that corridor.

Safety/Crash Data

Based on available FDOT records, the safety/crash data for Maitland Boulevard from Bear Lake Road to the Orange/Seminole County line for the five-year period from 2013 through 2017 is as follows:

- Number of crashes = **337** (1 pedestrian)
- Number of injuries = **81** (1 pedestrian)
- Number of fatalities = **0**

- Average crash rate (per 1 million VMT) = **1.7**
- Statewide average crash rate for similar facilities (per 1 million VMT) = **3.1**
- Most common crash type - **rear end crashes = 78.3%**

Systems Linkage/Modal Interrelationships

The segment of Maitland Boulevard from Bear Lake Road to the Orange/Seminole County line ties in with the existing 6-lane portion of Maitland Boulevard to the southeast that connects with the I-4 interchange. To the southwest, Maitland Boulevard ties in with the Maitland Boulevard Extension toll road that connects with the SR 429 interchange.

Sidewalks are present along the section of Maitland Boulevard from Bear Lake Road to Gateway Drive but not present from Gateway Drive to the Orange/Seminole County line. The proposed widening of Maitland Boulevard would also add sidewalks on both side of the road for the length of the project. This should improve pedestrian safety and access along the Maitland Boulevard corridor.

Current Project Status

The Maitland Boulevard project is included in the Cost Feasible Plan portion of MetroPlan Orlando's 2040 Long Range Transportation Plan and is ranked #36 in the list of State Road System projects in MetroPlan Orlando's FY 2022/23 - 2039/40 Prioritized Project List. No phases of this project are currently programmed in the Five Year Work Program/TIP.

Project Map

TAB 4

Project Summary Tab - This Table Will Auto Populate From Tabs

Construction

Tab	Table 1 - Summary Tab						Performance Measure		Percent Complete as of Last Cutoff		
	Contract	Lead Project Number	PA	Contractor	Description	Adjusted Estimated Completion	Time	Money	Time	Money	Delta
9. ESY53 10. ESY71 12. ESY96 13. ESY99 15. T5548 16. T5557 17. T5576 18. T5579 19. T5581 20. T5582 21. T5598 22. T5626	ESY53	240216-7-52-01	Long, Charles	HALIFAX PAVING, INC.	SR 46 from SR 415 to CR 426 - Safety Project - Bike lanes, turn lanes, lighting, etc	2/4/2018	105.33%	103.48%	91.85%	91.05%	-0.79%
	ESY71	437100-1-52-01	Sawaya, George	COLLAGE DESIGN & CONSTRUCTION GROUP, INC.	RTMC Building	1/17/2019	101.38%	100.00%	40.26%	32.99%	-7.27%
	ESY96	436434-1-52-01	Long, Charles	P&S Paving Inc	Spring to Spring Trail US 17/92	3/27/2018	102.78%	100.00%	67.16%	30.58%	-36.59%
	ESY99	439276-1-52-01	Eric Plantier	RAM CONSTRUCTION SERVICES OF MICHIGAN, INC.	SR 414 OVER US 17/92 - BRIDGE # 750295	5/20/2018	100.00%	106.23%	30.64%	0.00%	-30.64%
	T5548	240216-2-52-01	Long, Charles	SOUTHLAND CONSTRUCTION, INC.	SR 46 FROM MELLONVILLE AVE TO SR 415	1/20/2019	105.12%	101.25%	63.02%	59.06%	-3.95%
	T5557	240196-1-52-01	Davis, Chris	BERGERON LAND DEVELOPMENT, INC	SR 15/600 (US 17/92) FROM SHEPARD RD TO LAKE MARY BLVD	5/6/2019	101.92%	101.77%	56.02%	44.20%	-11.83%
	T5576	415030-5-52-01	Simpson, Terry	MASCI GENERAL CONTRACTORS, INC	SR 434 FROM SMITH STREET TO FRANKLIN STREET	2/9/2018	109.38%	101.93%	95.05%	79.04%	-16.01%
	T5579	432402-2-52-01	Plantier, Eric	GOSALIA CONCRETE CONSTRUCTORS, INC.	Slab Replacement - SR 500 and SR 441	2/26/2018	100.00%	101.21%	90.36%	90.51%	0.14%
	T5581	433040-1-52-01	Plantier, Eric	ATLANTIC CIVIL CONSTRUCTORS CORP	Traffic Signals - SR 434 (Alafaya Trail) from Alexandria Blvd. to Mitchell Hammock Rd.	1/26/2018	100.00%	100.00%	97.74%	89.06%	-8.68%
	T5582	238275-8-52-01	Navarro, Kim	HALIFAX PAVING, INC	Roadway Realignment - CR 46A from North of Arundel Way to SR 46	4/9/2019	100.00%	101.23%	33.83%	28.70%	-5.13%
	T5598	435661-1-52-01	Eric Plantier	HUBBARD CONSTRUCTION COMPANY	SR 436 FROM ORANGE CO LINE TO W OF AVERY LANE	6/24/2018	100.00%	100.00%	3.13%	2.60%	-0.53%
	T5626	240200-2-52-01	David Bowden	Astaldi Construction Co	Wekiva 7A - SR429	1/0/1900	0.53%	0.00%	100.00%	100.00%	0.00%

Maintenance/Traffic Ops

Tab	Table 1 - Summary Tab						Performance Measure		Percent Complete as of Last Cutoff		
	Contract	Lead Project Number	PA	Contractor	Description	Adjusted Estimated Completion	Time	Money	Time	Money	Delta
1. ESU01 2. ESU02 3. ESU37 4. ESU38 11. ESY80	ESU01	412326-5-72-09	Eric Plantier	ALTAIR ENVIRONMENTAL GROUP, L.L.C.	Desilting on Various State Roads in Orange and Seminole Counties	3/22/2018	100%	100.00%	84.83%	79.82%	-5.01%
	ESU02	427956-1-72-14	Crespi, Peter	ROGAR MANAGEMENT & CONSULTING OF FLORIDA LLC	Various Concrete Driveway Repairs	2/2/2018	0%	113.65%	92.56%	80.66%	-11.90%
	ESU37	41232657213	Patrick White	Hinterland Group Inc	Drainage Repair	2/5/2018	100.00%	100.00%			
	ESU38	412326-5-72-14	Eric Plantier	ENVIROWASTE SERVICES GROUP, INC	MISC D/W Projects Drainage	2/5/2018	100.00%	100.00%	82.22%	0.00%	-82.22%
	ESY80	439905-1-52-01	Crespi, Peter	ATLANTIC CIVIL CONSTRUCTORS CORP	DISTRICTWIDE PUSHBUTTON TRAFFIC IMPROVEMENTS ORANGE/SEMINOLE	4/2/2018	100.00%	100.00%	56.71%	27.85%	-28.86%

Completed

Tab	Table 1 - Summary Tab						Performance Measure		Percent Complete as of Last Cutoff		
	Contract	Lead Project Number	PA	Contractor	Description	Adjusted Estimated Completion	Time	Money	Time	Money	Delta
6. ESW31 7. ESW91 8. ESY23 14. TS469	ESW31	433607-1-52-01	Wilson, Joe	HUBBARD CONSTRUCTION COMPANY	SR 50 ECONLOCKHATCHEE RIVER BRIDGES 750013&750169	1/0/1900	11.26%	0.00%			
	ESW91	404418-2-52-01	Navarro, Kim	LAFLEUR NURSERIES AND GARDEN CENTER LLC	Landscaping - SR 15/600 (US 17/92) Interchange at SR 436	2/5/2017	118.12%	97.97%			
	ESY23	436858-1-52-01	Navarro, Kim	DYNAMICS GROUP, INC.	Landscaping - SR 46 From Upsala Rd to Airport Blvd	9/22/2018	100.00%	107.54%			
	TS469	239203-4-52-01	Charles Crossman	PRINCE CONTRACTING, LLC.	SR 50 FROM E OF CR425 (DEAN RD) TO E OF OLD CHENEY HWY	3/4/2017	104.21%	103.31%			

Oviedo Operations Construction project Emergency Contacts

Tab	Contract #	FN	Contract Location	Name	Phone Number	Email	Position	Company
1. E5U01	E5U01	412326-5-72-09	Desilting on Various State Roads in Orange and Seminole Counties	Eric Plantier	407-335-8124	eric.plantier@dot.state.fl.us	Project Administrator	FDOT
				Jonathan Duazo	386-279-5510	jonathan.duazo@dot.state.fl.us	t. Mgr. (contact while eric on v	FDOT
				Gabriel Serrano	407-924-9631	Gserrano@jmt.com	JMT Inspector Manager	JMT
				Chris Soto	863-440-3207	csoto@jmt.com	JMT Inspector Manager	JMT
				Jose Molina	321-274-7776	jmolina@altairenvironmental.com	Contractor PM	Altair
				Randy Miller	407-948-2518	rmiller@altairenvironmental.com	Superintendent	Altair
				Bill Kirk	407-948-2524	bkirk@altairenvironmental.com	Field Operations	Altair
				Todd Womick	407-234-1322	todd.womick@dot.state.fl.us	Construction Engineer	FDOT
2. E5U02	E5U02	427956-1-72-14	Various Concrete Driveway Repairs	Javier Rodriguez	305-979-1991	rogarllc@gmail.com	Manager	Rogar Mgmt & Conslt llc
				Miguel Faraldo	786-486-1821	rogarllc@gmail.com	Superintendent	Rogar Mgmt & Conslt llc
				Jerome LaFond	954-445-3319	jlafond@corradino.com	Inspector	Corradino
				Peter Crespi	407-482-7823	peter.crespi@dot.state.fl.us	Project Administrator	FDOT
				Jeff Oakes	407-832-1354	jeff.oakes@dot.state.fl.us	Project Oversight	FDOT
				Todd Womick	407-234-1322	todd.womick@dot.state.fl.us	Construction Engineer	FDOT
#REF!	#REF!	#REF!	#REF!	#REF!	#REF!	#REF!	#REF!	#REF!
				#REF!	#REF!	#REF!	#REF!	#REF!
				#REF!	#REF!	#REF!	#REF!	#REF!
				#REF!	#REF!	#REF!	#REF!	#REF!
				#REF!	#REF!	#REF!	#REF!	#REF!
				#REF!	#REF!	#REF!	#REF!	#REF!
				#REF!	#REF!	#REF!	#REF!	#REF!
				#REF!	#REF!	#REF!	#REF!	#REF!
5. E5U50	E5U50	412326-5-72-15	Misc D/W Projects Drainage	0	0	0	0	0
				0	0	0	0	0
				0	0	0	0	0
				0	0	0	0	0
				0	0	0	0	0
				0	0	0	0	0
6. E5W31	E5W31	433607-1-52-01	SR 50 ECONLOCKHATCHEE RIVER BRIDGES 750013&750169	0	0	0	0	0
				0	0	0	0	0
				0	0	PROJECT FINAL ACCEPTED	0	0
				0	0	CONTRACTORS QUALIFIED ACCEPT	0	0
				0	0	0	0	0
				0	0	0	0	0

10. E5Y71	E5Y71	437100-1-52-01	RTMC Building	George Sawaya	407-509-6396	GeorgeSawaya@hillintl.com	CCEI Project Engineer	Hill International
				Dan Sokol	904-836-6752	DanielSokol@hillintl.com	CCEI Resident Engineer	Hill International
				Steve Mondisa	407-820-5517	StevenMondisa@hillintl.com	CCEI Building Inspector	Hill International
				Dustin Savage	386-569-5346	DustinSavage@hillintl.com	CCEI CSS	Hill International
				Mark Newman	407-448-1820	mnewman@collage-usa.com	SR Project Manager	Collage
				James Chappell	678-983-0205	jchappell@collage-usa.com	Superintendent	Collage
11. E5Y80	E5Y80	439905-1-52-01	DISTRICTWIDE PUSHBUTTON TRAFFIC IMPROVEMENTS ORANGE/SEMINOLE	Patrick White	407-482-7831	Patrick.White@dot.state.fl.us	Project Administrator	FDOT
				Peter Crespi	407-482-7839	peter.crespi@dot.state.fl.us	Project Administrator	FDOT
				Roosevelt Civil	407-203-5487	Rcivil@Atlantic-civil.com	Project Manager	Atlantic Civil
				Jason Bello	239-785-7418	Jbello@elipsisec.com	Inspector	Elipsis Engineering & Consulting
				Todd Womick	407-234-1322	todd.womick@dot.state.fl.us	Construction Engineer	FDOT
				Jonathan Duazo	386-279-5510	jonathan.duazo@dot.state.fl.us	Construction Manager	FDOT
				0	0	0	0	0
				0	0	0	0	0
12. E5Y96	E5Y96	436434-1-52-01	Spring to Spring Trail US 17/92	0	0	0	0	0
				JD	386-214-8896	jd@pandspavinginc.com	General Superintendent	P&S
				Scott Sheridan	386-212-8555	scottsheridan@pandspavinginc.com	Superintendent	P&S
				Long, Charles	407-482-7830	Charles.Long@dot.state.fl.us	Project Administrator	FDOT
				Brian Davidson	386-258-7911	bdavidson@pandspavinginc.com	Project Manager	P&S
				Womick, Todd	407-482-7833	Todd.Womick@dot.state.fl.us	Construction Engineer	FDOT
13. E5Y99	E5Y99	439276-1-52-01	SR 414 OVER US 17/92 - BRIDGE # 750295	Eric Plantier	407-278-2747	eric.plantier@dot.state.fl.us	Project Administrator	FDOT
				Justin Fowler	904-451-7040	jfowler@drmp.com	Lead Inspector	DRMP
				Ryan Merchant	734-718-2769	rmerchant@ramservices.com	Contractor PM	RAM Services
				Scott McCaffrey	734-564-0804	smccaffrey@ramservices.com	Contractor Super	RAM Services
				John Miller	810-560-9964	jmiller@ramservices.com	Contractor Foreman	RAM Services
				Womick, Todd	407-482-7833	0	Construction Engineer	FDOT

14. T5469	T5469	239203-4-52-01	SR 50 FROM E OF CR425 (DEAN RD) TO E OF OLD CHENEY HWY	0	0	0	0	0
				0	0	0	0	0
				0	0	0	0	0
				0	0	0	0	0
				0	0	0	0	0
				0	0	0	0	0
16. T5557	T5557	240196-1-52-01	SR 15/600 (US 17/92) FROM SHEPARD RD TO LAKE MARY BLVD	Daniel Veillette	954-654-2973	dveillette@bergeroninc.com	Project Superintendent	Bergeron
				Kevin Marshall	954-774-1720	kmarshall@bergeroninc.com	Foreman	Bergeron
				Romain Madho	954-654-3581	N/A	Foreman	Bergeron
				Lazaro Gato	386-315-3751	N/A	Foreman	Bergeron
				Mike Heim	95-2045 / 954-680	mheim@bergeroninc.com	Project Manager	Bergeron
				Chris Davis	407-466-4151	cdavis@metriceng.com	Project Administrator	Metric
17. T5576	T5576	415030-5-52-01	SR 434 FROM SMITH STREET TO FRANKLIN STREET	Terry Simpson	407-622-9476	simpson@cdmsmith.com	Project Administrator	CDM Smith
				Frank Shaw	407-269-7404	shawfw@cdmsmith.com	Sr. Inspector	CDM Smith
				Ignacio Masci	407-948-3046	IgnacioMasci@mascigc.com	Superintendent	Masci
				Jeff Oakes	407-832-1354	Jeff.Oakes@dot.state.fl.us	Project Oversight	FDOT
				Lenny Witkowski	386-281-9801	lennywitkowski@mascigc.com	Project Manager	Masci
				Todd Womick	407-234-1322	todd.womick@dot.state.fl.us	Construction Engineer	FDOT
				0	0	0	0	0
				0	0	0	0	0
				0	#REF!	#REF!	#REF!	#REF!
				0	#REF!	#REF!	#REF!	#REF!
18. T5579	T5579	432402-2-52-01	Slab Replacement - SR 500 and SR 441	Eric Plantier	407-335-8124 ©	eric.plantier@dot.state.fl.us	Project Administrator	FDOT
				Jonathan Duazo	386-279-5510	jonathan.duazo@dot.state.fl.us	t. Mgr. (contact while eric on v	FDOT
				Elton Fowler	8133-830-1475	efowler@gosaliaco.com	Contractor PM	Gosalia
				Jay Gosalia	813-997-0759	jay@gosaliaco.com	Manager	Gosalia
				Tony Litvinas	305-216-2685	tlitvinas@gosaliaco.com	Contractor PM - backup	Gosalia
				Jon Clary	386-748-2262	Jon.Clary@wsp.com	Lead Inspector	Parsons
19. T5581	T5581	433040-1-52-01	Traffic Signals - SR 434 (Alafaya Trail) from Alexandria Blvd. to Mitchell Hammock Rd.	Eric Plantier	407-335-8124 ©	eric.plantier@dot.state.fl.us	Project Administrator	FDOT
				Ralph Carter	407-720-0792	ralph.carter@dot.state.fl.us	Asphalt Specialist	Elipsis
				Jonathan Duazo	386-279-5510	jonathan.duazo@dot.state.fl.us	t. Mgr. (contact while eric on v	FDOT
				Chris Sousa	321-229-5074	chris.sousa@atlantic-civil.com	Senior PM	Atlantic
				Jason Millspaugh	407-473-7164	jason@atlantic-civil.com	Superintendent	Atlantic
				Phil Vaccaro	407-608-9525	fvaccaro@elipsisec.com	Lead Inspector	Elipsis
				Gerry Ang (backup)	407-276-1583	glang@elipsisec.com	Inspector while Phil is out	Elipsis
				John Graves	407-608-8840	jgraves@elipsisec.com	back-up contact for Elipsis	Elipsis

[illegible]

Tab Name: 1. E5U01
Time and Money Updated: 4/21/2017

Contract Type and Cost Center: Oviedo (593) Maintenance

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 2/1/2018

1	Finproj Number		412326-5-72-09		Federal Aid Number		N/A		All Sites complete. Double barrel on Site 4 at SR434 by Wayman/Grant being swapped out for Driver Ave location - likely being done next week. Larri's new DVD's done, coordinating drop-off and bundle up with reports.	
	Contract Number		E5U01							
	Contract Location		Desilting on Various State Roads in Orange and Seminole Counties							
	Contractor Name		ALTAIR ENVIRONMENTAL GROUP, L.L.C.							
	Letting		12/6/2016		Work Begin		2/15/2017			
	Awarded		12/27/2016		Time Begin		2/14/2017			
	Execution		1/11/2017		Original Estimated Completion		2/14/2018			
	Notice to Proceed		1/31/2017		Adjusted Estimated Completion		3/22/2018			
	Service Ending Date		8/27/2018							
	<u>Contract Days Progress</u>				<u>Contract Dollars Progress</u>					
Original Days		365		Original Amount W/O IC		\$244,551.00				
Days Used as of Last Cut Off		341		Estimate Paid to Date		\$195,198.70				
Present Days		402		Present Amount		\$244,551.00				
% Days Used to Present		84.83%		% Amount Used to Present		79.82%				
Performance Measure % (Days)		100.00%		Performance Measure % (Dollars)		100.00%				
Delta		5.01%								
Contact Information										
		Name		Phone		Email				
Resident Engineer (FDOT)		Womick, Todd		407-482-7833		todd.womick@dot.state.fl.us				
Construction Project Manager		-		-		-				
Project Adminsitrator		Eric Plantier		407-482-7847		eric.plantier@dot.state.fl.us				
Contract Support Specialist (CSS)		Thorn, Jennifer		-		-				
Go to CIM										

Tab Name: 2. ESU02
Time and Money Updated: 4/21/2017

Contract Type and Cost Center: Oviedo Construction

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 9/12/2017

2	Finproj Number	427956-1-72-14	Federal Aid Number	N/A	<ul style="list-style-type: none"> Inlet Tops Completed - (39 of 57) SA 01 Extra Concrete at Inlet Tops - \$34,010.00 / 60 Days Executed SA 02 Damaged Riser - \$16,054.48 / 30 Days - In Review SA 03 Contract Term Extension till May 1st - Executed
	Contract Number	ESU02			
	Contract Location	Various Concrete Driveway Repairs			
	Contractor Name	ROGAR MANAGEMENT & CONSULTING OF FLORIDA LLC			
	Letting	3/13/2017	Work Begin	7/3/2017	
	Awarded	3/27/2017	Time Begin	7/3/2017	
	Execution	5/1/2017	Original Estimated Completion	10/20/2017	
	Notice to Proceed	7/3/2017	Adjusted Estimated Completion	2/2/2018	
	Service Ending Date	5/1/2018			
	<u>Contract Days Progress</u>		<u>Contract Dollars Progress</u>		
	Original Days	110	Original Amount W/O IC	\$249,167.00	
	Days Used as of Last Cut Off	199	Estimate Paid to Date	\$228,403.93	
	Present Days	215	Present Amount	\$283,177.00	
	% Days Used to Present	92.56%	% Amount Used to Present	80.66%	
	Performance Measure % (Days)	0.00%	Performance Measure % (Dollars)	113.65%	
	Delta	11.90%			
	<u>Contact Information</u>				<u>Table Below UPDATED: 9/12/2017</u>
		Name	Phone	Email	CPFR/CFPR GRADE:
	Resident Engineer (FDOT)	Womick, Todd	407-482-7833	todd.womick@dot.state.fl.us	89
	Construction Project Manager	Crespi, Peter	407-482-7835	jeff.oakes@dot.state.fl.us	DBE % (Com%/Pmt%):
	Project Adminsitrator	Crespi, Peter			100.00%
	Contract Support Specialist (CSS)	Thorn, Jennifer			ACTUAL CONTRACT TIME:
					72 of 122
					CURRENT CEI EFFICIENCY (%):
					N/A
					NEGOTIATED CEI (%):
					N/A
					CEI GRADE:
					N/A

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 12/7/2017

Table Below UPDATED:		12/7/2017
CPPR/CPPR GRADE:		pending
DBE % (Com%/Pmt%):		pending
ACTUAL CONTRACT TIME:		22 of 90 days
CURRENT CEI EFFICIENCY (%):		N/A
NEGOTIATED CEI (%):		N/A
CEI GRADE:		N/A

Tab Name: 4. ESU38
Time and Money Updated: XX-XX-XXXX

Type and Office Listed for Project: Oviedo (507) Construction?

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 1/11/2018

4	Finproj Number		412326-5-72-14		Contractor is starting 2/18 at SR434 & work through to Mcullogh. Planning on working straight through contract work
	Contract Number		E5U38		
	Contract Location		MISC D/W Projects Drainage		
	Contractor Name		ENVIROWASTE SERVICES GROUP, INC		
	Letting		10/3/2017		
	Awarded		10/23/2017		
	Execution		11/6/2017		
	Notice to Proceed		11/26/2017		
	Service Ending Date		12/25/2018		
	Work Begin		12/10/2017		
Time Begin		11/25/2018			
Original Estimated Completion		12/3/2018			
Adjusted Estimated Completion					
<div><div><div><u>Contract Days Progress</u></div><div>Original Days365</div><div>Days Used as of Last Cut Off42</div><div>Present Days373</div><div>% Days Used to Present11.26%</div><div>Performance Measure % (Days)100.00%</div><div>Delta11.26%</div></div><div><div><u>Contract Dollars Progress</u></div><div>Original Amount W/O IC\$298,091.61</div><div>Estimate Paid to Date\$0.00</div><div>Present Amount\$298,091.61</div><div>% Amount Used to Present0.00%</div><div>Performance Measure % (Dollars)100.00%</div></div></div>					
<div><div><div>Contact Information</div><div><div><div>Name</div><div>Phone</div><div>Email</div></div><div><div>Resident Engineer (FDOT)</div><div>Womick, Todd</div><div>407-482-7833</div><div>todd.womick@dot.state.fl.us</div></div><div><div>Construction Project Manager</div><div>Duazo, Jonathan</div><div>-</div><div>-</div></div><div><div>Project Adminsitrator</div><div>Eric Plantier</div><div>407-482-7847</div><div>eric.plantier@dot.state.fl.us</div></div><div><div>Contract Support Specialist (CSS)</div><div>Jennifer Thorn</div><div>408-482-7844</div><div>-</div></div></div><div><div>Go to CIM</div></div></div></div>					
<div><div><div>Table Below UPDATED:</div><div>1/11/2018</div></div><div><div><div>CPPR/CFPR GRADE:</div><div>93</div></div><div><div>DBE % (Com%/Pmt%):</div><div>0.00%</div></div><div><div>ACTUAL CONTRACT TIME:</div><div>33 of 365</div></div><div><div>CURRENT CEI EFFICIENCY (%):</div><div></div></div><div><div>NEGOTIATED CEI (%):</div><div></div></div><div><div>CEI GRADE:</div><div></div></div></div></div>					

Table Below UPDATED:		1/11/2018
CPPR/CFPR GRADE:		93
DBE % (Com%/Pmt%):		0.00%
ACTUAL CONTRACT TIME:		33 of 365
CURRENT CEI EFFICIENCY (%):		
NEGOTIATED CEI (%):		
CEI GRADE:		

Time & Money Chart

Tab Name: 5. ESU50
Time and Money Updated: XX-XX-XXXX

Type and Office Listed for Project: Oviedo (507) Construction?

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 2/1/2018

5	Finproj Number 412326-5-72-15 Contract Number ESU50 Contract Location Misc D/W Projects Drainage Contractor Name Thunderhole, Inc.			Federal Aid Number N/A	Contractor defaulting - Letters of concern sent 1/11 and 1/22. DO working with CO on default. Waiting on word from John Hatfield for next move in our office.
	Letting 10/3/2017 Awarded 10/23/2017 Execution 11/29/17 Notice to Proceed 11/29/2017 Service Ending Date			Work Begin Time Begin 12/13/2017 Original Estimated Completion 2/24/2018 Adjusted Estimated Completion 2/24/2018	
	Contract Days Progress Original Days 88 Days Used as of Last Cut Off 39 Present Days 96 % Days Used to Present 40.63% Performance Measure % (Days) 100.00% Delta 40.63%			Contract Dollars Progress Original Amount W/O IC \$150,000.00 Estimate Paid to Date \$0.00 Present Amount \$150,000.00 % Amount Used to Present 0.00% Performance Measure % (Dollars) 100.00%	
	Contact Information Name Resident Engineer (FDOT) Womick, Todd Construction Project Manager Duazo, Jonathan Project Adminsitrator Eric Plantier Contract Support Specialist (CSS) Jennifer Thorn			Phone 407-482-7833 - 407-482-7847 408-482-7844	
				Email todd.womick@dot.state.fl.us - eric.plantier@dot.state.fl.us -	
				Table Below UPDATED:	
				CPPR/CFPR GRADE:	
				DBE % (Com%/Pmt%):	
				ACTUAL CONTRACT TIME:	51/96
				CURRENT CEI EFFICIENCY (%):	N/A
				NEGOTIATED CEI (%):	N/A
				CEI GRADE:	N/A

Tab Name: 6. E5W31
Time and Money Updated: 4/21/2017

Contract Type and Cost Center: Oviedo Construction

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 4/6/2017

6	Finproj Number		433607-1-52-01		0														
	Contract Number		ESW31																
	Contract Location		SR 50 ECONLOCKHATCHEE RIVER BRIDGES 750013&750169																
	Contractor Name		HUBBARD CONSTRUCTION COMPANY																
	Letting		8/4/2014																
	Awarded		9/17/2014																
	Execution		10/3/2014																
	Notice to Proceed		10/31/2014																
	Service Ending Date		N/A																
	Federal Aid Number		N/A																
Work Begin		10/31/2014																	
Time Begin		10/31/2014																	
Original Estimated Completion		7/20/2016																	
Adjusted Estimated Completion		2/5/2017																	
<div><div>Contract Days Progress</div><div><div>Original Days</div><div>Days Used as of Last Cut Off</div><div>Present Days</div><div>% Days Used to Present</div><div>Performance Measure % (Days)</div><div>Delta</div></div><div><div>Contract Dollars Progress</div><div><div>Original Amount W/O IC</div><div>Estimate Paid to Date</div><div>Present Amount</div><div>% Amount Used to Present</div><div>Performance Measure % (Dollars)</div></div></div></div>																			
<div>Contact Information</div> <table><thead><tr><th>Name</th><th>Phone</th><th>Email</th></tr></thead><tbody><tr><td>Resident Engineer (FDOT)</td><td>Womick, Todd</td><td>407-482-7833</td></tr><tr><td>Construction Project Manager</td><td>Oakes, Jeff</td><td>407-482-7835</td></tr><tr><td>Project Adminsitrator</td><td>Wilson, Joe</td><td>407-488-0864</td></tr><tr><td>Contract Support Specialist (CSS)</td><td>Brush, Toni</td><td>-</td></tr></tbody></table>					Name	Phone	Email	Resident Engineer (FDOT)	Womick, Todd	407-482-7833	Construction Project Manager	Oakes, Jeff	407-482-7835	Project Adminsitrator	Wilson, Joe	407-488-0864	Contract Support Specialist (CSS)	Brush, Toni	-
Name	Phone	Email																	
Resident Engineer (FDOT)	Womick, Todd	407-482-7833																	
Construction Project Manager	Oakes, Jeff	407-482-7835																	
Project Adminsitrator	Wilson, Joe	407-488-0864																	
Contract Support Specialist (CSS)	Brush, Toni	-																	
<div>Table Below UPDATED: 3/14/2017</div> <table><tbody><tr><td>CPPR/CFPR GRADE:</td><td>98</td></tr><tr><td>DBE % (Com%/Pmt%):</td><td>3.82%/0.55%</td></tr><tr><td>ACTUAL CONTRACT TIME:</td><td>859 of 717</td></tr><tr><td>CURRENT CEI EFFICIENCY (%):</td><td>15.0%</td></tr><tr><td>NEGOTIATED CEI (%):</td><td>15.0%</td></tr><tr><td>CEI GRADE:</td><td>3.2%</td></tr></tbody></table>					CPPR/CFPR GRADE:	98	DBE % (Com%/Pmt%):	3.82%/0.55%	ACTUAL CONTRACT TIME:	859 of 717	CURRENT CEI EFFICIENCY (%):	15.0%	NEGOTIATED CEI (%):	15.0%	CEI GRADE:	3.2%			
CPPR/CFPR GRADE:	98																		
DBE % (Com%/Pmt%):	3.82%/0.55%																		
ACTUAL CONTRACT TIME:	859 of 717																		
CURRENT CEI EFFICIENCY (%):	15.0%																		
NEGOTIATED CEI (%):	15.0%																		
CEI GRADE:	3.2%																		

Tab Name: 7. ESW91
Time and Money Updated: 4/21/2017

Contract Type and Cost Center: Oviedo (507) Construction

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 12/7/2017

7	Finproj Number		404418-2-52-01				Establishment Period Start June 16, 2016 Service Ending Date: 8/3/18 SA #2 executed and will be paid with Dec. estimate
	Contract Number		ESW91		Federal Aid Number N/A		
	Contract Location		Landscaping - SR 15/600 (US 17/92) Interchange at SR 436				
	Contractor Name		LAFLEUR NURSERIES AND GARDEN CENTER LLC				
	Letting		8/4/2015		Work Begin 11/9/2015		
	Awarded		8/24/2015		Time Begin 11/9/2015		
	Execution		9/16/2015		Original Estimated Completion 7/15/2018		
	Notice to Proceed		10/14/2015		Adjusted Estimated Completion 8/4/2018		
	Service Ending Date		8/3/2018				

Tab Name: 8. ESY23
Time and Money Updated: 4/21/2017

Contract Type and Cost Center: Oviedo (593) Maintenance

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 12/7/2017

8	Finproj Number		436858-1-52-01		Establishment Period	
	Contract Number		ESY23		SA #02 sent to District	
	Contract Location		Landscaping - SR 46 From Upsala Rd to Airport Blvd		Service Ending Date: 9/7/18	
	Contractor Name		DYNAMICS GROUP, INC.			
	Letting		4/5/2016		Work Begin	
	Awarded		4/25/2016		Time Begin	
	Execution		5/5/2016		Original Estimated Completion	
	Notice to Proceed		6/3/2016		Adjusted Estimated Completion	
	Service Ending Date		9/7/2018			
</						

Tab Name: 9. ESY53
Time and Money Updated: XX-XX-XXXX

Type and Office Listed for Project: Oviedo (507) Construction?

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 2/1/2018

9	<div><div><div>Finproj Number</div><div>Contract Number</div><div>Contract Location</div><div>Contractor Name</div></div><div>240216-7-52-01</div><div>E5Y53</div><div>SR 46 from SR 415 to CR 426 - Safety Project - Bike lanes, turn lanes, lighting, etc</div><div>HALIFAX PAVING, INC.</div></div>				<div><div><div>Federal Aid Number</div></div><div>N/A</div></div>		<div>Walkthrough completed on 1/25/18. Punchlist and final striping ongoing. Time until 2/25 currently.</div>
<div><div><div>Letting</div><div>Awarded</div><div>Execution</div><div>Notice to Proceed</div><div>Service Ending Date</div></div><div>5/2/2017</div><div>5/22/2017</div><div>6/7/2017</div><div>7/6/2017</div><div>N/A</div></div>				<div><div><div>Work Begin</div><div>Time Begin</div><div>Original Estimated Completion</div><div>Adjusted Estimated Completion</div></div><div>8/5/2017</div><div>8/5/2017</div><div>1/1/2018</div><div>2/4/2018</div></div>			
<div><div><div>Contract Days Progress</div><div>Original Days</div><div>Days Used as of Last Cut Off</div><div>Present Days</div><div>% Days Used to Present</div><div>Performance Measure % (Days)</div><div>Delta</div></div><div>150</div><div>169</div><div>184</div><div>91.85%</div><div>105.33%</div><div>0.79%</div></div>				<div><div><div>Contract Dollars Progress</div><div>Original Amount W/O IC</div><div>Estimate Paid to Date</div><div>Present Amount</div><div>% Amount Used to Present</div><div>Performance Measure % (Dollars)</div></div><div>\$1,438,299.25</div><div>\$1,355,140.72</div><div>\$1,488,299.25</div><div>91.05%</div><div>103.48%</div></div>			
<div><div><div>Contact Information</div><div>Name</div><div>Resident Engineer (FDOT)</div><div>Construction Project Manager</div><div>Project Adminsitrator</div><div>Contract Support Specialist (CSS)</div><div>Go to CIM</div></div><div>Womick, Todd</div><div>-</div><div>Long, Charles</div><div>Colon, Nicole</div></div>				<div><div><div>Phone</div><div>407-482-7833</div><div>-</div><div>407-482-7830</div><div>-</div></div></div> <div><div><div>Email</div><div>todd.womick@dot.state.fl.us</div><div>-</div><div>charles.long@dot.state.fl.us</div><div>-</div></div></div>			
<div><div><div>Table Below UPDATED:</div><div>2/1/2018</div></div></div>							
<div>CPPR/CFPR GRADE:</div>				<div>100</div>			
<div>DBE % (Com%/Pmt%):</div>				<div>10.00%</div>			
<div>ACTUAL CONTRACT TIME:</div>				<div>181 of 205</div>			
<div>CURRENT CEI EFFICIENCY (%):</div>				<div>N/A</div>			
<div>NEGOTIATED CEI (%):</div>				<div>N/A</div>			
<div>CEI GRADE:</div>				<div>N/A</div>			

Tab Name: 11. E5Y80

Contract Type and Cost Center:

Note: Make Time and Money font 14 after copying

Time and Money Updated: 4/21/2017

PA/PO Notes

UPDATED: 8/30/2017

11	Finproj Number	439905-1-52-01	Federal Aid Number	N/A	Contractor Activities: Continue to form and pour rough deck. Install plumbing -rough-in overhead, Slab-on grade for area B/C POUR SCHEDULED 2-2-2018 1:00AM. Began installing undrain in pond Area. Sanitary -Tie -In at Wilson Road complete. Continue to install underground fiber optic site conduit. Critical Items are Concrete tie beams and slab on grade area B/C. Civil Site work continues with drainage 80% complete. Generator will be delivered first week in MAY 2018.
	Contract Number	E5Y80			Change Order-
	Contract Location	DISTRICTWIDE PUSHBUTTON TRAFFIC IMPROVEMENTS ORANGE/SEMINOLE			• Change Orders 02 Hurricane Irma completed under review at District.
	Contractor Name	ATLANTIC CIVIL CONSTRUCTORS CORP			• Change Order 03 – Sanitary Sewer Tie In Unforeseen Condition (RFI 117)
	Letting	2/7/2017	Work Begin	5/15/2017	• The FPL line under the RTMC parking area to be installed by the Contractor (DOT will provide easement to FPL)
	Awarded	2/27/2017	Time Begin	4/3/2017	• Waiting on price for irrigation sleeves.
	Execution	3/6/2017	Original Estimated Completion	5/14/2018	Secretary Shannon will visit the RTMC on Wednesday, February 7th, 2:00-4:00 pm.
	Notice to Proceed	4/3/2017	Adjusted Estimated Completion	4/2/2018	Table Below UPDATED:
	Service Ending Date	5/17/2018			N/A
	Contract Days Progress		Contract Dollars Progress		CPPR/CFPR GRADE:
	Original Days	365	Original Amount W/O IC	\$190,000.00	DBE % (Com%/Pmt%):
	Days Used as of Last Cut Off	207	Estimate Paid to Date	\$52,920.70	ACTUAL CONTRACT TIME:
	Present Days	365	Present Amount	\$190,000.00	CURRENT CEI EFFICIENCY (%):
	% Days Used to Present	56.71%	% Amount Used to Present	27.85%	NEGOTIATED CEI (%):
	Performance Measure % (Days)	100.00%	Performance Measure % (Dollars)	100.00%	CEI GRADE:
	Delta	28.86%			
	Contact Information				
	Name	Phone	Email		
	Resident Engineer (FDOT)	Womick, Todd	407-482-7833	todd.womick@dot.state.fl.us	
	Project Adminsitrator	Patrick White	407-482-7831	Patrick.White@dot.state.fl.us	
	Project Adminsitrator	Crespi, Peter	407-482-7823	peter.crespi@dot.state.fl.us	
	Contract Support Specialist (CSS)	-	-	-	
	Go to CIM				

Time & Money Chart

Note: Make Time and Money font 14 after copying

PA/PO Notes UPDATED: 1/12/2018

10	Time and Money Spent:		11	437100-1-52-01			May 10 Notes CP DATE: 1/12/2018	
	Contract Number	ESY71	Federal Aid Number		The Department accepted the Modular Block Wall in Lieu of Per Plan Gravity Wall with a credit of \$1,521.00. Contractor Activities: Roof Deck Pours possibly by end of December. Critical Items are Concrete tie beams in Areas E and D, Civil Site work starting this week, Overhead Plumbing rough in, and Underground Sanitary to begin this week. Hurricane Irma SA under review . Generator will be deleivered in MAY 2018			
	Contract Location	RTMC Building						
	Contractor Name	COLLAGE DESIGN & CONSTRUCTION GROUP, INC.						
	Letting	2/10/2017	Work Begin	5/22/2017				
	Awarded	3/9/2017	Time Begin	5/22/2017				
	Execution	4/10/2017	Original Estimated Completion	12/22/2018				
	Notice to Proceed	5/22/2017	Adjusted Estimated Completion	1/17/2019				
	Service Ending Date	N/A						
	<u>Contract Days Progress</u>		<u>Contract Dollars Progress</u>					
Original Days	580	Original Amount W/O IC	\$12,987,000.00					
Days Used as of Last Cut Off	244	Estimate Paid to Date	\$4,284,996.80					
Present Days	606	Present Amount	\$12,987,000.00					
% Days Used to Present	40.26%	% Amount Used to Present	32.99%					
Performance Measure % (Days)	101.38%	Performance Measure % (Dollars)	100.00%					
Delta	7.27%							
		Contact Information						
	Name	Phone	Email					
Resident Engineer (FDOT)	Womick, Todd							
Construction Project Manager	Duazo, Jonathan							
Project Adminsitrator	Sawaya, George							
Contract Support Specialist (CSS)	Savage, Dustin	-	-					
Go to CIM								
				Table Below UPDATED: 10/24/2017				
				CPPR/CFPR GRADE:		98		
				DBE % (Com%/Pmt%):		12.81% / 0%		
				ACTUAL CONTRACT TIME:				
				CURRENT CEI EFFICIENCY (%):				
				NEGOTIATED CEI (%):				
				CEI GRADE:				

Tab Name: 12. E5Y96
Time and Money Updated: XX-XX-XXXX

Type and Office Listed for Project: Oviedo (507) Construction?

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 2/1/2018

12	Finproj Number		436434-1-52-01		Gravity wall on north and south side of bridge complete. Modified barrier wall south of bridge scheduled for excavation of footer and pouring of wall the week of the 5th. Bicycle rail on existing bridge wall completed. Lighting circuit and power hookup in progress.
	Contract Number		E5Y96		
	Contract Location		Spring to Spring Trail US 17/92		
	Contractor Name		P&S Paving Inc		
	Letting		6/6/2017		
	Awarded		6/26/2017		
	Execution		7/13/2017		
	Notice to Proceed		8/10/2017		
	Service Ending Date		N/A		
	Work Begin		9/8/2017		
	Time Begin		9/8/2017		
	Original Estimated Completion		3/6/2018		
	Adjusted Estimated Completion		3/27/2018		
	Contract Days Progress		Contract Dollars Progress		
	Original Days		180		
	Days Used as of Last Cut Off		135		
	Present Days		201		
	% Days Used to Present		67.16%		
	Performance Measure % (Days)		102.78%		
	Delta		36.59%		
Original Amount W/O IC		\$3,218,345.00			
Estimate Paid to Date		\$984,119.81			
Present Amount		\$3,218,345.00			
% Amount Used to Present		30.58%			
Performance Measure % (Dollars)		100.00%			

Tab Name: 13. E5Y99
Time and Money Updated: XX-XX-XXXX

Type and Office Listed for Project: Oviedo (507) Construction?

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 2/1/2018

13	Finproj Number		439276-1-52-01		Federal Aid Number		N/A		Eastbound side done as of tomorrow/today - taking week off for company safety week, then back to start WB side	
	Contract Number		E5Y99							
	Contract Location		SR 414 OVER US 17/92 - BRIDGE # 750295							
	Contractor Name		RAM CONSTRUCTION SERVICES OF MICHIGAN, INC.							
	Letting		10/3/2017		Work Begin					
	Awarded		10/23/2017		Time Begin		11/29/2017			
	Execution		10/27/2017		Original Estimated Completion					
	Notice to Proceed		10/30/2017		Adjusted Estimated Completion		5/20/2018			
	Service Ending Date		N/A							
	<u>Contract Days Progress</u>				<u>Contract Dollars Progress</u>					
Original Days		170		Original Amount W/O IC		\$561,732.71				
Days Used as of Last Cut Off		53		Estimate Paid to Date		\$0.00				
Present Days		173		Present Amount		\$596,732.71				
% Days Used to Present		30.64%		% Amount Used to Present		0.00%				
Performance Measure % (Days)		100.00%		Performance Measure % (Dollars)		106.23%				
Delta		30.64%								
				Contact Information						
		Name		Phone		Email				
Resident Engineer (FDOT)		Womick, Todd		407-482-7833		todd.womick@dot.state.fl.us				
Construction Project Manager		Duazo, Jonathan		-		-				
Project Adminsitrator		Eric Plantier		407-482-7847		eric.plantier@dot.state.fl.us				
Contract Support Specialist (CSS)		Sandy		-		-				
Go to CIM										
								Table Below UPDATED:		
								2/1/2018		
								CPPR/CFPR GRADE:		
								100%		
								DBE % (Com%/Pmt%):		
								pend		
								ACTUAL CONTRACT TIME:		
								35/177		
								CURRENT CEI EFFICIENCY (%):		
								N/A		
								NEGOTIATED CEI (%):		
								N/A		
								CEI GRADE:		
								N/A		

Time & Money Chart

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: XX/XX/2017

14	Name and Money Spent:		7/21/2017			1) WO for additional ITS work at Alafaya, Rouse 2) SA 26 for Plan Rev 18, 19 3) SA for AT&T extra work NOIs (1 EA 52-01, 1 EA 56-01) 4) SA - credit for damaged FOC) NOI #4 for ATT delay, remains open, and under discussion at State level. Prince says they will go to DRB #20, NOI 43 and NOI #44 - SAs written, #20 rescinded filed alleging demo milling qty discrepancies - Summarily denied Prince says they will go to DRB NOI 50 for ITS repair at Alafaya NOI 51 for valve repair work Misc other open NOIs not expected to proceed. PIC Issues -								
	Finproj Number	T5469	Federal Aid Number		N/A									
	Contract Location	SR 50 FROM E OF CR425 (DEAN RD) TO E OF OLD CHENEY HWY												
	Contractor Name	PRINCE CONTRACTING, LLC.												
	Letting	10/30/2013	Work Begin		1/21/2014									
	Awarded	11/19/2013	Time Begin		1/21/2014									
	Execution	12/9/2013	Original Estimated Completion		8/27/2016									
	Notice to Proceed	1/7/2014	Adjusted Estimated Completion		3/4/2017									
	Service Ending Date	NA												
	<u>Contract Days Progress</u>					<u>Contract Dollars Progress</u>								
	Original Days	950	Original Amount W/O IC		\$67,731,735.00									
	Days Used as of Last Cut Off	1137	Estimate Paid to Date		\$67,215,870.59									
	Present Days	1139	Present Amount		\$69,973,538.20									
	% Days Used to Present	99.82%	% Amount Used to Present		96.06%									
	Performance Measure % (Days)	104.21%	Performance Measure % (Dollars)		103.31%									
	Delta	3.77%												
	Contact Information													
		Name	Phone	Email										
	Resident Engineer (FDOT)	Womick, Todd	407-482-7833	todd.womick@dot.state.fl.us										
	Construction Project Manager	Coleman, Christopher	407-482-7839	christopher.coleman@dot.state.fl.us										
Project Adminsitator	Charles Crossman	407-427-8027	Charles.Crossman@cardno.com											
Contract Support Specialist (CSS)	Shaw, Nimishia	-	-											
Go to CIM														
Table Below UPDATED:						XX/XX/XXXX								
CPPR/CFPR GRADE:						79 of 104								
DBE % (Com%/Pmt%):						19.34%/14.07% 20.32%/83.10%								
ACTUAL CONTRACT TIME:						823 of 717								
CURRENT CEI EFFICIENCY (%):						7.0%								
NEGOTIATED CEI (%):						7.5%								
CEI GRADE:						3.6								

Tab Name: 15. T5548
Time and Money Updated: 4/21/2017

Contract Type and Cost Center: Oviedo (507) Construction

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 2/1/2018

15	Finproj Number		240216-2-52-01		OPC scheduled to place base and structure courses intermediately between Starport and the firestation the week of the 5th. Curb and gutter, grading, and pipe throats being poured from firestation to Beardall.
	Contract Number		T5548		
	Contract Location		SR 46 FROM MELLONVILLE AVE TO SR 415		
	Contractor Name		SOUTHLAND CONSTRUCTION, INC.		
	Letting		2/24/2016		
	Awarded		3/15/2016		
	Execution		3/23/2016		
	Notice to Proceed		4/20/2016		
	Service Ending Date		NA		
	Work Begin		5/9/2016		
	Time Begin		5/9/2016		
	Original Estimated Completion		9/15/2018		
	Adjusted Estimated Completion		1/20/2019		
	Contract Days Progress		Contract Dollars Progress		
	Original Days		860		
Days Used as of Last Cut Off		622			
Present Days		987			
% Days Used to Present		63.02%			
Performance Measure % (Days)		105.12%			
Delta		3.95%			
Original Amount W/O IC		\$26,325,089.42			
Estimate Paid to Date		\$15,742,781.39			
Present Amount		\$26,653,625.50			
% Amount Used to Present		59.06%			
Performance Measure % (Dollars)		101.25%			
Contact Information					
Name		Phone		Email	
Resident Engineer (FDOT)		Womick, Todd		407-482-7833	
Construction Project Manager		-		-	
Project Adminsitrator		Long, Charles		407-482-7830	
Contract Support Specialist (CSS)		Colon, Nicole		-	
Go to CIM					
Table Below UPDATED: 2/1/2018					
CPPR/CFPR GRADE:				100	
DBE % (Com%/Pmt%):				7.97%/48.82% 8.19%/54.41%	
ACTUAL CONTRACT TIME:				634 of 989	
CURRENT CEI EFFICIENCY (%):				N/A	
NEGOTIATED CEI (%):				N/A	
CEI GRADE:				N/A	

Note: Make Time and Money font 14 after copying

PA/PO Notes UPDATED: 1/11/2018

17	Finproj Number	415030-5-52-01		Federal Aid Number	N/A	Garden & Station Streets closed east of SR 434. Broadway & Station St signal removed. Traffic separator placement scheduled for this week. Traffic switch to put NB SR 434 on new SR 434 alignment south of Broadway occurred 12/15/17 Costs for Hurricane Irma negotiated. Total cost \$38,526.55. SA ready to be sent to DeLand. City of Oviedo utility work complete. Extra work costs negotiated. City of Oviedo approved transfer of \$53,148.59 to cover added work and pay item overruns. Encumbrance request has been submitted to D5 Hardscape / irrigation work on right roadway & left roadway Installing sidewalk, pavers, tree grates and irrigation on left roadway Time 94.6% Dollars 79.2% as of 01/21/2018 estimate
	Contract Number	T5576				
	Contract Location	SR 434 FROM SMITH STREET TO FRANKLIN STREET				
	Contractor Name	MASCI GENERAL CONTRACTORS, INC				
	Letting	6/15/2016	Work Begin	1/3/2017		
	Awarded	7/6/2016	Time Begin	1/2/2017		
	Execution	7/14/2016	Original Estimated Completion	11/18/2017		
	Notice to Proceed	8/11/2016	Adjusted Estimated Completion	2/9/2018		
	Service Ending Date	NA				
	<u>Contract Days Progress</u>		<u>Contract Dollars Progress</u>			
	Original Days	320	Original Amount W/O IC	\$5,311,632.25		
	Days Used as of Last Cut Off	384	Estimate Paid to Date	\$4,279,221.17		
	Present Days	404	Present Amount	\$5,414,132.25		
	% Days Used to Present	95.05%	% Amount Used to Present	79.04%		
	Performance Measure % (Days)	109.38%	Performance Measure % (Dollars)	101.93%		
	Delta	16.01%				
	Contact Information					
	Name	Phone	Email			
	Resident Engineer (FDOT)	Womick, Todd	407-482-7833	todd.womick@dot.state.fl.us		
	Construction Project Manager	Oakes, Jeff	407-482-7835	jeff.oakes@dot.state.fl.us		
	Project Adminsitrator	Simpson, Terry	407-622-9476	simpsont@cdmsmith.com		
	Contract Support Specialist (CSS)	Carpenter, Sandy	-	-		
	Go to CIM					

Table Below UPDATED:		1/31/2018
CPPR/CFPR GRADE:	96	
DBE % (Com%/Pmt%):	14%/??%	
ACTUAL CONTRACT TIME:	347 of 391	
CURRENT CEI EFFICIENCY (%):	N/A (areawide)	
NEGOTIATED CEI (%):	N/A (areawide)	
CEI GRADE:	N/A (areawide)	

Note: Make Time and Money font 14 after copying

PA/PO Notes UPDATED: 2/1/2018

18	Finproj Number		432402-2-52-01		Federal Aid Number		8886935A		Saw & seal should finish up this weekend, thermo slated to start 2/5 - Plan revision work for ramps starting 2/5. Walkthrough tentatively scheduled for 2/12	
	Contract Number		T5579							
	Contract Location		Slab Replacement - SR 500 and SR 441							
	Contractor Name		GOSALIA CONCRETE CONSTRUCTORS, INC.							
	Letting		10/26/2016		Work Begin		3/21/2017			
	Awarded		11/16/2016		Time Begin		2/8/2017			
	Execution		12/8/2016		Original Estimated Completion		2/23/2018			
	Notice to Proceed		1/9/2017		Adjusted Estimated Completion		2/26/2018			
	Service Ending Date		NA							
	<u>Contract Days Progress</u>				<u>Contract Dollars Progress</u>					
	Original Days		340		Original Amount W/O IC		\$4,141,438.70			
	Days Used as of Last Cut Off		347		Estimate Paid to Date		\$3,793,593.40			
	Present Days		384		Present Amount		\$4,191,438.70			
	% Days Used to Present		90.36%		% Amount Used to Present		90.51%			
	Performance Measure % (Days)		100.00%		Performance Measure % (Dollars)		101.21%			
	Delta		-0.14%							
	Contact Information									
			Name		Phone		Email			
Resident Engineer (FDOT)		Womick, Todd		407-482-7833		todd.womick@dot.state.fl.us				
Construction Project Manager		-		-		-				
Project Adminsitrator		Plantier, Eric		407-482-7847		eric.plantier@dot.state.fl.us				
Contract Support Specialist (CSS)		Thorn, Jennifer		-		-				
Go to CIM										

Table Below UPDATED:		2/1/2018	
CPPR/CFPR GRADE:		100	
DBE % (Com%/Pmt%):		72%/93% good lord that's a lot!	
ACTUAL CONTRACT TIME:		359/400	
CURRENT CEI EFFICIENCY (%):		N/A	
NEGOTIATED CEI (%):		N/A	
CEI GRADE:		N/A	

Tab Name: 19. T5581
Time and Money Updated: 4/21/2017

Type and Office Listed for Project: Orlando (509) Construction

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 2/1/2018

19	Finproj Number	433040-1-52-01	Contract Number	T5581	Federal Aid Number	8791013U	Contract Location	Traffic Signals - SR 434 (Alafaya Trail) from Alexandria Blvd. to Mitchell Hammock Rd.	Contractor Name	ATLANTIC CIVIL CONSTRUCTORS CORP	Contract work is done - little walkthrough stuff left. Original conflict claim \$18,819.47 claim for delays and extra work. Resubmit of claim came into \$35k+ - most of remaining charges were for MOT and extra hours for Chinchor. Meeting 2/2 to discuss claims.
	Letting	12/7/2016	Work Begin		5/8/2017						
	Awarded	12/28/2016	Time Begin		5/7/2017						
	Execution	1/6/2017	Original Estimated Completion		12/23/2017						
	Notice to Proceed	2/6/2017	Adjusted Estimated Completion		1/26/2018						
	Service Ending Date	NA									
	<u>Contract Days Progress</u>		<u>Contract Dollars Progress</u>								
	Original Days	230	Original Amount W/O IC		\$1,118,456.37						
	Days Used as of Last Cut Off	259	Estimate Paid to Date		\$996,092.17						
	Present Days	265	Present Amount		\$1,118,456.37						
	% Days Used to Present	97.74%	% Amount Used to Present		89.06%						
	Performance Measure % (Days)	100.00%	Performance Measure % (Dollars)		100.00%						
	Delta	8.68%									
	<u>Contact Information</u>										
	Name		Phone		Email						
	Resident Engineer (FDOT)	Womick, Todd	407-482-7833		todd.womick@dot.state.fl.us						
	Construction Project Manager	-	-		-						
	Project Adminsitrator	Plantier, Eric	407-482-7847		eric.plantier@dot.state.fl.us						
	Contract Support Specialist (CSS)	Carpenter, Sandy	-		-						
	Go to CIM										
	<u>Table Below UPDATED:</u>		<u>2/1/2018</u>								
	CPPR/CFPR GRADE:		96								
	DBE % (Com%/Pmt%):		0.96/10% will not get higher .96%/0%								
	ACTUAL CONTRACT TIME:		271/277								
	CURRENT CEI EFFICIENCY (%):		N/A								
	NEGOTIATED CEI (%):		N/A								
	CEI GRADE:		N/A								

Time & Money Chart

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 12/7/2017

The chart, titled "Time & Money Chart", displays two data series over time. The vertical axis (Y-axis) represents monetary values, ranging from 0 to 12,000,000 in increments of 2,000,000. The horizontal axis (X-axis) represents time, with labels every month from 1-May to 1-Apr. The "Series1" (blue line) is plotted for the period from 1-May to 1-Jan, showing a non-linear upward trend that plateaus in January at approximately 2,800,000. The "Projected" series (red line) starts at 0 on 1-May and follows a straight linear path, reaching approximately 9,800,000 by 1-Mar.

Date	Series1	Projected
1-May	0	0
1-Jun	~100,000	~1,000,000
1-Jul	~500,000	~2,000,000
1-Aug	~1,500,000	~3,000,000
1-Sep	~1,800,000	~4,000,000
1-Oct	~2,200,000	~5,000,000
1-Nov	~2,500,000	~6,000,000
1-Dec	~2,700,000	~7,000,000
1-Jan	~2,800,000	~8,000,000
1-Feb	-	~9,000,000
1-Mar	-	~9,800,000

Tab Name: 21. T5598

Type and Office Listed for Project: Oviedo (507) Construction?

Note: Make Time and Money font 14 after copying

Time and Money Updated:

PA/PO Notes

UPDATED: 2/1/2018

21	Finproj Number		435661-1-52-01		Directional bores complete. Work on clear & grub, signal work.
	Contract Number		T5598		
	Contract Location		SR 436 FROM ORANGE CO LINE TO W OF AVERY LANE		
	Contractor Name		HUBBARD CONSTRUCTION COMPANY		
	Letting		10/25/2017		
	Awarded		11/15/2017		
	Execution		11/28/2017		
	Notice to Proceed		12/27/2017		
	Service Ending Date		N/A		
	<u>Contract Days Progress</u>		<u>Contract Dollars Progress</u>		
	Original Days		160		
	Days Used as of Last Cut Off		5		
	Present Days		160		
	% Days Used to Present		3.13%		
	Performance Measure % (Days)		100.00%		
	Delta		0.53%		
	Resident Engineer (FDOT)		Womick, Todd		
	Construction Project Manager		-		
	Project Adminsitrator		Eric Plantier		
	Contract Support Specialist (CSS)		Jennifer Thon		
	Go to CIM				

Table Below UPDATED:		2/1/2018	
CPPR/CFPR GRADE:		pend	
DBE % (Com%/Pmt%):		0% of 11%	
ACTUAL CONTRACT TIME:		16/160	
CURRENT CEI EFFICIENCY (%):			
NEGOTIATED CEI (%):		N/A	
CEI GRADE:		N/A	

Time & Money Chart

Tab Name: 22. T5626

Type and Office Listed for Project: Oviedo (507) Construction?

Note: Make Time and Money font 14 after copying

Time and Money Updated:

PA/PO Notes

UPDATED:

22	Finproj Number	240200-2-52-01	Federal Aid Number	3141042P	
	Contract Number	T5626			
	Contract Location	Wekiva 7A - SR429			
	Contractor Name	Astaldi Construction Co			
	Letting	12/6/2017	Work Begin		
	Awarded	12/29/2017	Time Begin		
	Execution		Original Estimated Completion	3/21/2022	
	Notice to Proceed	1/11/2018	Adjusted Estimated Completion		
	Service Ending Date				
	<u>Contract Days Progress</u>		<u>Contract Dollars Progress</u>		
	Original Days	1470	Original Amount W/O IC	\$108,299,973.17	
	Days Used as of Last Cut Off		Estimate Paid to Date	\$0.00	
	Present Days	1470	Present Amount	\$108,299,973.17	
	% Days Used to Present	0.00%	% Amount Used to Present	0.00%	
	Performance Measure % (Days)	100.00%	Performance Measure % (Dollars)	100.00%	
	Delta	0.00%			
	Contact Information				
		Name	Phone	Email	
	Resident Engineer (FDOT)	Womick, Todd	407-482-7833	todd.womick@dot.state.fl.us	
	Construction Project Manager	Jeff Oakes	-	-	
	Project Administrator	David Bowden			
	Contract Support Specialist (CSS)	Sandy Carpenter	-	-	
	Go to CIM				
	Table Below UPDATED:				
	CPPR/CFPR GRADE:				
	DBE % (Com%/Pmt%):				
	ACTUAL CONTRACT TIME:				
	CURRENT CEI EFFICIENCY (%):				
	NEGOTIATED CEI (%):				
	CEI GRADE:				

Tab Name: 23. 437931-1
Time and Money Updated:

Type and Office Listed for Project: Oviedo (507) Construction?

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 1/11/2018

23	Finproj Number	437931-1	Federal Aid Number	
	Contract Number			
	Contract Location	CR 427 Ronald Reagan Blvd from SR 434 to Georgia Ave		
	Contractor Name			
	Letting	3/28/2018	Work Begin	
	Awarded		Time Begin	5/28/2018
	Execution		Original Estimated Completion	10/9/2018
	Notice to Proceed		Adjusted Estimated Completion	#REF!
	Service Ending Date			
	<u>Contract Days Progress</u>		<u>Contract Dollars Progress</u>	
	Original Days	135	Original Amount W/O IC	\$1,160,541.00
	Days Used as of Last Cut Off	#REF!	Estimate Paid to Date	\$0.00
	Present Days	135	Present Amount	
	% Days Used to Present	#REF!	% Amount Used to Present	#DIV/0!
	Performance Measure % (Days)	100.00%	Performance Measure % (Dollars)	0.00%
	Delta	#REF!		
	Contact Information			
		Name	Phone	Email
	Resident Engineer (FDOT)	Womick, Todd	407-482-7833	todd.womick@dot.state.fl.us
	Construction Project Manager	-	-	-
	Project Adminsitrator	Eric Plantier	407-482-7847	eric.plantier@dot.state.fl.us
	Contract Support Specialist (CSS)	Jennifer Thon	-	-
	Go to CIM			
	Table Below UPDATED:			
	CPPR/CFPR GRADE:			
	DBE % (Com%/Pmt%):			
	ACTUAL CONTRACT TIME:			
	CURRENT CEI EFFICIENCY (%):			
	NEGOTIATED CEI (%):			
	CEI GRADE:			

Time & Money Chart

Tab Name: 24. 427956-1-72-27
Time and Money Updated:

Type and Office Listed for Project: Oviedo (507) Construction?

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 1/11/2018

24	Finproj Number	427956-1-72-27	Federal Aid Number	
	Contract Number			
	Contract Location	Sunrail Crossing SR 426 and SR 436		
	Contractor Name			
	Letting	12/1/2017	Work Begin	
	Awarded		Time Begin	3/16/2018
	Execution		Original Estimated Completion	5/13/1900
	Notice to Proceed		Adjusted Estimated Completion	7/28/2018
	Service Ending Date			
	<u>Contract Days Progress</u>		<u>Contract Dollars Progress</u>	
	Original Days	135	Original Amount W/O IC	
	Days Used as of Last Cut Off	-89	Estimate Paid to Date	\$0.00
	Present Days	135	Present Amount	
	% Days Used to Present	-65.93%	% Amount Used to Present	#DIV/0!
	Performance Measure % (Days)	100.00%	Performance Measure % (Dollars)	#DIV/0!
	Delta	#DIV/0!		
	Contact Information			
		Name	Phone	Email
	Resident Engineer (FDOT)	Womick, Todd	407-482-7833	todd.womick@dot.state.fl.us
	Construction Project Manager	-	-	-
	Project Adminsitrator	Kim Navarro	407-482-7829	kim.navarro@dot.state.fl.us
	Contract Support Specialist (CSS)	Jennifer Thon	-	-
	Go to CIM			
	Table Below UPDATED:			
	CPPR/CFPR GRADE:			
	DBE % (Com%/Pmt%):			
	ACTUAL CONTRACT TIME:			
	CURRENT CEI EFFICIENCY (%):			
	NEGOTIATED CEI (%):			
	CEI GRADE:			

Time & Money Chart

Tab Name: 25. E5U39

Type and Office Listed for Project: Oviedo (507) Construction?

Note: Make Time and Money font 14 after copying

Time and Money Updated:

PA/PO Notes

UPDATED: 1/11/2018

25	Finproj Number	429163-2-72-02	Federal Aid Number	
	Contract Number	E5U39		
	Contract Location	Pavement Markings		
	Contractor Name			
	Letting	2/6/2018	Work Begin	
	Awarded		Time Begin	4/8/2018
	Execution		Original Estimated Completion	6/27/1900
	Notice to Proceed		Adjusted Estimated Completion	10/4/2018
	Service Ending Date			
	<u>Contract Days Progress</u>		<u>Contract Dollars Progress</u>	
	Original Days	180	Original Amount W/O IC	\$630,000.00
	Days Used as of Last Cut Off	-43198	Estimate Paid to Date	\$0.00
	Present Days	180	Present Amount	
	% Days Used to Present	-23998.89%	% Amount Used to Present	#DIV/0!
	Performance Measure % (Days)	100.00%	Performance Measure % (Dollars)	0.00%
	Delta	#DIV/0!		
	Contact Information			
		Name	Phone	Email
	Resident Engineer (FDOT)	Womick, Todd	407-482-7833	todd.womick@dot.state.fl.us
	Construction Project Manager	-	-	-
	Project Adminsitrator	Kim Navarro	407-482-7829	kim.navarro@dot.state.fl.us
	Contract Support Specialist (CSS)	Jennifer Thon	-	-
	Go to CIM			
	Table Below UPDATED:			
	CPPR/CFPR GRADE:			
	DBE % (Com%/Pmt%):			
	ACTUAL CONTRACT TIME:			
	CURRENT CEI EFFICIENCY (%):			
	NEGOTIATED CEI (%):			
	CEI GRADE:			

Time & Money Chart

Tab Name: 26. 434412-1
Time and Money Updated:

Type and Office Listed for Project: Oviedo (507) Construction?

Note: Make Time and Money font 14 after copying
PA/PO Notes UPDATED: 1/11/2018

26	Finproj Number	434412-1	Federal Aid Number	
	Contract Number			
	Contract Location	SR 436 from Boston Ave to Oxford Road		
	Contractor Name			
	Letting	2/28/2018	Work Begin	
	Awarded		Time Begin	4/28/2018
	Execution		Original Estimated Completion	8/6/1900
	Notice to Proceed		Adjusted Estimated Completion	12/3/2018
	Service Ending Date			
	<u>Contract Days Progress</u>		<u>Contract Dollars Progress</u>	
	Original Days	220	Original Amount W/O IC	\$3,475,024.00
	Days Used as of Last Cut Off	-43218	Estimate Paid to Date	\$0.00
	Present Days	220	Present Amount	
	% Days Used to Present	-19644.55%	% Amount Used to Present	#DIV/0!
	Performance Measure % (Days)	100.00%	Performance Measure % (Dollars)	0.00%
	Delta	#DIV/0!		
	Contact Information			
		Name	Phone	Email
	Resident Engineer (FDOT)	Womick, Todd	407-482-7833	todd.womick@dot.state.fl.us
	Construction Project Manager	-	-	-
	Project Adminsitrator	Charles Long	407-482-7830	charles.long@dot.state.fl.us
	Contract Support Specialist (CSS)	Jennifer Thon	-	-
	Go to CIM			
	Table Below UPDATED:			
	CPPR/CFPR GRADE:			
	DBE % (Com%/Pmt%):			
	ACTUAL CONTRACT TIME:			
	CURRENT CEI EFFICIENCY (%):			
	NEGOTIATED CEI (%):			
	CEI GRADE:			

Time & Money Chart

Metroplan 2.8.18**2/8/2018****Sorted by Bill Number**

Bill	Title	Sponsor	Summary	Actions	Related Bills
HB 33	Texting While Driving	Toledo	Texting while Driving: Requires law enforcement officer to inform motor vehicle operator of certain rights; prohibits certain actions by officer; requires officer to record race & ethnicity of violator when issuing citation; requires law enforcement agencies to report such information to DHSMV; requires DHSMV to annually report certain data to Governor & Legislature; removes requirement that enforcement be accomplished as secondary action. Effective Date: July 1, 2018	2/1/2018 HOUSE Favorable with CS by Government Accountability Committee; 20 Yeas, 0 Nays 2/2/2018 HOUSE Committee Substitute Text (C2) Filed 2/5/2018 HOUSE Placed on Calendar, on 2nd reading	Compare SB 72 Use of Wireless Communications Devices While Driving (Garcia) SB 90 Use of Wireless Communications Devices While Driving (Perry) HB 121 Texting While Driving (Slosberg)
SB 116	Operation of Vehicles	Baxley	Operation of Vehicles; Requiring drivers to vacate lanes closest to, or reduce speed and pass, vulnerable road users, authorized emergency, sanitation, and utility service vehicles or workers, and wrecker operators under certain circumstances, subject to certain requirements, etc. Effective Date: 7/1/2018	8/9/2017 SENATE Filed 8/28/2017 SENATE Referred to Transportation; Appropriations Subcommittee on Transportation, Tourism, and Economic Development; Appropriations	

HB 117	Bicycle and Pedestrian Safety	Stone	Bicycle and Pedestrian Safety: Revises & provides requirements for driver of motor vehicle overtaking bicycle, pedestrian, or nonmotorized vehicle; requires DHSMV to provide awareness campaign & include information in certain educational materials regarding certain safety precautions; revises requirements for turning at intersections; revises & provides requirements for persons riding bicycles in groups; requires Class E driver license examination to address bicycle & pedestrian safety; provides penalties. Effective Date: July 1, 2018	1/9/2018 HOUSE Favorable with CS by Transportation & Infrastructure Subcommittee; 11 Yeas, 0 Nays 1/12/2018 HOUSE Committee Substitute Text (C1) Filed 1/16/2018 HOUSE Now in Government Accountability Committee	
HB 215	Autocycles	Payne	Autocycles: Defines "autocycle" & revises definition of "motorcycle"; requires safety belt usage by autocycle operator/passenger; authorizes autocycle operation without motorcycle endorsement; provides applicability. Effective Date: July 1, 2018	1/25/2018 HOUSE Read Third Time; Passed (Vote: 105 Yeas / 1 Nay) 1/31/2018 SENATE In Messages 2/1/2018 SENATE Received; Referred to Transportation; Appropriations Subcommittee on Transportation, Tourism, and Economic Development; Appropriations	Similar SB 504 Autocycles (Perry)

HB 243	Charter County and Regional Transportation System Surtax	Avila	Charter County and Regional Transportation System Surtax: Requires certain counties to use surtax proceeds for specified purposes related to fixed guideway rapid transit systems & bus systems; authorizes use of surtax proceeds for certain purposes; prohibits use of such proceeds for certain purposes. Effective Date: July 1, 2018	1/9/2018 HOUSE Now in Government Accountability Committee 2/6/2018 HOUSE On Committee agenda - Government Accountability Committee, 02/08/18, 9:00 am, 17 H 2/8/2018 HOUSE Temporarily Postponed by Government Accountability Committee	Similar SB 688 Charter County and Regional Transportation System Surtax (Garcia)
SB 272	Local Tax Referenda	Brandes	Local Tax Referenda; Revising the voter approval threshold required to pass a referendum to adopt or amend local government discretionary sales surtaxes when the referendum is held at any date other than a general election, etc. Effective Date: 7/1/2018	1/11/2018 SENATE On Committee agenda - Appropriations Subcommittee on Finance and Tax, 01/16/18, 10:00 am, 401 S 1/16/2018 SENATE Favorable with CS by Appropriations Subcommittee on Finance and Tax; 6 Yeas, 0 Nays 1/18/2018 SENATE Now in Appropriations	Compare HB 317 Local Tax Referenda (Ingoglia)

HB 317	Local Tax Referenda	Ingoglia	Local Tax Referenda: Provides that a referendum to adopt or amend a local discretionary sales surtax must be held at a general election. Effective Date: upon becoming a law	1/31/2018 HOUSE Read Second Time; Read Third Time; Passed (Vote: 84 Yeas / 27 Nays) 2/7/2018 SENATE In Messages 2/8/2018 SENATE Received; Referred to Community Affairs; Appropriations Subcommittee on Finance and Tax; Appropriations; Rules	Compare SB 272 Local Tax Referenda (Brandes)
SB 346	Motorcycle and Moped Riders	Perry	Motorcycle and Moped Riders; Increasing the age at which persons who are operating or riding upon a certain motorcycle or a moped are exempt from protective headgear requirements; requiring a moped registered to a person under a specified age to display a license plate that is unique in design and color, etc. Effective Date: 7/1/2018	11/14/2017 SENATE Favorable with CS by Transportation; 6 Yeas, 0 Nays 11/15/2017 SENATE Committee Substitute Text (C1) Filed 11/17/2017 SENATE Now in Appropriations Subcommittee on Transportation, Tourism, and Economic Development	Similar HB 583 Motorcycle and Moped Riders (Clemons)

HB 353	Autonomous Vehicles	Fischer	Autonomous Vehicles: Provides applicability; exempts autonomous vehicles & operators from certain prohibitions; provides that human operator is not required to operate fully autonomous vehicle; authorizes fully autonomous vehicle to operate regardless of presence of human operator; provides that automated driving system is deemed operator of autonomous vehicle operating in autonomous mode; authorizes Florida Turnpike Enterprise to fund & operate test facilities; preempts regulation to state; revises registration requirements for autonomous vehicles; provides insurance requirements. Effective Date: July 1, 2018	1/22/2018 HOUSE Favorable with CS by Appropriations Committee; 20 Yeas, 0 Nays 1/25/2018 HOUSE Committee Substitute Text (C1) Filed 1/26/2018 HOUSE Now in Government Accountability Committee	Similar SB 712 Autonomous Vehicles (Brandes)
SB 384	Electric and Hybrid Vehicles	Brandes	Electric and Hybrid Vehicles; Requiring the Florida Transportation Commission to review all sources of revenue for transportation infrastructure and maintenance projects and prepare a report to the Governor and the Legislature when the commission determines that electric and hybrid vehicles make up a certain percentage or more of the total number of vehicles registered in this state; requiring a long-range transportation plan to consider infrastructure and technological improvements necessary to accommodate the increased use of autonomous technology and electric vehicles, etc. Effective Date: 7/1/2018	12/5/2017 SENATE Favorable with CS by Transportation; 7 Yeas, 0 Nays 12/6/2017 SENATE Committee Substitute Text (C1) Filed 12/13/2017 SENATE Now in Appropriations Subcommittee on Transportation, Tourism, and Economic Development	Identical HB 981 Electric and Hybrid Vehicles (Olszewski)

SB 504	Autocycles	Perry	Autocycles; Defining the term "autocycle" requiring safety belt or, if applicable, child restraint usage by an operator or passenger of an autocycle; including an autocycle in the definition of the term "motorcycle"; authorizing a person to operate an autocycle without a motorcycle endorsement, etc. Effective Date: 7/1/2018	11/15/2017 SENATE Now in Appropriations Subcommittee on Transportation, Tourism, and Economic Development 2/5/2018 SENATE On Committee agenda - Appropriations Subcommittee on Transportation, Tourism, and Economic Development, 02/08/18, 10:00 am, 110 S 2/8/2018 SENATE Favorable by Appropriations Subcommittee on Transportation, Tourism, and Economic Development; 8 Yeas, 0 Nays	Similar HB 215 Autocycles (Payne)
HB 525	High-Speed Passenger Rail	Grall	High-Speed Passenger Rail: Requires railroad company operating high-speed passenger rail system to be responsible for certain maintenance, improvement, & upgrade costs; specifies that governmental entity is not responsible for such costs unless it consents in writing. Effective Date: July 1, 2018	11/3/2017 HOUSE Filed 11/15/2017 HOUSE Referred to Transportation & Infrastructure Subcommittee; Transportation & Tourism Appropriations Subcommittee; Government Accountability Committee 11/15/2017 HOUSE Now in Transportation & Infrastructure Subcommittee	Similar SB 572 High-speed Passenger Rail (Mayfield)

HB 535	Statewide Alternative Transportation Authority	Avila	<p>Statewide Alternative Transportation Authority: Adds alternative transportation authority as part of operations of DOT; provides requirements for operation & fund expenditure; exempts authority from certain departmental policies; revises State Transportation Trust Fund allocations for Transportation Regional Incentive Program; specifies annual allocations to TBARTA & Statewide Alternative Transportation Authority for certain purposes; requires matching funds for TBARTA; removes provision authorizing department, through Florida Rail Enterprise, to use specified funds for certain purposes; creates Statewide Alternative Transportation Authority; provides requirements for use of specified funds; provides requirements for county funding requests; requires matching funds for certain distributions; prohibits use of funds to subsidize certain projects.</p> <p>Effective Date: July 1, 2018</p>	<p>12/6/2017 HOUSE Favorable with CS by Transportation & Infrastructure Subcommittee; 13 Yeas, 0 Nays</p> <p>12/8/2017 HOUSE Committee Substitute Text (C1) Filed</p> <p>12/11/2017 HOUSE Now in Transportation & Tourism Appropriations Subcommittee</p>	<p>Similar</p> <p>SB 1200 Statewide Alternative Transportation Authority (Young)</p>
-----------	--	-------	---	---	--

SB 548	Traffic Infraction Detectors	Campbell	Traffic Infraction Detectors; Repealing provisions relating to the definitions of local hearing officer and traffic infraction detector, respectively and relating to the installation and use of traffic infraction detectors to enforce specified provisions when a driver fails to stop at a traffic signal, provisions that authorize the Department of Highway Safety and Motor Vehicles, a county, or a municipality to use such detectors and that cap fines and provide for the deposit and use of fines, and the distribution of specified penalties, respectively, etc. Effective Date: 7/1/2021	10/18/2017 SENATE Filed 11/2/2017 SENATE Referred to Transportation; Community Affairs; Appropriations Subcommittee on Transportation, Tourism, and Economic Development; Appropriations	Similar SB 176 Traffic Infraction Detectors (Hutson) Identical HB 6001 Traffic Infraction Detectors (Avila)
SB 572	High-speed Passenger Rail	Mayfield	High-speed Passenger Rail; Designating the "Florida High-Speed Passenger Rail Safety Act"; providing powers and duties of the Florida Department of Transportation; requiring the Florida Division of Emergency Management to offer, under certain circumstances, the local communities and local emergency services located along the rail corridor training specifically designed to help them respond to an accident involving rail passengers or hazardous materials; requiring a railroad company operating a high-speed passenger rail system to be solely responsible for certain maintenance, improvement, and upgrade costs, etc. Effective Date: 7/1/2018	11/27/2017 SENATE Now in Community Affairs 1/18/2018 SENATE On Committee agenda - Community Affairs, 01/23/18, 3:30 pm, 301 S - Workshop 1/23/2018 SENATE Workshopped by Community Affairs	Similar HB 525 High-Speed Passenger Rail (Grall)

HB 575	Metropolitan Planning Organizations	Beshears	Metropolitan Planning Organizations: Revises M.P.O. voting membership requirements according to population; prohibits entire county commission from being members of governing board; revises percentage of membership which may be composed of county commissioners; requires adoption of certain bylaws; revises member reappointment provisions; requires compliance with certain provisions by specified date. Effective Date: July 1, 2018	1/8/2018 HOUSE On Committee agenda - Local, Federal & Veterans Affairs Subcommittee, 01/10/18, 3:30 pm, 12 H 1/10/2018 HOUSE Favorable by Local, Federal & Veterans Affairs Subcommittee; 13 Yeas, 1 Nay 1/10/2018 HOUSE Now in Government Accountability Committee	Compare HB 807 Metropolitan Planning Organizations (Diamond) SB 984 Metropolitan Planning Organizations (Brandes) Identical SB 1516 Metropolitan Planning Organizations (Perry)
HB 585	Tourist Development Tax	Fine	Tourist Development Tax: Authorizes counties imposing a tourist development tax to use tax revenues for specified purposes; provides criteria. Effective Date: July 1, 2018	2/1/2018 HOUSE Favorable with CS by Commerce Committee; 18 Yeas, 6 Nays 2/5/2018 HOUSE Committee Substitute Text (C1) Filed 2/6/2018 HOUSE Placed on Calendar, on 2nd reading	Similar SB 658 Tourist Development Tax (Brandes)
HB 633	Florida Smart City Challenge Grant Program	Fischer	Florida Smart City Challenge Grant Program: Creates Florida Smart City Challenge Grant Program within DOT; provides program goals & grant eligibility requirements; requires DOT to issue request for proposals; provides proposal requirements, grant award requirements, & requirements for use of grant funds; requires reports; requires administrative support by DOT. Effective Date: July 1, 2018	1/23/2018 HOUSE Favorable with CS by Transportation & Infrastructure Subcommittee; 12 Yeas, 0 Nays 1/23/2018 HOUSE Committee Substitute Text (C1) Filed 1/24/2018 HOUSE Now in Transportation & Tourism Appropriations Subcommittee	Similar SB 852 Florida Smart City Challenge Grant Program (Brandes)

SB 658	Tourist Development Tax	Brandes	Tourist Development Tax; Authorizing counties imposing the tax to use the tax revenues, under certain circumstances, for specified purposes and costs relating to public facilities, etc. Effective Date: 7/1/2018	1/31/2018 SENATE On Committee agenda - Appropriations Subcommittee on Finance and Tax, 02/05/18, 4:30 pm, 401 S 2/5/2018 SENATE Favorable with CS by Appropriations Subcommittee on Finance and Tax; 5 Yeas, 0 Nays 2/7/2018 SENATE Now in Appropriations	Similar HB 585 Tourist Development Tax (Fine)
SB 688	Charter County and Regional Transportation System Surtax	Garcia	Charter County and Regional Transportation System Surtax; Requiring counties, except under certain circumstances, to use surtax proceeds only for specified purposes; prohibiting the use of such proceeds for nontransit purposes, etc. Effective Date: 7/1/2018	1/24/2018 SENATE On Committee agenda - Appropriations Subcommittee on Finance and Tax, 01/29/18, 1:30 pm, 401 S 1/29/2018 SENATE Favorable by Appropriations Subcommittee on Finance and Tax; 6 Yeas, 0 Nays 1/30/2018 SENATE Now in Appropriations	Similar HB 243 Charter County and Regional Transportation System Surtax (Avila)

SB 712	Autonomous Vehicles	Brandes	Autonomous Vehicles; Exempting an autonomous vehicle being operated in autonomous mode from a certain prohibition on the operation of a motor vehicle if the vehicle is actively displaying certain content that is visible from the driver's seat while the vehicle is in motion; authorizing a fully autonomous vehicle to operate in this state regardless of whether a licensed human operator is physically present in the vehicle; authorizing the Secretary of Transportation to enroll the state in any federal pilot program or project for the collection and study of data for the review of automated driving systems, etc. Effective Date: 7/1/2018	1/25/2018 SENATE Favorable with CS by Transportation; 7 Yeas, 0 Nays 1/26/2018 SENATE Committee Substitute Text (C1) Filed 1/29/2018 SENATE Now in Banking and Insurance	Similar HB 353 Autonomous Vehicles (Fischer)
SB 770	Transportation Disadvantaged	Garcia	Transportation Disadvantaged; Authorizing community transportation coordinators, in cooperation with the coordinating board, to plan for and use regional fare payment systems under certain circumstances which enhance cross-county mobility for specified purposes for certain persons who are unable to transport themselves or to purchase transportation, etc. Effective Date: 7/1/2018	1/12/2018 SENATE On Committee agenda - Transportation, 01/18/18, 10:00 am, 401 S 1/18/2018 SENATE Favorable by Transportation; 5 Yeas, 0 Nays 1/18/2018 SENATE Now in Appropriations Subcommittee on Transportation, Tourism, and Economic Development	

HB 807	Metropolitan Planning Organizations	Diamond	Metropolitan Planning Organizations: Provides voting membership requirements for certain metropolitan planning organizations designated on or after specified date. Effective Date: July 1, 2018	1/25/2018 HOUSE On Committee agenda - Local, Federal & Veterans Affairs Subcommittee, 01/29/18, 3:00 pm, 12 H 1/29/2018 HOUSE Favorable by Local, Federal & Veterans Affairs Subcommittee; 11 Yeas, 0 Nays 1/29/2018 HOUSE Now in Government Accountability Committee	Compare HB 575 Metropolitan Planning Organizations (Beshears) SB 1516 Metropolitan Planning Organizations (Perry) Similar SB 984 Metropolitan Planning Organizations (Brandes)
SB 852	Florida Smart City Challenge Grant Program	Brandes	Florida Smart City Challenge Grant Program; Creating the program within the Department of Transportation; requiring the department to issue a request for proposals by a specified date; authorizing the department to select an independent nongovernmental entity to assist in project construction, management, and evaluation for specified purposes, etc. APPROPRIATION: \$15,000,000.00 Effective Date: 7/1/2018	1/18/2018 SENATE Favorable with CS by Transportation; 7 Yeas, 0 Nays 1/19/2018 SENATE Committee Substitute Text (C1) Filed 1/22/2018 SENATE Now in Appropriations Subcommittee on Transportation, Tourism, and Economic Development	Similar HB 633 Florida Smart City Challenge Grant Program (Fischer)

HB 981	Electric and Hybrid Vehicles	Olszewski	Electric and Hybrid Vehicles: Requires FTC to review sources of revenue for transportation infrastructure & maintenance projects & prepare report to Governor & Legislature, for submission by specified date, when FTC determines electric & hybrid vehicles make up certain percentage of registered vehicles; authorizes FTC, in consultation with DHSMV, to use certain data; requires FTC, in consultation with DEM, to assess transportation infrastructure with respect to emergency evacuations & electric vehicles; requires long-range transportation plan to consider infrastructure & improvements necessary to accommodate increased use of autonomous technology & electric vehicles. Effective Date: July 1, 2018	2/6/2018 HOUSE On Committee agenda - Government Accountability Committee, 02/08/18, 9:00 am, 17 H 2/8/2018 HOUSE Favorable by Government Accountability Committee; 20 Yeas, 0 Nays 2/8/2018 HOUSE Placed on Calendar, on 2nd reading	Identical SB 384 Electric and Hybrid Vehicles (Brandes)
SB 984	Metropolitan Planning Organizations	Brandes	Metropolitan Planning Organizations; Requiring the voting membership of a metropolitan planning organization (M.P.O.) that is designated before a specified date to consist of a certain number of apportioned members, subject to certain requirements; requiring the voting membership of an M.P.O. designated on or after a specified date as a result of a combination or merger of previously separate M.P.O.'s to consist of a certain number of members, subject to certain requirements, etc. Effective Date: 7/1/2018	11/21/2017 SENATE Filed 12/13/2017 SENATE Referred to Transportation; Community Affairs; Rules	Compare HB 575 Metropolitan Planning Organizations (Beshears) SB 1516 Metropolitan Planning Organizations (Perry) Similar HB 807 Metropolitan Planning Organizations (Diamond)

SB 1066	Transportation Facility Designations/Nelle W. Needham Memorial Highway	Baxley	Transportation Facility Designations/Nelle W. Needham Memorial Highway; Providing an honorary designation of a certain transportation facility in a specified county, etc. Effective Date: 7/1/2018	2/1/2018 SENATE On Committee agenda - Transportation, 02/06/18, 2:00 pm, 401 S 2/6/2018 SENATE Favorable by Transportation; 6 Yeas, 0 Nays 2/6/2018 SENATE Now in Appropriations Subcommittee on Transportation, Tourism, and Economic Development	
SB 1082	Electric Vehicle Charging Stations	Simmons	Electric Vehicle Charging Stations; Specifying a noncriminal fine for the unlawful parking of a vehicle in an electric vehicle charging station; revising the penalties for the unlawful parking of a vehicle in an electric vehicle charging station, etc. Effective Date: 7/1/2018	12/5/2017 SENATE Filed 12/13/2017 SENATE Referred to Transportation; Appropriations Subcommittee on Criminal and Civil Justice; Appropriations	
SB 1188	The Strategic Intermodal System	Rouson	Strategic Intermodal System; Specifying that the Strategic Intermodal System and the Emerging Strategic Intermodal System include existing or planned corridors that are managed lanes of transit, etc. Effective Date: 7/1/2018	12/7/2017 SENATE Filed 12/18/2017 SENATE Referred to Transportation; Community Affairs; Rules	Identical HB 1277 Strategic Intermodal System (Willhite)

SB 1200	Statewide Alternative Transportation Authority	Young	Statewide Alternative Transportation Authority; Adding an alternative transportation authority as part of the operations of the Department of Transportation; requiring the responsibility for expending certain funds to be delegated by the department secretary to the executive director of the authority, subject to certain requirements; beginning in a specified timeframe, revising annual allocations in the State Transportation Trust Fund for the Transportation Regional Incentive Program; repealing provisions relating to fund participation and the Florida Rail Enterprise, etc. Effective Date: 7/1/2018	2/1/2018 SENATE On Committee agenda - Transportation, 02/06/18, 2:00 pm, 401 S 2/6/2018 SENATE Favorable by Transportation; 6 Yeas, 1 Nay 2/6/2018 SENATE Now in Appropriations Subcommittee on Transportation, Tourism, and Economic Development	Similar HB 535 Statewide Alternative Transportation Authority (Avila)
HB 1277	Strategic Intermodal System	Willhite	Strategic Intermodal System: Specifies that Strategic Intermodal System & Emerging Strategic Intermodal System include existing or planned corridors that are managed lanes of transit. Effective Date: July 1, 2018	1/7/2018 HOUSE Filed 1/12/2018 HOUSE Referred to Transportation & Infrastructure Subcommittee; Transportation & Tourism Appropriations Subcommittee; Government Accountability Committee 1/12/2018 HOUSE Now in Transportation & Infrastructure Subcommittee	Identical SB 1188 The Strategic Intermodal System (Rouson)

SB 1516	Metropolitan Planning Organizations	Perry	Metropolitan Planning Organizations; Revising voting membership requirements for metropolitan planning organizations according to population; requiring metropolitan planning organizations to comply with certain provisions by a specified date, etc. Effective Date: 7/1/2018	1/4/2018 SENATE Filed 1/12/2018 SENATE Referred to Transportation; Community Affairs; Rules	Compare HB 807 Metropolitan Planning Organizations (Diamond) SB 984 Metropolitan Planning Organizations (Brandes) Identical HB 575 Metropolitan Planning Organizations (Beshears)
HB 2103	Motorcycle Safety and Education	McClain	Motorcycle Safety and Education: Provides an appropriation for the Motorcycle Safety and Education. APPROPRIATION: \$300,000.00 Effective Date: July 1, 2018	11/8/2017 HOUSE On Committee agenda - Transportation & Tourism Appropriations Subcommittee, 11/15/17, 8:30 am, 116 K 11/15/2017 HOUSE Favorable by Transportation & Tourism Appropriations Subcommittee; 14 Yeas, 0 Nays 11/15/2017 HOUSE Now in Appropriations Committee	

HB 2509	Integrated Transit Smartphone Application Development and Implementation	Ahern	Integrated Transit Smartphone Application Development and Implementation: Provides an appropriation for the Integrated Transit Smartphone Application Development and Implementation. APPROPRIATION: \$475,000.00 Effective Date: July 1, 2018	1/16/2018 HOUSE On Committee agenda - Transportation & Tourism Appropriations Subcommittee, 01/18/18, 01:00 pm, 404 H 1/18/2018 HOUSE Favorable by Transportation & Tourism Appropriations Subcommittee; 13 Yeas, 0 Nays 1/19/2018 HOUSE Now in Appropriations Committee	
HB 2953	Miami Beach Intelligent Transportation and Smart Parking Systems	Richardson	Miami Beach Intelligent Transportation and Smart Parking Systems: Provides an appropriation for the Miami Beach Intelligent Transportation and Smart Parking Systems. APPROPRIATION: \$2,000,000.00 Effective Date: July 1, 2018	11/17/2017 HOUSE Filed 11/29/2017 HOUSE Referred to Transportation & Tourism Appropriations Subcommittee; Appropriations Committee 11/29/2017 HOUSE Now in Transportation & Tourism Appropriations Subcommittee	
HB 3181	Real Time Monitoring and Prediction of Reduced Visibility Events on Florida's Highways	Olszewski	Real Time Monitoring and Prediction of Reduced Visibility Events on Florida's Highways: Provides an appropriation for the Real Time Monitoring and Prediction of Reduced Visibility Events on Florida's Highways. APPROPRIATION: \$2,000,000.00 Effective Date: July 1, 2018	11/20/2017 HOUSE Filed 11/29/2017 HOUSE Referred to Transportation & Tourism Appropriations Subcommittee; Appropriations Committee 11/29/2017 HOUSE Now in Transportation & Tourism Appropriations Subcommittee	

HB 3303	Interconnecting Pinellas - Connected Vehicle Test Corridor	Grant (J)	Interconnecting Pinellas - Connected Vehicle Test Corridor: Provides an appropriation for the Interconnecting Pinellas - Connected Vehicle Test Corridor. APPROPRIATION: \$6,000,000.00 Effective Date: July 1, 2018	11/21/2017 HOUSE Filed 11/29/2017 HOUSE Referred to Transportation & Tourism Appropriations Subcommittee; Appropriations Committee 11/29/2017 HOUSE Now in Transportation & Tourism Appropriations Subcommittee	
------------	--	-----------	---	--	--

Board Meeting Highlights – February 14, 2018

- **Chairwoman's Announcements:** Commissioner Cheryl Grieb opened the meeting at 9:00 a.m. and welcomed everyone. She asked for a moment of silence for Winter Springs Commissioner Pam Carroll who passed away recently. Commissioner Samuel Ings led the Pledge of Allegiance. Commissioner Grieb recognized Commissioner Dallari for his service as Past Chairman and she introduced new committee chairs Mr. Atlee Mercer, CAC, Mr. Hazem El-Assar, TAC, and Mr. Kelly Brock, TSMO. She provided a report on the January 19 CFMPOA meeting and the Personnel Committee meetings that were held December 13 and January 30.
- **MetroPlan Orlando Executive Director's Announcements:** Mr. Harry Barley reported that Commissioner Bonilla was going to be in attendance for Commissioner Siplin. He provided a report on the holiday toy drive benefitting Help Now of Osceola County. Mr. Barley informed Board members of staff changes at FDOT District 5 and Florida's Turnpike Enterprise. He reviewed the main components of the President's recently released Infrastructure Initiative. Mr. Barley will forward any updates on the Infrastructure Initiative to Board members.
- **Agenda Review:** Mr. Barley reported that the CFMPOA Long Range Transportation Plan document listed under General Information was not available at this time.
- **Public Comments:** None.
- Unanimously **Approved** Consent Items: A-H.
- Unanimously **Approved** the Amendment to the Transportation Improvement Program (TIP) for FY 2017/18-2021/22 (ROLL CALL VOTE CONDUCTED).
- Unanimously **Reaffirmed** Board Priorities with some text changes.
- Unanimously **Approved** the Schedule for Development of the Next 2-Year Unified Planning Work Program (UPWP).
- Unanimously **Recommended** to Support FDOT's Safety Performance Measures and Targets.
- **Other Business:** Report from the Transportation Think-In (Ms. Elizabeth Whitton); Update on the 2018 Florida Legislative Session (Ms. Virginia Whittington); I-4 Beyond the Ultimate (Mr. Mario Bizzio).
- **Public Comments:** Ms. Joanne Counelis commented on the need for 24 hour bus service 7 days a week. She expressed her concern regarding a bus stop at Douglas Avenue and SR 436 in Altamonte Springs.
- **Next Board Meeting –** March 14, 2018 at MetroPlan Orlando