

Fiscal Years 2020-2024 Work Program

The Miami-Dade Expressway Authority (MDX)

MDX is an agency of the State of Florida, created in 1994 pursuant to Chapter 348, Part I, Florida Statutes, for the purposes of and having the power to acquire, hold, construct, improve, maintain, operate, own and lease an expressway system located in Miami-Dade County. The Authority may also fix, alter, change, establish and collect tolls, rates, fees, rentals, and other charges for the services and facilities of such system and is further authorized to issue bonds. MDX is reported as an Independent Special District of the State of Florida and subject to the provisions of Chapter 189, Florida Statutes (Uniform Special District Accountability Act of 1989) and other applicable Florida Statutes.

MDX currently oversees, operates and maintains five tolled expressways constituting approximately 33.6 centerline-miles and 227.2 lane-miles of roadway in Miami-Dade County, Dolphin Expressway (SR 836); Airport Expressway (SR 112); Don Shula Expressway (SR 874); Gratigny Parkway (SR 924) and the Snapper Creek Expressway (SR 878) and has jurisdiction over NW 138th Street. MDX's Mission is to "serve as an innovative transportation agency dedicated to the enhancement of mobility in Miami-Dade County".

The Miami-Dade Expressway Authority's Five-Year Work Program

The Five-Year Work Program identifies and prioritizes projects that MDX anticipates funding during the next five years. Funding for these projects may be total or partial depending on the phase of the project and the availability of funds. As such, changes are made on an annual

The planned improvements in the MDX Work Program play an integral role in minimizing inefficiencies in our expressways, increasing employment opportunities and household income of Miami-Dade County. It all translates into a better quality of life for our community.

[The Washington Economics Group]

basis as priorities are re-evaluated, projects are completed, new projects are identified and the financial capabilities of MDX evolve. The Five-Year Work Program is an important tool used by MDX to effectively manage its program of System preservation, expansion and improvements. The current funding plan includes 48 projects with a total project cost of \$2.1 billion of which \$394.5 million or 18.9% of the total cost has been previously spent through FY 2018, \$177.3 million or 8.5% is projected to be spent in the current FY 2019, \$1.3 billion or 63.3% is budgeted within FY 2020-2024, and \$192.4 million or 9.3% in FY 2025 and FY 2026. Additionally, there are \$256.8 million beyond FY 2024 in Renewal & Replacement projects that are required per the Trust Indenture to keep the MDX system in good condition, as well as \$613.9 million in unfunded needs for long-range mobility projects.

The basis for the Five-Year Work Program is the MDX Long-Range Master Transportation Plan (LRMTP) which includes projects of regional significance that MDX is examining for future implementation. On an annual basis, MDX evaluates the financial feasibility of projects in the LRMTP. Those that are financially feasible are incorporated into the Five-Year Work Program, and those that are not yet deemed feasible remain in the LRMTP. The number of projects or phases of projects added to the Five-Year Work Program

is contingent upon MDX's ability to fund them while maintaining existing programs.

The Work Program Cycle

The Five-Year Work Program for FY 2020-2024 was coordinated with the Miami-Dade County Transportation Planning Organization (TPO) and was approved and adopted by the MDX Board in their regular June 2019 meeting.

Programs and Funding

Program Descriptions

The Five-Year Work Program consists of three aspects of infrastructure construction:

- Five-Year Transportation Improvement Program (TIP) which includes expansion of, as well as capacity improvements to, the MDX highway system, planning projects geared towards improving mobility in Miami-Dade County and implementation of Intelligent Transportation and Open Road Toll Collection Systems.
- Five-Year Capital Improvement Program (CIP) which includes improvements that are not primarily capacity expansion such as operational improvements and safety projects.
- Five-Year Renewal and Replacement Program (R&R) which includes budget for comprehensive system maintenance or repairs not recurring annually and renewals and replacements; repairs or replacements resulting from an emergency caused by some unforeseen or extraordinary occurrence; and all or any part of any System Improvement.

Funding Overview

MDX's primary source of revenue is the tolls collected on its five expressways which are reinvested in Miami-Dade County to improve mobility and offer transportation choices within the county. MDX borrows money to fund its projects by selling bonds and uses the toll revenues as collateral. Like a mortgage loan where collateral is offered to the bank to secure the loan until fully paid, MDX offers the projected revenues as assurance that the bond's principal and interest will be paid. MDX does not receive any gas tax, property tax, sales tax or any other source of revenue.

Projects included in the MDX FY 2020-2024 TIP are highlighted within the following pages. The projects have been organized by the following categories:

- Existing System Improvements which includes widening or reconstruction within an existing roadway segment.
- System Expansion Projects which includes include all construction of new roadway segments on new alignments adjacent to the existing system that will increase the total centerline miles of the system.

Existing System Improvement TIP Projects

• Projects 83611 – SR 836/I-95 Interchange Improvements

MDX has partnered with FDOT to acquire right-of-way, design and build the SR 836 improvements from NW 17th Avenue to I-95 in conjunction with the I-95/I-395 project. Improvements include widening and operational improvements to SR 836 eastbound from NW 17th Avenue to the I-95 Interchange, double decking of the SR 836 bridges over the Miami River and improvements to the SR 836 westbound mainline and new connector serving southbound I-95 traffic destined westbound on SR 836 and to the Civic Center. The project will improve safety and mobility and improve access to the Hospital District by providing improved access to the area from I-95 and SR 836. The design-build contract was executed in July 2018 and completion is anticipated by FY 2023. Total cost for the MDX project is estimated at \$241.8 million.

• Project 83628 – SR 836 Operational, Capacity and Interchange Improvements

This project is constructing an additional eastbound and westbound lane on SR 836 from west of NW 57th Avenue to NW 17th Avenue as well as improving the SR 836 interchanges at NW 57th Avenue, LeJeune Road, NW 27th Avenue and NW 17th Avenue. These improvements will provide additional capacity on the mainline and improve operations in and around the existing interchanges resulting in an improved level of service and safety. This project includes inside shoulder modifications to support the SR 836 Express Bus Service along the corridor. The design-build for this project is underway with an anticipated completion in early FY 2020. Total cost is estimated at \$195.5 million.

• Project 83629 – SR 836 Interchange Modifications at 87th Avenue

This project reconstructs the SR 836 Mainline and NW 87th Avenue interchange to enhance operations and improve safety on the SR 836 corridor. It includes the extension of a 4th lane westbound on the mainline from the SR 836/SR 826 interchange to the exit to NW 107th Avenue to alleviate congestion caused by the merging traffic. The project includes, as a contribution to Miami Dade County, the reconstruction of 82nd Avenue to provide alternate north-south connection between Flagler Street and NW 12th Street through NW 82nd Avenue and alleviate congestion at the intersections of NW 87th Avenue and NW 7th and 8th Street. It also includes the construction of NW 7th Street from 76th Avenue to 79th Avenue for a direct connection beneath SR 826, and the Midway pump station improvements to be fully funded by

SR 836 WR AT NW 27TH AVE FR & WR

NW 82ND AVE RECONSTRUCTION & NW 7TH ST

Miami-Dade County. Construction is underway with an anticipated completion date of FY 2020. Total cost is estimated at \$104.9 million.

• Project 83634 - SR 836 New Homestead Extension of Florida's Turnpike (HEFT) Ramp Connections

This project consists of new ramps from eastbound and westbound SR 836 to northbound HEFT and southbound HEFT to westbound SR 836. It also includes ramps to and from the west on SR 836 to the Dolphin Station Park & Ride Lot to provide direct access for western Miami Dade County as an alternative to NW 12th Street which is at capacity. It also includes the southbound HEFT to westbound SR 836 Express Lane ramp bridge, funded by Florida's Turnpike Enterprise (FTE), to provide direct access to westbound SR 836 for future FTE southbound Express Lane users. These ramps were originally contemplated to be part of MDX's SR 836 Southwest

Extension (83618) project which is currently in the ROW acquisition and prelimnary design phase. In light of the Florida's Turnpike Enterprise (FTE) advancing the construction of their project to alter the current interchange and HEFT mainline configuration, MDX accelerated the MDX ramps portion of this Project. This allows MDX to work with FTE on a unified interchange project that will yield significant efficiencies and eliminate future throwaway costs. Design-build is anticipated to begin in early FY 2020. Total cost is estimated at \$57.3 million.

• Project 92408 – SR 924 Partial Interchange at NW 67th Avenue

This project will construct a new westbound on-ramp and off-ramp on SR 924 at NW 67th Avenue and new eastbound on-ramp from NW 67th Avenue. This partial interchange will provide congestion relief to Miami Lakes and Hialeah by providing additional traffic movements and access to SR 924 at NW 67th Avenue. Design-build is anticipated to begin in FY 2021. Total cost is estimated at \$32.4 million.

System Expansion TIP Projects

• Project 83618 – SR 836 Southwest Extension/Kendall Parkway

This 14-mile multimodal corridor will extend SR 836 from NW 137th Avenue to SW 136th Street and provide the residents in the western portion of the County an additional transportation option. The project is envisioned to include: Express bus service and park & ride facilities at SW 88th Street and at the southern limit of the project; a multi-use recreational trail for walking and biking;

1,000 acres of land to be preserved in its natural state in perpetuity; widening of the existing SR 836 Extension from NW 137th Avenue to the Florida's Turnpike; as well as improvements to 137th Avenue, 8th Street, 157th Avenue, SW 88th Street, SW 104th Street and SW 136th Street to facilitate access. Some of the improvements to local streets are anticipated to be funded by Miami-Dade County. The final design of some of the components of this project is anticipated to begin in FY 2020 with completion of construction over seven years. Total cost is estimated at \$1 billion.

• Project 87410 – SR 874 Ramp Connector to SW 128th Street

The construction is underway for the new access ramp connection from the southern terminus of SR 874 to SW 128th Street. This new ramp will provide expressway access to the growing southwest Miami-Dade communities, presently only serviced by access to and from Florida's Turnpike, through the SW 120th Street and the SW 152nd Street ramps. MDX will widen SW 128th Street from two to four lanes from SW 122nd Avenue to SW 137th Avenue as a contribution to Miami-Dade County. A portion of this project is being constructed by the Florida's Turnpike Enterprise under an interagency agreement with MDX as part of a larger project to widen the HEFT and reconstruct the HEFT/SR 874 Interchange to yield efficiencies and eliminate future throwaway costs. This project also includes the

SR 874 CONNECTOR BRIDGES

SW 128TH STREET APPROACHING SR 874

extension of SW 127th Avenue from SW 128th Street to SW 124th Street at the request of Miami-Dade County. The construction is anticipated to be completed in FY 2021. Total cost is estimated at \$109.0 million.

• Project 92404 -SR 924 Extension West to the HEFT

MDX has completed the PD&E study for the 2.3-mile expressway extension of SR 924 west to the Homestead Extension of the Florida's Turnpike (HEFT) including the improvements to NW 107th Ave from NW 138th Street to NW 170th Street. This work program includes funding for the right-of-way and the construction of substructure in critical areas which will be procured and managed by FTE. The balance of this project is on hold due to funding considerations. The improvements on NW 107th Avenue are fully funded by Miami-Dade County under an Interlocal Agreement with City of Hialeah and City of Hialeah Gardens. The total amount funded for this project is \$54.5 million.

Five-Year Work Program Priorities

Safety

MDX's first priority is to provide safe roadways. To that end MDX has a systematic safety program to identify locations in the system that may be deficient, and to include in its Five-Year Work Program safety projects aimed to reduce the number of traffic crashes and injuries on its system. Safety components are also included on every MDX project.

System Preservation

The second priority is to preserve the roadways and bridges in good condition. For this purpose, MDX annually funds a series of renewal and replacement projects that include resurfacing of the roadway and other non-routine repairs.

Mobility Improvements

Once safety and system preservation projects have been funded, MDX funds mobility improvement projects. These reduce congestion by adding capacity to the existing roadways through the construction of new lanes or by expanding its current expressway network.

Five-Year Work Program Breakdown

Five-Year Total \$1.3 Billion

Five-Year Work Program Accomplishments

✓ Between FY 2020 and FY 2024 an estimated 14,200 jobs will be generated directly and indirectly from the \$1.3 Billion invested in projects contained in our Five-Year Work Program.

FY 2020-2024 TIP

FISCAL YEARS 2020-2024 WORK PROGRAM AND LONG-RANGE PROGRAM

FUNDED PROGRAM NEEDS

	Program Name	Expenditures	- HY19 I		Programm	ed in 5-Yea	rs (\$000's)		5-Year Cost	Cost	Total
		Thru FY18	Expenditures	FY20	FY21	FY22	FY23	FY24		Remaining	Project Cost
TIP	Transportation Improvement Program	\$385,294	\$155,327	\$187,384	\$237,470	\$334,433	\$296,186	\$187,423	\$1,242,897	\$172,638	\$1,956,156
R&R	Renewal and Replacement Program	\$2,860	\$6,102	\$8,459	\$6,735	\$4,168	\$2,834	\$4,403	\$26,600	\$0	\$35,562
CIP	Capital Improvement Program	\$6,392	\$15,905	\$4,619	\$10,230	\$14,845	\$10,233	\$7,007	\$46,934	\$19,853	\$89,084
PROGR	AM TOTALS	\$394,545	\$177,335	\$200,462	\$254,436	\$353,447	\$309,253	\$198,834	\$1,316,430	\$192,491	\$2,080,801

REQUIRED DEPOSITS INTO THE R&R ACCOUNT

	Program Name	Expenditures	Projected FY19		Programn	ned in 5-Yea	nrs (\$000's)		5-Year Cost	Cost	Total
	Program Name		Expenditures	FY20	FY21	FY22	FY23	FY24	3-1 car cost	Remaining	Project Cost
R&R	Renewal and Replacement Program	\$0	\$0		Included	in the funded	l program		\$0	\$256,796	\$256,796

LONG-RANGE PROGRAM

	Program Name	Expenditures	Projected FY19		Programm	ned in 5-Yea	rs (\$000's)		5-Year Cost	Cost	Total
	Program Name	Thru FY18	Expenditures	FY20	FY21	FY22	FY23	FY24	3-1 car cost	Remaining	Project Cost
TIP	Transportation Improvement Program	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$761,962	\$761,962

Total Fronded Described Described	Expenditures	Projected FY19		Programm	ed in 5-Yea	rs (\$000's)		5-Year Cost	Cost	Total
Total Funded, Required Deposit and Unfunded	Thru FY18	Expenditures	FY20	FY21	FY22	FY23	FY24	3-1 car cost	Remaining	Project Cost
	\$394,545	\$177,335	\$200,462	\$254,436	\$353,447	\$309,253	\$198,834	\$1,316,430	\$1,211,249	\$3,099,560

TENTATIVE FISCAL YEARS 2020-2024

FUNDED PROGRAM NEEDS

Project	Project Name			Expenditures	Projected		FY20 7	ΓHRU FY24	(\$000s)		Cost	Total
Number	Description	Project Limits	Phase	Thru FY18	FY19 Expenditures	FY20	FY21	FY22	FY23	FY24	Remaining	Project Cost
11212	SR 112 Ramp Improvements at NW 37th Avenue						1	1			\$0	\$768
	New partial interchange at SR 112 and NW 37th Avenue. New movements	SR 112	Project Development	\$642	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$642
	include eastbound on-ramp at NW 37th Avenue as well as a westbound off-		Final Design		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	ramp at NW 37th Avenue. Completion of PD&E, Right-Of-Way and Design-	at	Right-of-Way		\$76	\$0	\$0	\$0	\$0	\$0	\$0	\$126
	Build not funded.	NW 37th Avenue	Construction	· · · · · · · · · · · · · · · · · · ·	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
02611 001	CD 926 / I 05 Interchange Improvements		Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0 \$0	\$0 \$240,883
83611-001	SR 836 / I-95 Interchange Improvements Improvements to SR 836 from NW 17th Avenue to I-95 including widening		Ducia et Davelonment	¢7.529	\$89	\$0	\$0	\$0	\$0	\$0	\$0 \$0	\$240,883
	and operational improvements to SR 836 eastbound from NW 17th Avenue to	NW 17th Avenue	Project Development		·	,		,	·	<u> </u>	<u> </u>	\$7,627
	I-95 Interchange, double decking of the SR 836 bridges over the Miami River		Final Design		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	and improvements to the SR 836 westbound mainline and a new connector	to	Right-of-Way	\$4,742	\$1,351	\$0	\$0	\$0	\$0	\$0	\$0	\$6,093
	serving southbound I-95 traffic destined westbound on SR 836 and to the	I-95	Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Civic Center.	1-93	Design/Build	\$20,899	\$50,482	\$53,331	\$50,581	\$41,352	\$10,518	\$0	\$0	\$227,163
83611-002	ORT Component for the SR 836 / I-95 Interchange Improvements		•				•	•	•		\$0	\$967
	Reinstallation of pavement and ORT loop at westbound off ramp to NW 12th		Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Avenue.	SR 836	Final Design	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		at	Right-of-Way		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		ut		·	\$0	\$0	\$0	\$0	\$0	\$0	·	\$0
		NW 12th Avenue	Construction		·			, ,		· -	\$0	
00 (10 001			Design/Build	\$0	\$0	\$0	\$0	\$967	\$0	\$0	\$0	\$967
83618-001	SR 836 SW Extension / Kendall Parkway - Project Development &	ROW		φ10.71 <i>c</i>	Φ. (1.67)	Φ2 20.4	Ф2.250	Φ0	фо	Φ250	\$13,228	\$107,881
	Project development and right-of-way acquisition for the SR 836 Southwest Extension/Kendall Parkway. Includes the development of a Master Plan,	NW 137th Avenue	Project Development	\$12,716	\$6,165	\$2,304	\$3,350	\$0	\$0	\$350	\$0	\$24,885
	completion of PD&E, development of preliminary engineering (30% plans),	to	Final Design Right-of-Way		\$0 \$3,630	\$0 \$13,226	\$0 \$13,226	\$0 \$11,742	\$0 \$14,710	\$0 \$13,226	\$0 \$13,228	\$0 \$82,996
	preparation of procurement packages and acquisition of right-of-way required	ιο	Construction		\$0	\$13,220	\$13,220	\$0	\$0	\$13,220	\$13,228	\$0
	for all components of the project.	SW 136th Street	Design/Build		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
83618-002	SR 836 SW Extension / Kendall Parkway Wetland Mitigation		Design/ Build	ΨΟ	ΨΟ	ΨΟ	ΨΟ	ΨΟ	ΨΟ	ΨΟ	\$0	\$3,500
03010-002	Creation, restoration and enhancement of wetlands to compensate for		Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	unavoidable impacts to wetlands by the construction of the SR 836 Southwest	NW 137th Avenue			·		\$0	·		<u> </u>	· ·	
	Extension/Kendall Parkway as mandated by the Interlocal Agreement with		Final Design		\$0	\$0	' -	\$0	\$0	\$0	\$0	\$0
	Miami-Dade County (ILA-MDC-FY19-01).	to	Right-of-Way		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		SW 136th Street	Construction	\$0	\$0	\$0	\$0	\$1,500	\$1,000	\$1,000	\$0	\$3,500
			Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
83618-003	SR 836 SW Extension / Kendall Parkway Mainline - Segment 1										\$0	\$371,535
	Design and construction of a new multimodal corridor that extends SR 836	NW 137th Avenue	Project Development		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	from NW 137th Avenue to SW 157th Avenue (Segment 1), supports the		Final Design		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Miami-Dade County's SMART Plan and provides the platform for the MDX SR 836 Express Transit Service and for future transit alternatives.	to	Right-of-Way		\$0 \$0	\$0	\$0	\$0	\$0	\$0 \$0	\$0	\$0
	Six 656 Express Transit Service and for future transit alternatives.	SW 157th Avenue	Construction Design/Build		\$0 \$0	\$0 \$7,431	\$0 \$92,884	\$0 \$151,329	\$0 \$93,884	\$26,007	\$0 \$0	\$0 \$371,535
83618-004	SR 836 SW Extension / Kendall Parkway Mainline - Segment 2		Design/Bund	ΨΟ	ΨΟ	Ψ7, 4 31	Ψ/2,004	Ψ131,327	Ψ/3,004	Ψ20,007	\$33,853	\$260,408
00010 004	Design and construction of new multimodal corridor that extends SR 836 from		Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	SW 157th Avenue to SW 56th Street (Miller Drive) (Segment 2), supports the Miami-Dade County's SMART Plan and provides the platform for the MDX	SW 157th Avenue	Final Design	·	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0 \$0
	SR 836 Express Transit Service and for future transit alternatives. It includes	to	Right-of-Way	·	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	the improvement of Bird Road from SW 157th Avenue to SW 162nd Avenue to be fully funded by Miami-Dade County in future years (LRTP Priority IV).		Construction	·	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		SW 56th Street	Design/Build	·	\$0	\$0	\$5,208	\$57,290	\$101,559	\$62,498	\$33,853	\$260,408
83618-005	SR 836 SW Extension / Kendall Parkway Mainline - Segment 3		<u> </u>								\$8,620	\$123,141
	Design and construction of new multimodal corridor that extends SR 836 from	CWI FAIL CO	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	SW 56th Street (Miller Drive) to SW 104th Street (Killian Parkway) (Segment	SW 56th Street	Final Design		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	3), supports the Miami-Dade County's SMART Plan and provides the platform	to	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	for the MDX SR 836 Express Transit Service and for future transit	SW 104th Street	Construction		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	alternatives.	27, 10 m bucci	Design/Build	\$0	\$0	\$0	\$2,463	\$30,785	\$50,488	\$30,785	\$8,620	\$123,141

TENTATIVE FISCAL YEARS 2020-2024

FUNDED PROGRAM NEEDS

Project	Project Name			Expenditures	Projected		FY20 T	THRU FY24	(\$000s)		Cost	Total
Number	Description	Project Limits	Phase	Thru FY18	FY19 Expenditures	FY20	FY21	FY22	FY23	FY24	Remaining	Project Cost
83618-006	SR 836 SW Extension / Kendall Parkway Mainline - Segment 4									•	\$70,076	\$91,008
	Design and construction of new multimodal corridor that extends SR 836 from	SW 104th Street	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	SW 104th Street (Killian Parkway) to SW 136th Street (Segment 4), supports	5 W 104111 Succi	Final Design	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	the Miami-Dade County's SMART Plan and provides the platform for the	to	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	MDX SR 836 Express Transit Service and for future transit alternatives.	SW 136th Street	Construction		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
02/10 00=			Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$20,932	\$70,076	\$91,008
	SR 836 Existing Extension Widening		Davis of Davidson	ΦΩ.	¢Ω	ΦΩ.	ФО	ΦO	ΦΩ	ΦO	\$0	\$8,514
	Design and construction of widening of the existing SR 836 Extension from NW 137th Avenue to the Florida's Turnpike needed to facilitate access to the	NW 137th Avenue	Project Development Final Design	\$0 \$0	\$0 \$0	\$0 \$484	\$0 \$113	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$597
	SR 836 Southwest Extension/Kendall Parkway Segment 1. Includes additional	to	Right-of-Way		\$0 \$0	\$484 \$0	\$113	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$397
	widening and auxiliary lanes along SR 836 between the HEFT and 97th	ιο	Construction		\$0	\$0 \$0	\$7,204	\$713	\$0	\$0	\$0	\$7,917
	avenue to facilitate traffic flow.	NW 97th Avenue	Design/Build		\$0 \$0	\$0 \$0	\$0	\$0	\$0	\$0	\$0	\$0
83618-008	SW 88th Street (Kendall Drive) Improvements		Design/Bund	ΨΟ	ΨΟ	ΨΟ	ΨΟ	ΨΟ	ΨΟ	ΨΟ	\$0	\$6,872
	Design and construction of improvements to SW 88th Street (Kendall Drive)		Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	from SW 162nd Avenue to SW 172nd Avenue to facilitate access to the SR 836 Southwest Extension/Kendall Parkway Segment 3. It consists of the	SW 162nd Avenue	Final Design		\$0 \$0	\$0 \$0	\$284	\$252	\$95	\$0	\$0	\$630
	conversion of an existing 4-lane arterial into a 6-lane arterial and modification	to	Right-of-Way		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	of 2 existing signals. These improvements are not on the MDX system and will be a capital contribution to FDOT.		Construction		\$0	\$0	\$0	\$0	\$2,996	\$3,246	\$0	\$6,242
	will be a capital contribution to FDO1.	SW 172nd Avenue	Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
83618-009	Widening of SW 137th from SW 8th Street to SW 26th Street		C								\$0	\$8,082
	Design and construction of the widening of SW 137th Avenue between SW		Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	8th Street and SW 26th Street from four to six lanes. MDX will finance,	SW 8th Street	Final Design		\$0	\$718	\$0	\$0	\$0	\$0	\$0	\$718
	procure, and manage the construction of the roadway improvements as a	to	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	contributory asset to Miami-Dade County.		Construction	·	\$0	\$0	\$7,364	\$0	\$0	\$0	\$0	\$7,364
		SW 26th Street	Design/Build		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
83618-010	SW 157th Avenue Roadway Improvements		2 osigni 2 dillo	Ψ.0	Ψ.0	40	Ψ.0	Ψ	Ψ.0	Ψΰ	\$0	\$19,209
	Design and construction of the roadway improvements to SW 157th Avenue	SW 42nd Street (Bird	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	for Segment 1 of the SR 836 Southwest Extension/Kendall Parkway consisting of the conversion of an existing 2-lane arterial into a 4-lane arterial, addition	Road)	Final Design	\$0	\$0	\$84	\$27	\$0	\$0	\$0	\$0	\$111
	of a landscaped median and turn lane, construction of 7 ft. wide northbound and southbound bicycle lanes, southbound sidewalk and improvements of 2	to	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	existing signals (Bird Road and SW 8th Street) included in the Miami-Dade		Construction		\$0	\$0	\$5,157	\$13,942	\$0	\$0	\$0	\$19,098
	County proposed FY 20-24 TIP Proj#PW0000127 at a total cost of \$17.4 million. MDX to be reimbursed by Miami-Dade County.	SW 8th Street		· ·	·			,				. ,
	· · · · · · · · · · · · · · · · · · ·		Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	SW 104th Street Roadway Improvements Roadway improvements to SW 104th Street from SW 162nd Avenue to SW		Due is at Descale a mount	¢Ω	ΦO	ΦΩ	фО	\$ 0	¢Ω	\$0	\$3,121	\$3,532
	172nd Avenue for Segment 3 of the SR 836 Southwest Extension/Kendall	SW 162nd Avenue	Project Development		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Parkway. These improvements are not on the MDX system and may be a	4.0	Final Design		\$0	\$0	\$0 \$0	\$0	\$91	\$321	\$0	\$412
	contribution to Miami-Dade County if funding is not available.	to	Right-of-Way		\$0 \$0	\$0 \$0	\$0	\$0 \$0	\$0	\$0 \$0	\$0	\$0
	, c	SW 172nd Avenue	Construction Design/Build		\$0 \$0	\$0 \$0	\$0	\$0 \$0	\$0 \$0	\$0 \$0	\$3,121 \$0	\$3,121 \$0
93619 012	Kendall Drive Transit Station and Park & Ride Lot		Design/Bund	φυ	ΦΟ	φυ	φυ	Φ0	φυ	φυ	\$2,863	\$22,034
	Design and construction of transit station on the inside shoulder of the SR 836		Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,803	\$22,034
	Southwest Extension/Kendall Parkway Segment 3 at SW 88th Street	Kendall Parkway		·	· · · · · · · · · · · · · · · · · · ·		40	'	· · · · · · · · · · · · · · · · · · ·	,	·	,
	Interchange to be served by MDX Express Transit Service running along the		Final Design		\$0	\$0	\$0	\$854	\$728	\$0	\$0	\$1,582
	SR 836 inside shoulders at peak hours in the peak direction and to allow	at	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Miami-Dade County to explore additional transit opportunities in the future. Design and construction of a park and ride lot in the southeast quadrant of the	SW 88th Street	Construction	\$0	\$0	\$0	\$0	\$0	\$3,000	\$14,588	\$2,863	\$20,451
	interchange.	Interchange	Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0

TENTATIVE FISCAL YEARS 2020-2024

FUNDED PROGRAM NEEDS

Project	Project Name			Expenditures	Projected		FY20 T	THRU FY24	(\$000s)		Cost	Total
Number	Description	Project Limits	Phase	Thru FY18	FY19 Expenditures	FY20	FY21	FY22	FY23	FY24	Remaining	Project Cost
83618-013	SW 136th Street Transit Station and Park & Ride Lot										\$19,024	\$22,660
	Proposed transit station accessing the SR 836 Southwest Extension/Kendall	SW 162nd Avenue	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Parkway Segment 4 at SW 136th Street Interchange to be served by MDX	5 W 102nd Avenue	Final Design	\$0	\$0	\$0	\$0	\$0	\$883	\$752	\$0	\$1,636
	Express Transit Service running along the SR 836 inside shoulders at peak	to	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	hours in the peak direction and to allow Miami-Dade County to explore		Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$2,000	\$19,024	\$21,024
	additional transit opportunities in the future. Design and construction of a park and ride lot on SW 157th Avenue immediately north of SW 136th Street.	SW 172nd Avenue	Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
83618-014	SR 836 SW Extension/Kendall Parkway Multi-Use Recreational Tr	rail - Segment 1									\$0	\$5,315
	Proposed multi-use recreational trail to enhance non-vehicular access within	NW 137th Avenue	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	the SR 836 Southwest Extension/Kendall Parkway. Segment 1 will extend	NW 13/III Aveilue	Final Design	\$0	\$0	\$220	\$300	\$0	\$20	\$0	\$0	\$540
	from NW 137th Avenue to SW 157th Avenue.	to	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		SW 157th Avenue	Construction		\$0	\$0	\$0	\$0	\$2,770	\$2,006	\$0	\$4,776
		5 W 157th Avenue	Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
83618-015	SR 836 SW Extension/Kendall Parkway Multi-Use Recreational Tr	rail - Segment 2									\$2,965	\$7,608
	Proposed multi-use recreational trail to enhance non-vehicular access within	SW 157th Avenue	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	the SR 836 Southwest Extension/Kendall Parkway. Segment 2 will extend	5 W 157th Avenue	Final Design	\$0	\$0	\$228	\$300	\$0	\$0	\$20	\$0	\$548
	from SW 157th Avenue to SW 56th Street.	to	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		SW 56th Street	Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$4,094	\$2,965	\$7,059
		SW John Sheet	Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
83618-016	SR 836 SW Extension/Kendall Parkway Multi-Use Recreational Tr	rail - Segment 3									\$903	\$9,726
	Proposed multi-use recreational trail to enhance non-vehicular access within	SW 56th Street	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	the SR 836 Southwest Extension/Kendall Parkway. Segment 3 will extend	5 W John Street	Final Design	\$0	\$0	\$380	\$300	\$0	\$20	\$0	\$0	\$700
	from SW 56th Street to SW 104th Street.	to	Right-of-Way		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		SW 104th Street	Construction		\$0	\$0	\$0	\$0	\$4,513	\$3,611	\$903	\$9,026
			Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
83618-017	SR 836 SW Extension/Kendall Parkway Multi-Use Recreational To	rail - Segment 4	•		_		•	•	•	•	\$6,642	\$7,303
	Proposed multi-use recreational trail to enhance non-vehicular access within	SW 104th Street	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	the SR 836 Southwest Extension/Kendall Parkway. Segment 4 will extend		Final Design		\$0	\$0	\$0	\$26	\$542	\$93	\$0	\$661
	from SW 104th Street to SW 136th Street.	to	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		SW 136th Street	Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$6,642	\$6,642
		5 W 130th Street	Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
83618-018	ORT Component for 83618-SR 836 Southwest Ext/Kendall Parkwa	y - Segment 1									\$0	\$1,893
	The project includes the planning and procurement of services needed for the	NW 137th Avenue	Project Development		\$0	\$0	\$0	\$0	\$0	\$54	\$0	\$54
	installation and testing of an open road toll collection system for mainline and	1 10 / di l'ivolido	Final Design		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	ramps within the Kendall Parkway project Segment 1.	to	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		SW 157th Avenue	Construction		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
00/10/01	ODE 0		Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$1,840	\$0	\$1,840
83618-019	ORT Component for 83618-SR 836 Southwest Ext/Kendall Parkwa	y - Segment 2	In :	* ~	* •	* -	.	* ~	1 * ~		\$4,970	\$4,970
	The project includes the planning and procurement of services needed for the	SW 157th Avenue	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$149	\$149
	installation and testing of an open road toll collection system for mainline and		Final Design		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	ramps within the Kendall Parkway project Segment 2.	to	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		SW 56th Street	Construction	·	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
			Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,821	\$4,821
83618-020	ORT Component for 83618-SR 836 Southwest Ext/Kendall Parkwa	y - Segment 3	1				Ţ				\$3,735	\$3,735
	The project includes the planning and procurement of services needed for the	SW 56th Street	Project Development		\$0	\$0	\$0	\$0	\$0	\$0	\$111	\$111
	installation and testing of an open road toll collection system for mainline and		Final Design		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	ramps within the Kendall Parkway project Segment 3.	to	Right-of-Way		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		SW 104th Street	Construction		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
			Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$3,624	\$3,624

TENTATIVE FISCAL YEARS 2020-2024

FUNDED PROGRAM NEEDS

Project	Project Name			Expenditures	Projected		FY20 T	THRU FY24	(\$000s)		Cost	Total
Number	Description	Project Limits	Phase	Thru FY18	FY19 Expenditures	FY20	FY21	FY22	FY23	FY24	Remaining	Project Cost
83618-021	ORT Component for 83618-SR 836 Southwest Ext/Kendall Parkwa	ny - Segment 4									\$2,639	\$2,639
	The project includes the planning and procurement of services needed for the	SW 104th Street	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$77	\$77
	installation and testing of an open road toll collection system for mainline and	5 W 104th Street	Final Design	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	ramps within the Kendall Parkway project Segment 4.	to	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		SW 136th Street	Construction		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
			Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,562	\$2,562
83628	SR 836 Operational, Capacity and Interchange Improvements							Γ	Γ	1	\$0	\$195,456
	New SR 836 Eastbound Auxiliary Lane from NW 57th Avenue to Le Jeune Road; SR 836 Eastbound additional lane from Le Jeune Road to NW 27th	NW 57th Avenue	Project Development	\$6,227	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$6,227
	Avenue; SR 836 Westbound additional lane from 17th Avenue to 57th Avenue	14W 37th Avenue	Final Design	\$0	\$0	\$0	\$0	\$0	\$ 0	\$0	\$0	\$ 0
	and improvements to the interchanges at NW 57th Avenue, Le Jeune Road,	to	Right-of-Way	\$5,016	\$1,440	\$0	\$0	\$0	\$0	\$0	\$0	\$6,456
	NW 27th Avenue and NW 17th Avenue. It provides the infrastructure		Construction	·	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	necessary to implement the MDX SR 836 Express Transit Service in support of the Miami-Dade County's SMART Plan.	NW 17th Avenue		·		<u> </u>		,		, -	· ·	,
			Design/Build	\$131,004	\$32,330	\$19,438	\$0	\$0	\$0	\$0	\$0	\$182,772
83629	SR 836 Interchange Modifications at 87th Avenue										\$0	\$104,930
	Reconstruction of the NW 87th Avenue Interchange and SR 836 Mainline to 500 feet west of NW 82nd Avenue. Project includes the reconstruction of NW	SR 836 West of 82nd	Project Development	\$717	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$717
	82nd Avenue from NW 7th Street to NW 12th Street for direct connection	Avenue	Final Design	\$8,310	\$180	\$139	\$0	\$0	\$0	\$0	\$0	\$8,629
	beneath SR 836 as a contributory asset to Miami-Dade County. It also includes the construction of NW 7th Street from 76th Avenue to 79th Avenue	to	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	for direct connection beneath SR 826, and the Midway pump station to be fully funded by Miami-Dade County under ILA-MDC-FY19-03.	NW 97th Avenue	Construction	\$55,376	\$26,404	\$13,804	\$0	\$0	\$0	\$0	\$0	\$95,585
			Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
83634	SR 836 New HEFT Ramp Connections										\$0	\$57,346
	New connections from SR 836 to the Homestead Extension of the Florida's	SR 836	Project Development	\$739	\$344	\$0	\$0	\$0	\$0	\$0	\$0	\$1,083
	Turnpike (HEFT) including eastbound SR 836 to northbound HEFT general	to	Final Design	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	purpose lanes, and southbound HEFT general purpose lanes to westbound SR 836 as well as ramps to and from the Dolphin Station Park and Ride Lot.	Homestead Extension	Right-of-Way		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	oso as well as ramps to and from the Dolphin Station I ark and Ride Lot.	of Florida's Turnpike	Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		•	Design/Build	\$0	\$0	\$12,648	\$20,140	\$15,105	\$8,369	\$0	\$0	\$56,263
87410	SR 874 Ramp Connector to SW 128th Street	GTT 100.1 G	D 1 . D 1	** ** ** ** ** ** ** **	Φ.Ο.	Φ0	Φ0	Φ0	Φ0	Φ.Ο.	\$0	\$108,977
	New connection from SR 874 to SW 128th Street. Includes reconstruction of SW 127th Avenue between SW 130th Street and SW 124th Street funded by	SW 128th Street	Project Development	\$4,418 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$4,418 \$0
	Miami-Dade County under ILA-MDC-FY17-01 as well as improvements to	to	Final Design Right-of-Way	\$14,003	\$5,492	\$5,000	\$0 \$0	\$0 \$0	\$0	\$0	\$0 \$0	\$24,495
	SW 128th Street west of the HEFT which will be a contributory asset to Miami-	SR 874	Construction	·	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Dade County.	221071	Design/Build	\$36,813	\$15,985	\$20,000	\$7,267	\$0	\$0	\$0	\$0	\$80,064
87413	SR 874 /SW 72nd Street Interchange				·	·	·			•	\$0	\$2,086
	New southbound exit ramp to SW 72nd Street and new northbound entrance	SW 72nd Street	Project Development	\$1,658	\$428	\$0	\$0	\$0	\$0	\$0	\$0	\$2,086
	ramp to SR 874 from SW 72nd Street. Right-Of-Way and Design-Build not	at	Final Design		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	funded.		Right-of-Way		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		SR 874	Construction	·	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
00404		T. •1	Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	SR 924 Extension West to the Homestead Extension of the Florida	1 urnpike									\$0	\$60,020
	Expressway extension from SR 924 west to the Homestead Extension of the Florida's Turnpike (HEFT) including the improvements to NW 107th Ave	Homestead Extension	Project Development	\$7,476	\$352	\$66	\$0	\$0	\$0	\$0	\$0	\$7,894
	from NW 138th Street to NW 170th Street. Only the right-of-way and the construction of substructure in critical areas is funded by MDX and will be	of Florida's Turnpike	Final Design	\$1,198	\$2,311	\$0	\$0	\$0	\$0	\$0	\$0	\$3,509
	procured and managed by FTE. Balance of MDX project is on hold due to	to	Right-of-Way	\$6,716	\$1,994	\$1,000	\$0	\$0	\$0	\$0	\$0	\$9,709
	funding considerations. The improvements on NW 107th Avenue are fully funded by Miami-Dade County under ILA-HIA-FY17-02 with City of Hialeah	Existing SR 924	Construction	\$11,763	\$0	\$6,994	\$0	\$0	\$0	\$0	\$0	\$18,757
	and City of Hialeah Gardens.	-	Design/Build	\$0	\$0	\$12,988	\$7,163	\$0	\$0	\$0	\$0	\$20,151

TENTATIVE FISCAL YEARS 2020-2024

FUNDED PROGRAM NEEDS

Project	Project Name			Expenditures	Projected		FY20 T	THRU FY24	(\$000s)		Cost	Total
Number	Description	Project Limits	Phase	Thru FY18	FY19 Expenditures	FY20	FY21	FY22	FY23	FY24	Remaining	Project Cost
92407	SR 924 Extension East to I-95						_		_	_	\$0	\$4,375
	PD&E Study and Final Design for a new expressway extension from SR 924 at	Existing SR 924 at	Project Development	\$4,357	\$18	\$0	\$0	\$0	\$0	\$0	\$0	\$4,375
	32nd Avenue east to I-95 as part of the MDX Master Plan and the MPO Long	NW 32nd Avenue	Final Design	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Range Transportation Plan. Final Design and Construction not funded.	to	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		ιο	Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		I-95	Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
92408-001	SR 924 Partial Interchange at NW 67th Avenue										\$0	\$28,442
	New westbound on and off ramp from NW 67th Avenue and new eastbound	SR 924	Project Development	\$899	\$876	\$402	\$0	\$0	\$0	\$0	\$0	\$2,178
	on-ramp from NW 67th Avenue.	SR 724	Final Design	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		at	Right-of-Way	\$0	\$0	\$500	\$0	\$0	\$0	\$0	\$0	\$500
		NW 67th Avenue	Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		1444 O7th Avenue	Design/Build	\$0	\$0	\$7,000	\$12,164	\$6,600	\$0	\$0	\$0	\$25,764
92408-002	ORT Component for the SR 924 Partial Interchange at NW 67th A	venue									\$0	\$3,952
	ORT hardware and software for new westbound on and off ramp from NW	SR 924	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	67th Avenue and new eastbound on-ramp from NW 67th Avenue.	SK 924	Final Design	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		at	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		NW 67th Avenue	Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		NW 07th Avenue	Design/Build	\$0	\$0	\$0	\$1,976	\$1,976	\$0	\$0	\$0	\$3,952
50001	Dolphin Station Park & Ride (MDT/FDOT Funded)										\$0	\$20,812
	Fast track construction of a park and ride/terminal facility to support MDT's	North of NW 12 Street	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	SR 836 Express Bus Service, provide a stop for several local bus routes, and	and	Final Design	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	serve a potential future east-west commuter rail service on the CSX line.	West of Homestead	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Refer to FDOT FM#43714319401.	Extension of Florida's	Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		Turnpike	Design/Build	\$19,118	\$1,694	\$0	\$0	\$0	\$0	\$0	\$0	\$20,812
10017	SR 836 Toll System Conversion		C	, ,	,	,			· ·	·	\$0	\$25,054
	SR 836 toll system conversion from the existing toll collection system to an	NW 137th Avenue	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Open Road Tolling (ORT) system.		Final Design		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		to	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		I-95	Construction		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
			Design/Build	\$22,544	\$1,510	\$1,000	\$0	\$0	\$0	\$0	\$0	\$25,054
10021	Systemwide ITS Improvements				•						\$0	\$523
	Implementation of systemwide ITS improvements resulting from ITS Master		Project Development	\$99	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$99
	Plan recommendations.	a	Final Design	·	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$131
		Systemwide	Construction		\$177	\$0	\$0	\$0	\$0	\$0	\$0	\$292
			Design/Build		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
			Contingency Cost		\$2,000	\$8,000						\$10,000
	TRANSPORTATION IMPROVEME	NT PROGRAM TO	OTALS (FUNDED)	\$385,294	\$155,327	\$187,384	\$237,470	\$334,433	\$296,186	\$187,423	\$172,638	\$1,956,156

TOTAL FUNDED TIP FY 2020-2024	\$ 1,242,897
TOTAL FUNDED TIP THROUGH FY 2040	\$ 1,956,156

TENTATIVE FISCAL YEARS 2020-2024

FUNDED PROGRAM NEEDS

RENEWAL AND REPLACEMENT PROGRAM

Project	Project Name		Expenditures	Projected		FY20 7	THRU FY24	(\$000s)		Cost	Total
Number	Description	Phase	Thru FY18	FY19 Expenditures	FY20	FY21	FY22	FY23	FY24	Remaining	Project Cost
30029	Systemwide Bridge Rehabilitation and Joint Repairs									\$0	\$4,126
	Perform bridge rehabilitation and joint repairs systemwide per the Long-Range	Project Development	\$185	\$28	\$0	\$0	\$0	\$0	\$0	\$0	\$212
	R&R Program.	Final Design		\$300	\$0	\$0	\$0	\$0	\$0	\$0	\$917
		Right-of-Way		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		Construction		\$60	\$2,457	\$0	\$0	\$0	\$0	\$0	\$2,997
		Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
30033	Systemwide Pavement Markings Rehabilitation (Phase II)						T .			\$0	\$815
	Systemwide improvements including installation and replacement of Raised Pavement Markers (RPM), thermoplastic pavement markings, audible and	Project Development	\$0	\$34	\$0	\$0	\$0	\$0	\$0	\$0	\$34
	vibratory pavement markings, rumble strips and high performance tape.	Final Design	\$0	\$40	\$45	\$0	\$0	\$0	\$0	\$0	\$85
	results parement mannings, rumore surps and mgn perrormance tupe.	Construction	\$0	\$0	\$696	\$0	\$0	\$0	\$0	\$0	\$696
		Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
30034	SR 924 Milling & Resurfacing from SR 826 to MM 1.2	Design/ Barra	ΨΟ	ΨΟ	Ψ0	ΨΟ	ΨΟ	Ψ0	ΨΟ	\$0	\$1,732
3003 4	Milling and Resurfacing of SR 924 from SR 826 to Mile Marker 1.2 per the	Project Development	\$79	\$0	\$0	\$0	\$0	\$0	\$0	\$0 \$0	\$1,732 \$79
	Long-Range R&R Program.	Final Design	·	\$0	\$0 \$0	\$0	\$0	\$0 \$0	\$0	\$0	\$83
		Construction	,	\$1,339	\$0 \$0	\$0	\$0	\$0	\$0	\$0	\$1,570
		Design/Build		\$0	\$0 \$0	\$0	\$0	\$0 \$0	\$0	\$0 \$0	\$0
30037	Systemwide Class V Coating	2 toigii Build	4.0	4.0	40	+0	4.0	+ -	40	\$0	\$7,555
	Class V Coating of bridges, noise walls, and barrier walls system-wide in order	Project Development	\$44	\$31	\$0	\$0	\$0	\$0	\$0	\$0	\$75
	to maintain the system in good condition.	Final Design		\$100	\$147	\$0	\$0	\$0	\$0	\$0	\$250
		Construction	\$0	\$0	\$2,892	\$4,338	\$0	\$0	\$0	\$0	\$7,231
		Design/Build	,	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
30038	Systemwide Pavement Markings Rehabilitation (Phase III)		Ψ 0	+ 5	+ 5	+ 0	Ψ 0	+ 0	4.0	\$0	\$1,167
20020	Systemwide improvements including installation and replacement of Raised	Project Development	\$0	\$0	\$0	\$0	\$0	\$63	\$0	\$0	\$63
	Pavement Markers (RPM), thermoplastic, contrast, audible and vibratory	Final Design		\$0	\$0	\$0	\$0	\$86	\$0	\$0	\$86
	pavement markings, rumble strips and high performance tape. Funding	Construction	·	\$0	\$0	\$0	\$0	\$0	\$1,019	\$0	\$1,019
	includes improvements recommended in FY 2017 of the R&R Program.	Design/Build	'	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
30041	SR 878 LED Roadway Lighting	S	·	,	·	· ·		,		\$0	\$6,167
	SR 878 Lighting Upgrades per the Long-Range R&R Program.	Project Development	\$68	\$0	\$118	\$0	\$0	\$0	\$0	\$0	\$186
		Final Design		\$0	\$300	\$220	\$0	\$0	\$0	\$0	\$520
		Construction	\$3	\$0	\$0	\$1,482	\$3,976	\$0	\$0	\$0	\$5,461
		Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
30042	SR 836 Replacement of High-Mast Lights with LED								•	\$0	\$308
	Replacement of High-Mast Lights with LED on SR 836 per the Long-Range	Project Development	\$16	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$16
	R&R Program.	Final Design	\$35	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$36
		Construction	\$0	\$60	\$195	\$0	\$0	\$0	\$0	\$0	\$256
		Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
30043	Systemwide ORT Gantries & Signature Structures Painting									\$0	\$1,660
	Systemwide ORT Gantries & Signature Structures Painting per the Long-	Project Development	\$7	\$53	\$0	\$0	\$0	\$0	\$0	\$0	\$59
	Range R&R Program.	Final Design	\$0	\$100	\$80	\$0	\$0	\$0	\$0	\$0	\$180
		Construction	\$0	\$0	\$1,029	\$392	\$0	\$0	\$0	\$0	\$1,421
		Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
30044	SR 878 Milling & Resurfacing from 87th Avenue to U.S. 1									\$0	\$2,752
	SR 878 Milling & Resurfacing from 87th Avenue to U.S. 1 per the Long-	Project Development		\$0	\$0	\$0	\$96	\$0	\$0	\$0	\$96
	Range R&R Program.	Final Design		\$0	\$0	\$0	\$0	\$215	\$0	\$0	\$215
		Construction		\$0	\$0	\$0	\$0	\$947	\$1,494	\$0	\$2,441
		Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
30047	Systemwide Structures Rehabilitation						T			\$0	\$1,164
	Systemwide Rehabilitation of Structures per the Long-Range R&R Program.	Project Development		\$0	\$0	\$43	\$0	\$0	\$0	\$0	\$43
		Final Design		\$0	\$0	\$0	\$97	\$0	\$0	\$0	\$97
		Construction	·	\$0	\$0	\$0	\$0	\$1,025	\$0	\$0	\$1,025
		Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0

TENTATIVE FISCAL YEARS 2020-2024

FUNDED PROGRAM NEEDS

RENEWAL AND REPLACEMENT PROGRAM

Project	Project Name		Expenditures	Projected		FY20 T	THRU FY24	(\$000s)		Cost	Total
Number	Description	Phase	Thru FY18	FY19 Expenditures	FY20	FY21	FY22	FY23	FY24	Remaining	Project Cost
30048	Systemwide Pavement Markings Rehab. (Phase IV)									\$0	\$2,019
	Systemwide rehabilitation of pavement markings, RPM and contrast, audible	Project Development	\$0	\$0	\$0	\$0	\$0	\$29	\$0	\$0	\$29
	pavement markings and high-performance tape for all mainline and ramps as	Final Design	\$0	\$0	\$0	\$0	\$0	\$99	\$0	\$0	\$99
	programmed in the Long-Range R&R program.	Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$1,890	\$0	\$1,890
		Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
30052	MDX Headquarters Roof Replacement									\$0	\$279
	MDX Headquarters Roof Replacement per the Long-Range R&R Program.	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		Final Design	\$0	\$29	\$0	\$0	\$0	\$0	\$0	\$0	\$29
		Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		Construction	\$0	\$250	\$0	\$0	\$0	\$0	\$0	\$0	\$250
		Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
30055	SR 836 & SR 112 Signature & Sign Structure Painting									\$0	\$371
	SR 836 & SR 112 Signature & Sign Structure Painting per the Long-Range	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	R&R Program.	Final Design	\$0	\$0	\$0	\$0	\$0	\$57	\$0	\$0	\$57
		Right-of-Way	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		Construction	\$0	\$0	\$0	\$0	\$0	\$314	\$0	\$0	\$314
		Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
30056	Civil Infrastructure Modifications at Toll Zones on SR 874, SR 878									\$0	\$4,186
	Modification of infrastructure at toll zones on SR 874, SR 878 and SR 924.	Project Development	\$219	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$219
		Final Design	\$282	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$282
		Construction	\$507	\$3,178	\$0	\$0	\$0	\$0	\$0	\$0	\$3,685
		Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
30057	MDX Headquarters Chiller Replacement									\$0	\$259
	Replacement of chillers at the MDX Headquarter building.	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		Final Design	\$0	\$0	\$0	\$22	\$0	\$0	\$0	\$0	\$22
		Construction	\$0	\$0	\$0	\$237	\$0	\$0	\$0	\$0	\$237
		Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		Contingency Cost		\$500	\$500						\$1,000
	EWAL AND REPLACEMENT PROGRAM T	COTALS (FUNDED)	\$2,860	\$6,102	\$8,459	\$6,735	\$4,168	\$2,834	\$4,403	\$0	\$35,562

TOTAL FUNDED R&R FY 2020-2024 \$ 26,600 TOTAL FUNDED R&R THROUGH FY 2040 \$ 35,562

TENTATIVE FISCAL YEARS 2020-2024

FUNDED PROGRAM NEEDS

CAPITAL IMPROVEMENT PROGRAM

Project	Project Name		TO I	Expenditures	Projected		FY20 T	HRU FY24	(\$000s)		Cost	Total
Number	Description	Project Limits	Phase	Thru FY18	FY19 Expenditures	FY20	FY21	FY22	FY23	FY24	Remaining	Project Cost
40041	SR 924 ORT System Replacement								•	•	\$0	\$5,232
	SR 924 ORT System Replacement	SR 826	Project Development	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		to	Final Design	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		NW 27th Avenue	Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
			Design/Build	\$1,466	\$3,767	\$0	\$0	\$0	\$0	\$0	\$0	\$5,232
40042	SR 878 ORT System Replacement				•	•	•	1	•	•	\$0	\$4,113
	SR 878 ORT System Replacement		Project Development		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		SR 874	Final Design		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		to	Right-of-Way		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		U.S. 1	Construction	· · · · · · · · · · · · · · · · · · ·	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
10010			Design/Build	\$1,123	\$2,989	\$0	\$0	\$0	\$0	\$0	\$0	\$4,113
40043	SR 874 ORT System Replacement	I	D 1 (D 1	Φ.Ο.	Φ.Ο.	фО	Φ0	Φ0	Φ0	фО	\$0	\$8,810
	SR 874 ORT System Replacement	Homestead Extension of	Project Development		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		Florida's Turnpike	Final Design		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		to	Construction		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
40044		SR 826	Design/Build	\$2,682	\$6,129	\$0	\$0	\$0	\$0	\$0	\$0	\$8,810
40044	SR 924 Drainage Improvements at NW 32nd Avenue	D 1 /7 7	D i i D i i i	Φ0	Φ0	Φ.Ο.	Φ0	Φ0	фО	Φ.Ο.	\$0	\$2,493
	Upgrade the SR 924 drainage infrastructure at NW 32nd Avenue.	Douglas/LeJeune	Project Development		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		Connector	Final Design		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$231
		to	Construction		\$1,628	\$0	\$0	\$0	\$0	\$0	\$0	\$2,262
40045	William - William Co-Co-A Decomposition	NW 32nd Avenue	Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
40045	Wrong Way Safety Program Installation "Wrong Way Do Not Enter" and "One Way" signs, payament	I	Due is at Dassala numera	¢42	\$20	Φ0	ΦΩ.	ΦΩ	ΦΩ	\$0	\$0	\$3,674
	Installation "Wrong Way - Do Not Enter" and "One-Way" signs, pavement reconfiguration and radar/cameras for wrong way detection at 25 identified		Project Development		\$28	\$0	\$0	\$0	\$0	\$0	\$0	\$70
	locations in the MDX System.	Systemwide	Final Design		\$157	\$10	\$0	\$0	\$0	\$0	\$0	\$204
			Construction		\$0	\$1,516	\$1,884	\$0	\$0	\$0	\$0	\$3,399
40040		0741 A	Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
40048	SR 836 Shoulder Modifications from 137th Avenue Interchange to		Dayler Development	Φ2.4	Φ1	ФО	Φ0	Φ0	Φ0	Φ0	\$0	\$35
	Widening and strengthening of inside shoulders along SR 836 from 97th Ave to west of 107th Ave to accommodate express bus service by Miami-Dade	NW 137th Avenue	Project Development		\$1	\$0	\$0	\$0	\$0	\$0	\$0	\$35
	Transit. Addition of friction course to the inside shoulder, eastbound and	Interchange	Final Design		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	westbound, between NW 137th Avenue interchange and 97th Avenue.	to	Construction		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
40040		NW 97th Avenue	Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
40049	SR 112 Operational Improvements of Westbound Exit to NW 36th New flyover ramp from WB SR 112 to NW 36th Street west of 42nd Avenue.	Street	Ducinat David	¢40	\$ \(\begin{align*} \text{ \ \text{ \ \etx{ \text{ \text{ \text{ \text{ \text{ \text{ \text{ \text{ \ \text{ \ \ \text{ \text{ \text{ \text{ \text{ \text{ \text{ \text{ \text{	¢Λ	\$ 0	Φ Ω	\$ 0	ΦΛ	\$0	\$45
	Allows WB traffic to bypass South River Drive and NW 42 Avenue reducing	SR 112	Project Development Final Design		\$6 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$45 \$0
	travel time and congestion.	to	Right-of-Way	·	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0
		ιο	Construction	· ·	\$0	\$0	\$0 \$0	\$0	\$0	\$0 \$0	\$0 \$0	\$0 \$0
		NW 45th Avenue	Design/Build		\$0	\$0	\$0	\$0	\$0	\$0	\$0 \$0	\$0 \$0
40050	SR 112 Operational Improvements of Ramps to Okeechobee Rd		Dongii Dunu	Ψ0	Ψ	ΨΟ	ΨΟ	ΨΟ	ΨΟ	ΨΟ	\$0	\$47
10050	New flyover ramp from WB SR 112 to Okeechobee Road west of 42nd		Project Development	\$42	\$6	\$0	\$0	\$0	\$0	\$0	\$0 \$0	\$47
	Avenue and from Okeechobee Road to EB SR 112. Allows WB traffic to	SR 112	Final Design		\$0	\$0	\$0	\$0	\$0	\$0	\$0 \$0	\$0
	bypass NW 42 Avenue reducing travel time and congestion.	to	Right-of-Way	·	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
			Construction		\$0	\$0	\$0	\$0	\$0	\$0	\$0 \$0	\$0
		Okeechobee Rd.	Design/Build		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
40051	SR 112 Auxiliary Lanes	<u> </u>		, -						T -	\$0	\$12,054
	Addition of auxiliary lanes or collector/distributor roads from 27th Avenue to		Project Development	\$61	\$395	\$620	\$0	\$0	\$0	\$0	\$0	\$1,076
	17th Avenue to improve operations in the area.	27th Avenue	Final Design		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		from	Right-of-Way		\$0	\$250	\$250	\$0	\$0	\$0	\$0	\$500
			Construction		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		17th Avenue	Design/Build	·	\$0	\$0	\$5,158	\$5,320	\$0	\$0	\$0	\$10,478
			<i>U</i>	· · · · · · · · · · · · · · · · · · ·	· .	· .	. , -	. , -			•	. , -

TENTATIVE FISCAL YEARS 2020-2024

FUNDED PROGRAM NEEDS

CAPITAL IMPROVEMENT PROGRAM

Project	Project Name		7.1	Expenditures	Projected		FY20 TI	HRU FY24	(\$000s)		Cost	Total
Number	Description	Project Limits	Phase	Thru FY18	FY19 Expenditures	FY20	FY21	FY22	FY23	FY24	Remaining	Project Cost
40052	SR 924 Operational Improvements at NW 32nd Avenue									\$0	\$1,742	
	SR 924 operational improvements to eliminate weaving and turning conflicts	NW 32nd Avenue	Project Development	\$0	\$0	\$400	\$0	\$0	\$0	\$0	\$0	\$400
	and enhance safety.	1 W 32nd Avenue	Final Design	\$0	\$0	\$140	\$0	\$0	\$0	\$0	\$0	\$140
		to	Right-of-Way	\$0	\$0	\$200	\$0	\$0	\$0	\$0	\$0	\$200
		NW 37th Avenue	Construction	\$0	\$0	\$0	\$1,002	\$0	\$0	\$0	\$0	\$1,002
		1 W 37th Avenue	Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
40054	SR 874/SR 878 Interchange Ramp Improvements										\$19,853	\$28,947
	Extend SR 874 SB lane over Kendall Drive and extend the auxiliary lane from	Killian Drive	Project Development	\$0	\$0	\$0	\$0	\$0	\$2,087	\$0	\$0	\$2,087
	SB Kendall on-ramp to Killian off-ramp improving lane balance. It will also extend the SR 874 NB Kendall Drive on-ramp to the SR 878 87th Avenue off-	to	Final Design	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	ramp to maximize the weaving distance and improve safety.	SW 87th Avenue	Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		SW 87th Avenue	Design/Build	\$0	\$0	\$0	\$0	\$0	\$0	\$7,007	\$19,853	\$26,860
40055	SR 878 Operational Improvements to Off-Ramp at Dadeland Static	on				\$0	\$20,641					
	SR 878 EB off-ramp direct connect to SW 70th Avenue in the vicinity of SW	SW 84th Street	Project Development	\$0	\$300	\$734	\$566	\$237	\$0	\$0	\$0	\$1,837
	84th Street to facilitate access to the Dadeland transit station.	SW 64m Sueet	Final Design	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		to	Right-of-Way	\$0	\$0	\$0	\$1,370	\$2,055	\$0	\$0	\$0	\$3,425
		SW 70th Avenue	Construction	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
		5 W /UII Avenue	Design/Build	\$0	\$0	\$0	\$0	\$7,233	\$8,146	\$0	\$0	\$15,379
		Contingency Cost		\$500	\$750					\$0	\$1,250	
	CAPITAL IMPROVE	\$6,392	\$15,905	\$4,619	\$10,230	\$14,845	\$10,233	\$7,007	\$19,853	\$89,084		

TOTAL FUNDED CIP FY 2020-2024 \$ 46,934

TOTAL FUNDED CIP THROUGH FY 2040 \$ 89,084

REQUIRED DEPOSITS AND LONG-RANGE PROGRAM THROUGH FY 2040

REQUIRED DEPOSIT INTO THE R&R ACCOUNT

Project	Project Name	LRTP			FY20 THRU FY24 (\$000s)					FY25 THRU FY40 (\$000s)														Total Project			
Number	Description	Project Limits Priority	Phase	FY20	FY21	FY22	FY23	FY24	FY25	FY26	FY27	FY28	FY29	FY30	FY31	FY32	FY33	FY34	FY35	FY36	FY37	FY38	FY39	FY40	FY41	FY42	Cost
TBD	Renewal & Replacement Program (R&R)	Systemwide N/A	All						\$18,458	\$19,780	\$16,740	\$21,923	\$14,045	\$17,224	\$17,324	\$13,905	\$6,818	\$10,369	\$13,076	\$7,935	\$43,828	\$10,261	\$1,875	\$23,235			\$256,796

TOTAL UNFUNDED R&R FY 2020-2024 \$ TOTAL UNFUNDED R&R THROUGH FY 2040 \$ 256,796

LONG-RANGE PROGRAM Project Name	1	FY20 THRU FY24 (\$000s)												EV25 TI	IIDII EVAN	(¢000a)											
Project Name	T	LRTP	Phase		F Y 20 1.	HKU FYZ ²	1 (\$000S)							<u> </u>	1	F Y 25 11	HRU FY40	(\$000S)					1		1		Total Proje
Number Description	Project Limits	Priority		FY20	FY21	FY22	FY23	FY24	FY25	FY26	FY27	FY28	FY29	FY30	FY31	FY32	FY33	FY34	FY35	FY36	FY37	FY38	FY39	FY40	FY41	FY42	Cost
11212 SR 112 Ramp Improvements at NW 37th Avenue	l						<u> </u>									<u> </u>			<u> </u>		<u> </u>				<u> </u>	$\overline{}$	\$14,249
New partial interchange at SR 112 and NW 37th Avenue. New movements include	SR 112	2 (2026	Project Development							\$1,551																	\$1,551
PARTIALLY eastbound on-ramp at NW 37th Avenue as well as a westbound off-ramp at NW 37th Avenue as well as a westbound off-ramp at NW 37th Avenue. Completion of PD&E, Right-Of-Way and Design-Build not funded.	at	2 (2026-2030)	Right-of-Way							\$3,000	\$3,000																\$6,000
37 th 11 venue. Completion of 1 Beel, raghe of 17 th and Besign Bund not funded.	NW 37th Avenue	2000)	Design/Build								\$2,679	\$4,019															\$6,698
11213 SR 112 West Extension to HEFT	•	1	_	г г				T			1			T					<u> </u>	1			,				\$0
			Project Development																								\$0
		3	Final Design																								\$0
DEFUNDED		(2031-2035)	Right-of-Way																								\$0
			Construction																								\$0
			Design/Build																								\$0
87413 SR 874 /SW 72nd Street Interchange New couthbound exit romp to SW 72nd Street and new porthbound entrance romp	NW 12741 A		D : .D 1						Φ401					<u> </u>		1			<u> </u>			1			<u> </u>		\$11,306
PARTIALLY to SR 874 from SW 72nd Street. Right-Of-Way and Design-Build not funded.	NW 137th Avenue	2	Project Development						\$401	0.575											1						\$401
FUNDED	to	(2026-2030)	Right-of-Way				1			\$577	¢c 107										1	1		1			\$577
92404-001 SR 924 Extension West to the Homestead Extension of the Florida Tur	NW 17th Avenue		Design/Build				<u> </u>			\$4,131	\$6,197								<u> </u>						<u> </u>		\$10,329 \$135,318
Expressway extension from SR 924 west to the Homestead Extension of the	HEFT	1	Project Development	П					Τ	1						\$1.197			I	l	Τ	Τ	T				\$135,318
PARTIALLY Florida's Turnpike (HEFT). This estimate includes Segment 1 - HEFT to 107th	to	3	Right-of-Way													\$4,109	\$8,217	\$8,217			+				+ +		\$20,543
FUNDED Avenue including feasibility analysis for a potential ramp at 87th Ave. and Segment 2 - 107th Avenue to 97th Avenue.	NW 97th Avenue	(2031-2035)	Design/Build							1						Ψ1,107	\$6,815	\$22,716	\$45,431	\$23,851	\$14,765	1		1			\$113,579
92404-002 SR 924 Extension West to the Homestead Extension of the Florida Tur		1	Dongii Duilu	<u> </u>			<u> </u>	I	1		<u> </u>			<u> </u>		1	¥0,01 <i>0</i>	Ψ==,/10	Ψ 10, 101	Ψ 2 3,031	Ψ11,703	1	<u> </u>	1	<u>ı </u>	-	\$132,542
Expressway extension from SR 924 west to the Homestead Extension of the	NW 97th Avenue		Project Development																								\$0
PARTIALLY Florida's Turnpike (HEFT). This estimate includes only Segment 3 - 97th Avenue to SR 826.	to	3	Pight of Way																								\$0
to SR 826.	SR 826	(2031-2035)	Design/Build															\$26,508	\$53,017	\$27,834	\$25,183						\$132,542
92407 SR 924 Extension East to I-95	•	•		•			•	•	•										•	•	•	•		•			\$0
New expressway extension from SR 924 at 32nd Avenue east to I-95 as part of the			Project Development																								\$0
MDX Master Plan and the MPO Long Range Transportation Plan.	NW 32nd Avenue	2 3	Final Design																								\$0 \$0
DEFUNDED	ιο	(2026-2030) (2031-2035)	Right-of-Way Construction																			1					\$0 \$0
	I-95	(2007 2000)	Design/Build																								\$0
20001 Connect 4 Express	1			<u> </u>			<u> </u>	L											<u> </u>		<u> </u>						\$0
PD&E, Right-Of-Way, Final Design and Construction of new expressway	SR 836		Project Development																								\$0
connecting SR 836, SR 112 and SR 924. Includes system interchanges with SR 112 and SR 924 and potential service interchanges with NW 54th Street, NW 79th Street	to.		Final Design																								\$0
DEFUNDED and NW 103rd Street with connectors to NW 37th Avenue.	ιο	UNFUNDED	Right-of-Way																								\$0
	SR 924		Construction																								\$0
			Design/Build																								\$0
20003 U,S. 1 Express Lanes	•	T	1	· · · · · · · · · · · · · · · · · · ·			<u> </u>	1	<u> </u>		1			1					1	ı		<u> </u>	<u> </u>	1			\$0
Conversion of existing Busway into Managed Lane facility as part of the MDX Master Plan and the MPO Long Range Transportation Plan.	SW 344th Street		Project Development																								\$0
			Final Design																						1		\$0
DEFUNDED	to	UNFUNDED	Right-of-Way																								\$0
	SW 88th Street		Construction																								\$0
40040 CD 112 O 4 11 4 CM 41 1E 44 NW 264 C			Design/Build																						<u> </u>		\$0
40049 SR 112 Operational Improvements of Westbound Exit to NW 36th Str New flyover ramp from WB SR 112 to NW 36th Street west of 42nd Avenue.	eet T	T	Ducia et Davida nur ant	П					T		<u> </u>	1		Π			\$2,001	¢1 100	¢1 /1/	Ι	<u> </u>		T				\$69,864
DEFERRED Allows WB traffic to bypass South River Drive and NW 42 Avenue reducing travel		N/A	Project Development				-										\$2,091	\$1,198	\$1,414 \$500	\$2,500	\$1,000	+					\$4,703 \$4,000
time and congestion.		1N/A	Right-of-Way				1			1									\$200	\$2,300	\$1,000	\$27,118	\$18,569	\$11,760			\$4,000
40050 SR 112 Operational Improvements of Ramps to Okeechobee Rd	<u>I</u>		Design/Build																<u> </u>		Φ3,/14	φ41,110	\$10,309	φ11,/00	<u>ı </u>		\$147,619
New flyover ramp from WB SR 112 to Okeechobee Road west of 42nd Avenue and			Project Development													\$4,293	\$2,286	\$2,416									\$8,995
DEFERRED from Okeechobee Road to EB SR 112. Allows WB traffic to bypass NW 42	SR 112 at	N/A	Right-of-Way				<u> </u>									. ,	. ,	\$1,600	\$2,400	\$2,400	\$1,600						\$8,000
Avenue reducing travel time and congestion.	Okeechobee Road		Design/Build															. ,	. ,	. , 55	, ,,,,,,,	\$7,872	\$25,636	\$52,510	\$27,551	\$17,055	\$130,624
300XX SR 112 Bridge Replacement & Roadway Upgrade	1			<u> </u>			<u> </u>	<u>I</u>						<u> </u>				<u> </u>	<u> </u>	<u> </u>	1	, . , . , . , <u></u>	,, ,	,,- 10	, - , , , , , ,	, , , , , , ,	\$251,064
Replacement of bridges and updating of roadway with new standard shoulders and			Project Development								\$1,022	\$1,675	\$1,022	\$368													\$4,086
DEFERRED safety treatments.	SR 112	N/A	Right-of-Way										\$3,000	\$4,000	\$3,000												\$10,000
			Design/Build															\$13,804	\$86,640	\$71,093	\$65,441						\$236,977
			Contingency Cost																								\$0
TRANSPORTATION IMP	POVEMENT PRO	GRAM TOTA																									\$761,962

TRANSPORTATION IMPROVEMENT PROGRAM TOTALS (UNFUNDED)

TOTAL UNFUNDED FY 2020-2024 \$ TOTAL UNFUNDED THROUGH FY 2042 \$ 761,962