FY 2018/2019 Priorities List revised (to be used in the development of next TIP FY 2019/20)

	TF	RANSIT/MULTIMODAL*	MOBILITY HUBS	GREENWAY	BICYCLE	PEDESTRIAN	ROADWAY
					FSTIMATE	ED COSTS	
PRIORITY	Revised	PROJECT	LIMITS	TYPE OF WORK	Annual Operating	Capital	NOTES
(9/2016 list)	Priority (2017)	PROJECT	LIMITS	TIPE OF WORK		(\$1000)	NOTES
1	1	MPO Initiated Planning Studies (City: Various)		Planning	(\$1000) \$4,000	(\$1000)	For MPO initiated planning studies and administration. Details provided in the UPWP.
2	2	The WAVE, Fort Lauderdale Streetcar (City: Fort Lauderdale)	Streetcar System Downtown Fort Lauderdale	Streetcar System	\$4,245	\$195,281	FDOT is now the sponsor of the project. Project fully funded in the 2018 TIP, FMs 421390-7 , 421390-8 (anticipated construction November 2017 - August 2020). Remove?
3	3	MPO Small Projects (City: Various)	Countywide	Bicycle racks, signage, EV charging stations, etc		\$10	Per FDOT, set aside is not viable. MPO and FDOT will work on developing projects such as an EV master plan, working with Broward County.
4	4	Complete Streets & Localized Initiatives (CSLIP) (City: Various)	Countywide			\$27,000	First cycle programmed. Following up with FDOT on next steps, lessons learned, etc. before start of next cycle. Anticipated approval of amended policies June 2017.
6	5	Oakland Park Blvd Transit Corridor ** {City: Various}	Sawgrass Mall to A1A/BCT Downtown Terminal	Capital improvements for transit service performance		\$138,700	See ** at the bottom of the sheet. The study and prioritized recommendations can be found here: http://www.oaklandparkboulevardtransitstudy.com/documents/Appendix-Short-Term-Improvements-Tech- Memo-Red-File-Size.pdf Preliminary Engineering funds programmed in Fiscal Year 2017 for first round of feasible short-term recommendations (FM# 4295691). Preliminary Engineering funds programmed in Fiscal
		Mobility Hubs	Various locations as identified by the corridor study				Year 2018 for El Mar Drive Greenway mobility project (From Palm Avenue to Pine Avenue - FM# 4377861).
		Bicycle Facilities	Various locations as identified by the corridor study				Corridor remains on list for the implementation of any remaining recommendations from the FDOT led study.
		Pedestrian Facilities Greenway	Various locations as identified by the corridor study Various locations as identified by the corridor study				
7	6	Hollywood/Pines Blvd Transit Corridor {City: Hollywood, Pembroke Pines}	I-75 to Young Circle	Capital improvements for transit service performance		\$85,300	The study and prioritized recommendations can be found here: www.hollywoodpinescorridorproject.com/ Corridor remains on list for the continued implementation of recommendations from the MPO led study.
		Mobility Hubs	Various locations as identified by the corridor study	performance			Programming for preliminary engineering - FM# 431770-1. CST funds in 2021 (5M) FM# 438519-1. CST for
		Bicycle Facilities	Various locations as identified by the corridor study				first priorities in 2018 TIP under FMs 431770-2, 431770-3, 431770-5.
		Pedestrian Facilities	Various locations as identified by the corridor study				
		Greenway	Various locations as identified by the corridor study				
8	7	University Dr Transit Corridor (City: Various)	Sample Rd to Golden Glades	Capital improvements for transit service performance		\$174,300	The study and prioritized recommendations can be found here: archive.browardmpo.org/userfiles/funiv_drive_study_final.pdf Preliminary Engineering funds programmed
		Mobility Hubs	Various locations as identified by the corridor study				in Fiscal Year 2017 for first round of feasible short-term recommendations (FM# 4320663). Corridor remains
		Bicycle Facilities	Various locations as identified by the corridor study				on list for the continued implementation of recommendations from the MPO led study. First priorities CST in 2018 TIP under FMs 432066-4, 432066-5, 432066-6.
		Pedestrian Facilities Greenway	Various locations as identified by the corridor study Various locations as identified by the corridor study				2010 TT Unider TWS 432000-4, 432000-0.
9	8	University Dr. {City: Coral Springs}	NW 40 St (Cardinal) to Sawgrass Exwy	From 4 to 6 lanes (6LD)		\$35,000	Right of way programmed 2020, 2021 and 2022 in 2018 TIP - FM# 431756-1.
10		SW 10th Street (City: Deerfield)	East of Florida's Turnpike to West of I-95	Regional multimodal connectivity		\$500,000	Per MPO action to consider SW 10 Street COAT Recommendations. Programmed in the 2018 TIP, FM#439891-1 (PE/2018 and ROW/2019).
11	10	US 1 Transit Corridor (City: Various)	Palm Beach County to Aventura Mall	improvements Capital improvements for transit service		\$3,700	The study and prioritized recommendations can be found here:
""	10			performance		\$3,700	www.broward.org/BCT/Reports/Pages/US1Transit.aspx Corridor remains on list for the continued
		Mobility Hubs Bicycle Facilities	Various locations as identified by the corridor study Various locations as identified by the corridor study				implementation of recommendations from the Broward County led study. Capital improvements should not exceed \$3.7 million (SU funds?). Priorities in 2018 TIP under FMs 431678-2 (PE/2022), 438531-1 (CST 2.5M
		Pedestrian Facilities	Various locations as identified by the corridor study				lump sum/2021) and 429575-2 (CST 1.7M in 2019).
		Greenway	Various locations as identified by the corridor study				,
12	11	US 441 Transit Corridor (City: Various)	Sample Rd to Golden Glades	Capital improvements for transit service performance		\$386,200	The study and prioritized recommendations can be found here: www.browardmpo.org/index.php/sr7-documents Preliminary Engineering funds programmed in Fiscal Year 2019 for first round of feasible short-
		Mobility Hubs	Various locations as identified by the corridor study				term recommendations (FM# 4295761). CST in the 2018 TIP/5M. Preliminary Engineering funds programmed
Ī		Bicycle Facilities	Various locations as identified by the corridor study				for Fiscal Year 2018 on Turtle Creek Drive mobility project (from Turtle Creek Drive through Cullum Road,
		Pedestrian Facilities	Various locations as identified by the corridor study				through NW 54th Avenue, through NW 31st Street, through NW 62nd Avenue to Turtle Creek Drive - FM# 4378301). Corridor remains on list for the continued implementation of recommendations from the MPO led
13	12	Greenway Sunrise Blvd Transit Corridor *** {City: Various}	Various locations as identified by the corridor study Sawgrass Mall to A1A	Capital improvements for transit service performance		\$4,100	study. See *** at the hottom of the sheet. Study efforts are underway by FDOT for the eastern and western portions.
		Mobility Hubs	Various locations as identified by the corridor study	periormane			corridor. Other than the current efforts underway, the full Sunrise Boulevard Corridor Study is on hold until
		Bicycle Facilities	Various locations as identified by the corridor study				more projects recommended for the above studies receive funding and until the MPO's Bicycle/Pedestrian
		Pedestrian Facilities	Various locations as identified by the corridor study				Safety Action Plan and Complete Streets Master Plan (currently underway) are complete. Improvements from the Action Plan and Master Plan may include improvements for this corridor.
		Greenway	Various locations as identified by the corridor study				
14	13	Sample Rd Transit Corridor *** {City: Various}	University to Dixie Hwy	Capital improvements for transit service performance		\$5,800	See *** at the bottom of the sheet. The Sample Road Corridor Study is on hold until more projects recommended for the above studies receive funding and until the MPO's Bicycle/Pedestrian Safety Action
		Mobility Hubs	Various locations as identified by the corridor study				Plan and Complete Streets Master Plan (currently underway) are complete. Improvements from the Action Plan and Master Plan may include improvements for this corridor.
		Bicycle Facilities	Various locations as identified by the corridor study				ir ian and master i fan may include improvements for this comoon.
		Pedestrian Facilities	Various locations as identified by the corridor study				
		Greenway	Various locations as identified by the corridor study				
19	14	Pembroke Rd {City: Pembroke Pines, Miramar}	SW 184th Ave to SW 200th Ave	Widen from 2 lanes to 4 lanes (4 LD) from SW 184 Avenue to SW 196 Avenue; construct new 4 lanes (4 LD) from SW 196 Avenue to SW 200		\$30,000	Lanes of roadway exist between SW 184 Avenue and SW 196 Avenue. Approved resolutions from Pembroke Pines and Miramar 1/25/2017
				Avenue			

FY 2018/2019 Priorities List revised (to be used in the development of next TIP FY 2019/20)

	T	RANSIT/MULTIMODAL*	MOBILITY HUBS	GREENWAY	BICYCLE PEDESTRIA	N ROADWAY
			I		ESTIMATED COSTS	
PRIORITY	Revised Priority	PROJECT	LIMITS	TYPE OF WORK	Annual Operating Capital	NOTES
(9/2016 list)	(2017)	PROJECT	LIMITS	TIPE OF WORK	(\$1000) (\$1000)	NOTES
27	15	SW 196th Ave {City: Miramar}	Miramar Pkwy to Pembroke Road	New 4 lanes (4 LD) from Miramar Parkway to Pembroke Road	V. 111)	In LRTP, this project also includes widening of SW 196 Avenue from Pembroke Road to Pines Boulevard to 4 lanes (4LD). Pembroke Pines desires to keep it as 2 lanes. Approved resolutions from Pembroke Pines and 10 Miramar 1/25/2017. In the 2040 LRTP this project extends to Pines Boulevard (2 to 4 lanes). Pembroke Pines desires to keep it as 2 lanes. Cost estimate provided by the City of Miramar is 18 million.
N/A (new)	16	Pembroke Road (City: Pembroke Pines, Miramar)	SW 200 Ave to US 27	Construct new 4 lanes (4LD) from SW 200 Ave to US 27	\$10,0	Approved resolutions from Pembroke Pines and Miramar 1/25/2017. Cost estimate provided by City of low Miramar is 10 million.
18	17	Pembroke Rd {City: Pembroke Pines, Miramar}	SW 160th Ave to SW 184th Ave	Widen from 2 lanes to 4 lanes (4 LD)	\$28,9	
15	18	Pembroke Rd {City: Pembroke Pines, Miramar}	University Dr to Douglas Rd	Widen from 4 lanes to 6 lanes (6 LD)	\$25,3	Approved resolutions from Pembroke Pines and Miramar 1/25/2017. PD&E 2020 - FM#436980-1.
N/A (new)	19	Hillsboro Mile/SR A1A (City: Hillsboro Beach)	From Northern to Southern City Limits (3.2 miles)	Reconstruct roadway to include multimodal alternatives and address drainage/flooding	\$3,5	Raise the roadway for the "Southern Mile" only to address drainage and flooding. Upgrade all shoulders. Provide 11 ft. travel lanes and 4-ft designated bicycle lanes all throughout the town. Provide sidewalk and 7 Type F curb along the west side of roadway beginning at the Opal Towers north to corporate limit. (FDOT Preferred Plan). The Town of Hillsboro Beach coordinated with the MPO and FDOT this project and included a supporting resolution from the Town.
20	20	SW 148th Ave {City: Miramar}	Bass Creek Rd to Miramar Pkwy	From 2 to 4 lanes (4LD)	\$27,3	00
25	21	Griffin Rd {City: Southwest Ranches, Davie, Cooper City}	I-75 to Flamingo Rd	From 4 to 6 lanes (6LD)	\$35,7	PD&E programmed in 2020 and 2021, FM# 438533-1.
N/A (new)	22	Arterial Connectivity/Capacity with Respect to I-595 (City: Davie, Plantation Sunrise)	Turnpike to Sawgrass Expressway	Planning Study	\$2,0	Added to address discussions at February 9, 2017 MPO meeting regarding issues with the I-595 interchanges and surrounding arterial congestion in western Broward.
N/A (new)	23	US 1 {City: Hollywood}	Pembroke Road to Johnson Street	Add Bicycle Lanes	\$6,0	Former Complete Streets and Other Localized Initiatives (CSLIP) Project. Three project segments have been grouped into one project which exceeds the maximum threshold for CSLIP. However, the grouped projects minimized construction impacts and overall costs while expediting the implementation of this project due to future funding sources available to projects on state facilities.
N/A (new)	24	US 1 {City: Fort Lauderdale}	At Sunrise Boulevard (Gateway)	Project Development and Environment (PD&E) Study for Multimodal/Operational/Congestion Management Improvements	\$2,0	Approved resolution from the City of Fort Lauderdale March 2017 (#5 Priority). Replaces two projects removed from the Priorities List at priority number 31 (Wayfinding Program) and 32 (Downtown ITS System) both in the City of Fort Lauderdale.
26	25	University Dr. {City: Parkland}	Holmberg Rd to County Line Rd	From 2 to 4 lanes (4LD)	\$34,1	00
28	26	SW 184th Ave {City: Southwest Ranches}	Sheridan St to Griffin Rd	New 2 lanes	\$36,2	00
29	27	NE 3rd Ave/SW 11th Way {City: Deerfield}	Sample Rd to SW 10th St	From 2 to 4 lanes (4LD)	\$8,0	Deerfield - Improve vehicular capacity, bike/ped safety and aesthetics of the corridor; includes traffic signal at 30 W11th Way and NE 48th Street; curb and gutter; stormwater management system. Project on NE3rd/SW 11th Way from Sample to NE 48th St already completed via an appropriation the City received thru the state in FY15; FM#436039-1. Remove?
42	28	Broward Signal Network (City: Various)	Broward County	Install fiber-optic signal components	\$24,0	Moved up to be consistent with Adopted 2040 LRTP. List of projects emailed by Scott Brunner, August 11th, sent to FDOT for possible programming. Broward County needs to commit 0&M.
43	29	FDOT Signal Network (City: Various)	Broward County	Install fiber-optic signal components	\$109,6	Moved up to be consistent with Adopted 2040 LRTP. Awaiting recommendations from the ICM study.Broward County needs to commit O&M. Coordinate with FDOT Traffic Ops.
N/A (new)	30	SE 17th Street	At Eisenhower Boulevard	Project Development and Environment (PD&E) Study for Area Circulation improvements	\$1,5	Approved resolution from the City of Fort Lauderdale March 2017 (#4 Priority). Replaces two projects removed from the Priorities List at priority number 31 (Wayfinding Program) and 32 (Downtown ITS System) both in the City of Fort Lauderdale.
33	31	Rock Island Rd {City: Margate}	At Royal Palm Blvd	Reconstruct intersection	\$5	The City of Margate provided the following: • Recommend that FDOT explore all mitigation options including additional travel lane and turn lanes (although availability of additional ROW will be a challenge) and signal timing optimization. There are currently one left turn lanes, two thru lanes, and one right turn lane approaching the intersection. If ROW is a problem, perhaps the lanes could be repurposed so that some lanes allow thru and turning movements and the signalization modified to facilitate more opportunities for turning (left turns in particular)movements. • Recommend improvements made consider all users of the intersection. Pedestrian improvements ould include enhanced pedestrian crossing markings, maintaining and enhancing safe landing zones at crossings, and replacing pedestrian signals with countdown signals versus the existing "blinking hand" signals. • Recommend the replacement of overhead wire traffic signals with mast arms. • Recommend improvements that consider tightening the intersection by facilitating the ability to move the transit stops closer to the intersection and exploring the sidewalk and bicycle connections to the transit stops Project ok by FDOT (LW) 11/29 meeting

FY 2018/2019 Priorities List revised (to be used in the development of next TIP FY 2019/20)

	TF	RANSIT/MULTIMODAL*	MOBILITY HUBS	GREENWAY	BICYCLE	ROADWAY	
						PEDESTRIAN	
	Revised				ESTIMAT	ED COSTS	
PRIORITY (9/2016 list)	Priority	PROJECT	LIMITS	TYPE OF WORK	Annual Operating	Capital	NOTES
(9/2010 1151)	(2017)				(\$1000)	(\$1000)	
41	33	SE 9th Street (City: Hallandale Beach)	At FEC Railroad Crossing	Upgrade railroad crossing	(****)	V. T.	In order to alleviate the congestion on US-1, Pembroke Road and W. Hallandale Boulevard, provide viable parallel and bypass routes. A crossing of the FEC tracks at SE/SW 9th Street will allow for continuous eastwest pathway between US-1 at the entrance to Gulfstream Park and SW 8th Avenue. The City has been in discussions with FEC to place a crossing at SE 9th Street, which is continuous from the FEC rail line to US 1 and aligns with the south entrance to Gulfstream Park To open this crossing the existing crossing at SE 11th Street should be brought as a curve northwards to create a continuous road across Dixie Hwy allowing for a continuous connection between us 1 and SW 8th Avenue. Status as per 1229 email from Keven:The City (Mayor & former City Manager) was to seek a meeting with Miami-Dade County to discuss combining 1) the new crossing at SE/SW 9th with 2) the elimination of the crossing at Countyline Rd. and 3) a Hallandale Beach passenger station for the TRCL as an extension of the SMART Plan's Northeast Corridor (the latter 2 would involve Miami-Dade). I am unaware of what progress, if any, was made on the meeting request. No agreement in place, no timeline for the scope, per Keven email 12/29is project still active? 2031-2040.
16	34	NE 3rd Ave {City: Pompano}	Copans Rd to Sample Rd	Reconstruct roadway to include multimodal alternatives		\$21,200	Contacted city rep and there is no available scope or other info on this project. City not willing to provide reso because of lack of info on the project. Major drainage project implemented recently in this area. The City representative mentioned that citizens are opposing another project in this area since the drainage projects was recently completed. Need to remove, keeping the project on the list will stop other projects from implementation
21	35	Oakland Park Blvd. {City: Oakland Park, Wilton Manors}	At Powerline Rd.	Intersection Improvements		\$14,500	Project on hold pending discussion with local municipality(s). Look in 2035 for scope, this project is too small. April 27, 2017 update: City and MPO will be meeting to discuss the scope of this project. The concept is to address traffic congestion along Oakland Park Blvd between Andrews Avenue and I-95, assess the intersection configurations and median openings.
34	36	NE 6th Avenue (City: Oakland Park)	Prospect Rd. to Commercial Blvd.	Reconstruct roadway		\$1,900	Construction (CST) in the 2016/17 TIP for sidewalks and sharows. Bike lanes and major drainage issues (needs assessment tool 2040). MPO mobility sidewalks and sharows project on going in this area. April 27, 2017 update: City, MPO, and County to meet on project scope.
35	37	SR A1A {City: Hollywood}	At SR 858/Hallandale Beach Blvd to SR 820/Hollywood Blvd	Reconstruct roadway to include multimodal alternatives		\$16,100	No additional info in the 2035. What is the length from Monroe to south city lim? (0.75 miles?) From Monroe to Sheridan in the 2018 WP 432323-1, CST 2018. Contacted Clarissa Ip at Hollywood (this is a bike lane project) and she advised that from Monroe Street to Hollywood Blvd. the project is in design (FDOT RRR project). The remaining section to Hallandale Blvd should be done as a CSLIP. Need to remove, keeping the project on the list will stop other projects from implementation.
37		Oakland Park Bridge Improvements (City: Oakland Park)	Citywide, bridges # 867601, 867602, 867603, 867604,	Reconstruct bridges (deteriorating bridges)		\$4,500	April 27, 2017 update: City will monitor the FDOT quarterly assessment report for bridges. Recommendations on bridge improvements will be discussed with FDOT and MPO for programing.
38	39	Wiles Road {City: Coral Springs}	Sawgrass Expressway to Coral Ridge Dr	Reconstruct to include multimodal alternatives		\$3,500	The City not ready for a CSLIP application per 12/12/16 discussion with Paul Carpenter (cost estimate?) City would like to keep on the list for right now. Build a 3 lane crossection with bike lanes to improve access to the Coral Springs Corporate Park, improve safety for bike and peds. Applying for CSLIP is better option. Need to remove, keeping the project on the list will stop other projects from implementation. 2026-2030.

Includes TSM&O/ITS application as described in the LRTP

^{**} At the September 16, 2010 MPO meeting, Broward Blvd. and Oakland Park Blvd. Transit Corridors were approved as the #1 and #2 Premium Transit priorities, respectably. Broward Blvd. Transit Corridor completed short term improvements and later was removed from this list.

Funding of future corridor study efforts suspended until projects identified in the completed and underway corridor studies and the Complete Master Plan have begun to be implemented. If additional funding is identified in the near future then corridor study efforts will resume

Broward County Aviation Department Project List

FY 2017-2021 Capital Improvement Plan with Funding Sources (Reported in 000s)

				2016 &						TOTAL					
•	Division	Project	Project Description	Prior	2017	2018	2019	2020	2021	BUDGETED	CASH	BONDS	FAA	FDOT	PFC
FLL	Administration		ADA Transition Plan		200		245.000			200	200	250 000			
	AEP		Gate Expansion		5,000	2 250	245,000			250,000		250,000			5.00
	AEP	4440	RTR Relocation	50.000	2,750	2,250				5,000		00.000			5,000
	AEP	1413	T4 Federal Inspection Facility	50,000	40,000	500		500		90,000	4 000	90,000			
	Business	3843	Tenant Relocations			500	400.000	500		1,000	1,000			50.000	50.00
	CIP		Airport Access Roadway System				100,000			100,000				50,000	50,000
	CIP		New Air Traffic Control Tower			1,000	5,000		45,000	51,000					51,000
	CIP		North East Quadrant Traffic Improvements		1,500					1,500	1,500				
	CIP		Taxiway M Construction						12,000	12,000				6,000	6,000
	CIP		Taxiway T Construction					7,720		7,720	965		5,790	965	
	CIP	3937	Storm Water Upgrades	2,280			13,440			15,720	780	14,940			
	CIP	3942	Rehabilitation of North Airfield Pavements (including Runway 10L-28R & EMAS Beds)	30,000						72,000					72,000
	CIP	3631	Terminal Modernization	250,000	250,000					500,000		500,000			
	Finance	3224	Facility Improvement Allowance			750	750	750	750		3,000				
	IS	3926	IS Renewal and Replacement			2,885	1,225	1,040	2,175	,	7,325				
	IS	3925	IT Software & Services Renewal and Replacement			375	375	375	375	,	1,500				
	IS	3982	Mobile Application Development	400	250	250	250	250	250		1,650				
	Maintenance		Loading Bridges & PC Air and Ground Power Units			8,000	8,000	8,000		24,000					24,000
	Maintenance		Maintenance Building Enhancements		600					600	600				
	Maintenance		Roof Replacement - Cargo Building		450					450	450				
	Maintenance	3918	Equipment Replacement		520	510	227	360	405	,-	2,022				
	Maintenance	3919	Vehicle Replacement		245	235	165	155	120		920				
	Maintenance	3908	New Equipment		500					500	500				
	Maintenance	3909	New Vehicles		190					190	190				
	Operations	3915	In-Roadway Crosswalk Warning Lights	300	300					600					600
	Operations	3974	ARFF Trucks 310 & 710 Rplc		2,000					2,000	2,000				
	Parking		Public Parking EMV Compliance		600					600	600				
	Parking		Relocate Employee Parking & Convert Cypress Garage to Public Parking		2,900					2,900	2,900				1
	Parking		Remote Parking Lot Renovation		850	150				1,000	1,000				1
	Parking	3985	Parking Access and Revenue Control System Replacement	650	715	605	250	50	230		2,500				
	Security		Security Access Control System		4,000					4,000					4,000
	Security	3978	Security Infrastructure Project		2,000	2,000	2,000	2,000	2,000	,					10,000
FLL Total				333,630	357,570	19,510	376,682	21,200	63,305	1,171,897	31,602	854,940	5,790	56,965	222,600
HWO	Maintenance	3918	HWO Equipment Replacement			150	35	15		200	200				
	Maintenance	3919	HWO Vehicle Replacement			30	33	-23		30	30				
-	Operations	3313	HWO Runway 10R - 28L Safety Enhancements			30	4.000			4,000	200		3,600	200	
	Operations	3953	HWO Airfield Generator		130		4,000			130	17		57	57	i
HWO Total	operations.	3333			130	180	4,035	15		4,360	447		3,657	257	
IVVO TOTAL					130	100	4,035	15		4,300	44/		3,037	23/	
Grand Total				333.630	357,700	19.690	380,717	21.215	63.305	1,176,257	32.049	854.940	9,447	57.222	222,600

Note: The North Perry Airport has an additional project "Phase II- Runway 10R-28L Rehabilitation for \$4 million in 2020-2021."

FY 17-18 PORT EVERGLADES DEPARTMENT UNFUNDED PROJECTS LIST APRIL 2017

2018 PRIORITY #	POTENTIAL PROJECT	DESCRIPTION	TYPE OF WORK	EST. COST (1,000's)
1	Southport Turning Notch Expansion	Bulkhead Construction and Associated Dredging	Construction	102,978,220
2	ACOE Deepening and Widening	Portwide Dredging	Construction	96,125,000
3	Cruise Terminal 2 and 4 Parking Garages	New parking structures	Construction	35,000,000
4	Southport Phase 9-A Container Yard	Expansion of Cargo Container Yard	Construction	9,064,000
5	New Bulkhead at Berths 1, 2 & 3	New Bulkheads	Construction	11,639,000
6	New Bulkheads at Berths 16, 17 & 18	New Bulkheads	Construction	23,896,000
7	Multimodal Facility – Phase 1	Construct New Parking Garage Facility	Construction	38,934,000
8	New Bulkhead at Berths 21 & 22	New Bulkheads	Construction	19,158,000
9	Slip 1 New Bulkheads at Berths 7 & 8 Phase II	New Bulkheads	Construction	27,604,000

FY 17-18 PORT EVERGLADES DEPARTMENT UNFUNDED PROJECTS LIST APRIL 2017

2018 PRIORITY #	POTENTIAL PROJECT DESCRIPTIO		TYPE OF WORK	EST. COST (1,000's)
10	New Slip 3 bulkheads at Berths 14 & 15	New Bulkheads	Design/Construction	28,147,000
11	Port Cranes Improvements	Crane Lifting Capacity Upgrades	Construction	17,500,000
12	Tracor Basin	Basin Filling	Design/Construction	27,060,000
13	Cruise Terminal 29	Expansion/Improvements of Cruise Terminal	Design/Construction	14,125,000
14	Super Post Panamax Cranes	Purchase of Cranes	Construction	15,000,000
15	New Bulkheads at Berth 19 & 20	New Bulkheads	Construction	1,700,000
16	Berth 33 Reconfiguration	New Bulkheads	Design	5,100,000

G:\Port\PORTDIRS\Natacha J. Yacinthe\MPO\UNFUNDED PRIORITY PROJECTS LISTS\PEVunfundedprojectslist for MPO update FY 2017v2.doc

FLORIDA TURNPIKE ENTERPRISE UNFUNDED NEEDS

Compiled from FTE Master Plan Update June 2016 And FTE Traffic Trends Report June 2016

PROJECT	<u>LIMITS</u>	TYPE OF WORK	YEAR
Florida's Turnpike	Golden Glades (MP OX) to Dolphin Center (MP 2X)	Widen to 8 lanes	2025
Florida's Turnpike	Dolphin Center (MP 2X) to Homestead Ext (MP 47)	Widen to 10 lanes	2030
Florida's Turnpike	I-595 (MP 54) to Sunrise Blvd (MP 58)	Widen to 12 lanes	2030
Florida's Turnpike	Sunrise Blvd (MP 58) to Commercial Blvd (MP 62)	Widen to 10 lanes	2030
Florida's Turnpike	Commercial Blvd (MP 62) to Atlantic Blvd (MP 66)	Widen to 10 lanes	2030
Florida's Turnpike	Dolphin Center (MP 2X)	Turnpike Interchange Modification	
Florida's Turnpike	Homestead Extension (MP 47)	Turnpike Interchange Modification	
Florida's Turnpike	Hollywood Blvd (MP 49)	Turnpike Interchange Modification	
Florida's Turnpike	Griffin Road (MP 53)	Turnpike Interchange Modification	
Florida's Turnpike	Commercial Blvd (MP 62)	Turnpike Interchange Modification	
Florida's Turnpike	Sawgrass Expressway (MP 71)	Turnpike Interchange Modification	
Florida's Turnpike	Commercial Blvd (MP 5)	Sawgrass Expressway Interchange Modification	
Florida's Turnpike	Oakland Park Blvd (MP 60)	Potential NEW Turnpike Interchange	
Florida's Turnpike	Cypress Creek Parkway (MP 63)	Potential NEW Turnpike Interchange	