

Capital Improvements Program Update

Bryan City Council Workshop

July 28, 2020

Presentation Today

- Project Information/ Website
- No Revisions Proposed to Ranking Criteria
- New Projects added to Database
- Update on FY20 – FY24 CIP Program
- Expenditures in Single Member Districts
- Future Bond Issuances & Future Projects to consider
- Questions

Project Information/ Website

Capital Improvement

Capital Improvement Project

- \$200,000 or more cost
- Non-recurring expense
- At least 5 year benefit
- No requirement for number of residents to request a project.
One person can currently submit a project and have it in the database.

Website / GIS Map

bryantx.gov

<https://bryantx.gov/infrastructure-improvements/>

CITY OF BRYAN
The Good Life, Texas Style.™

Contact Us | Infrastructure Projects | Job Opportunities | Latest News Updates | Pay Utility Bill

GOVERNMENT | BRYAN TEXAS UTILITIES (BTU) | ECONOMIC DEVELOPMENT | I WANT TO ...

Infrastructure Improvements: Capital Improvements Program (CIP)

[CURRENT CIP PROJECTS](#) | [WHAT IS THE 5-YEAR CIP?](#) | [THE MAP](#)

[COUNCIL-APPROVED PLANS](#) | [STORMWATER PROGRAM](#) | [UNFUNDED / UNAPPROVED](#)

[Submit a Capital Improvement Project Request](#)

Ranking Criteria

No Changes Proposed

New Capital Improvement Projects

New Projects Added This Year

ST_20_001 Bomber Drive Reconstruction

New Project #1

Narrative

- Unfunded
- Recommended by staff in coordination with development of Bryan Midtown Park
- Limits: W Carson St to Williamson Dr
- Scope:
 - Convert 20' asphalt pavement & ditches to 27' wide concrete pavement with curb & gutter
 - Construct roundabout at the Williamson / Midtown Park intersection
 - 10' shared use path on west side
 - 6' sidewalk on east side
 - Pedestrian crossing signal at Bomber Field for safe parking lot access
 - Street lighting
 - Drainage improvements
- Estimated Cost is \$2,500,000

ST_20_002 Williamson Drive Reconstruction

New Project #2

Narrative

- Unfunded
- Recommended by staff in coordination with development of Bryan Midtown Park
- Limits: South College Ave to Roosevelt St
- Scope:
 - Convert 20' asphalt pavement & ditches to 38' wide concrete pavement with curb & gutter
 - 10' shared use path on south side
 - 6' sidewalk on north side
 - Street lighting
 - Drainage improvements
 - Roundabout at Bomber Drive & Midtown Park to be constructed with the Bomber Drive Reconstruction Project
- Right-of-Way Acquisition Required - \$250,000
- Estimated Design & Construction Cost - \$2,900,000
- Total - \$3,150,000

ST_20_003 Graham Drive Reconstruction

New Project #3

Narrative

- Unfunded
- Identified as a Collector on Thoroughfare Plan
- Recommended by Council Member
- Limits: W SH 21 to W 28th Street
- Scope:
 - Convert 20' asphalt pavement & ditches to 38' wide concrete pavement with curb & gutter
 - At grade railroad crossing
 - 6' sidewalk on both sides of street
 - Street lighting
 - Drainage Improvements
 - Drainage Analysis and Detention Pond
- Right-of-Way Acquisition Required - \$500,000
- Detention Pond Acquisition - \$200,000
- Estimated Design & Construction Cost - \$5,500,000
- Total – \$6,200,000

A large, light gray background logo consisting of the letters 'S' and 'D' intertwined. A white five-pointed star is positioned within the 'D'.

Update FY20 - FY24 CIP Program

Existing Bonds (FY18)

Project	SMD	Status	Bond Allocation	Bond Expenditures as of June 1, 2020	Completion
S. College Phase 2 (Via Maria to Sulphur Springs) (3)	5	Project Complete	\$4,950,000	\$3,960,172	June 2019
Gateway Entrance Signage – Design & Construction (34)	2,5	In Design; Easement w/ TAMU Pending	\$470,000	\$20,594	TBD
29 th Street SUP & Pedestrian Bridge (11)	4	Design Complete	\$100,000	\$66,680	Construction Funding Unknown
Palasota Drive Phase I Sidewalks – Construction (1)	1	Design Complete – Bid 7/16/20	\$498,000	\$0	Construction – Spring 2022
University Drive Extension (8)	3	Project Complete	\$2,743,000	\$2,623,000	December 2018
WJB (FM 158) Texas to SH 6 – Design (1)	3,4	Schematic Complete In PS&E Design	\$2,200,000	\$1,398,336	PS&E – February 2021
WJB (FM 158) Texas to SH 6 – Right of Way Acquisition – City 10% Match (1)	3,4	In Negotiations	\$230,000	\$49,067	September 2020
WJB (FM 158) Texas to SH 6 Telecom – Design (1)	3,4	In Design	\$90,000	\$49,384	September 2020
Fire Truck	ALL	Complete	\$950,000	\$878,760	Complete

Updated FY20 CIP

FY20 Debt Issuance = **\$71,830,000 (+\$900,000 10-yr Debt)**

Project	SMD	Status	FY20 Bond Allocation	Bond Expenditures as of June 1, 2020	Completion
Bryan Midtown Park – Design & Construction (23)	1	In Design / Construction	\$59,000,000	\$3,069,045	Fall 2022
Old Hearne Ph 1 Reconstruction – Construction (2)	2	In Design – 90%	\$3,400,000	\$0	Construction - April 2022
South Coulter Reconstruction – Design & Construction (20)	1,3,4	In Construction	\$3,780,000	\$1,056,567	September 2021
Waco Street Realignment – Design & Construction (50)	2	In Construction	\$1,209,000	\$1,104,389	September 2020
Woodville Road Widening & Utility Improvements - Construction (25)	2	In Construction	\$1,634,000	\$241,572	October 2021
Texas Avenue, University to SH 21 – Design (2) (MPO Project – TxDOT to Fund Construction)	ALL	In Design	\$1,947,000	\$283,105	Ph 1 Design - Winter 2020 Ph 2 Design – Spring 2022
WJB (FM 158) Texas to SH6 – Construction (MPO \$16MM)	3,4	In Design	\$0	\$0	TxDOT Construction - Summer 2023
Thornberry Extension – Land Acquisition (13)	3	In Negotiations	\$230,000	\$124,817	Additional Funding Needed (\$132,000)
TASA Grant Local Match & Design (Earl Rudder Multi-Use Path & Coulter Sidewalks / Bike Lane) – Design & Construction (27, 21)	3,4	In Construction	\$630,000	\$324,158	Additional Funding for Earl Rudder needed (\$94,012)
Downtown Quiet Zone – Construction (FY22 Bonds Reimbursement Resolution \$2,500,000) (1)	1	Under FRA Review	\$0	Construction has not started	All Phases - Spring 2022
Fire Truck	ALL	Complete	\$900,000 (10-yr Debt)	\$745,000	Complete

Updated FY20 CIP

Capital Reserve - ~~\$~~4,342,000

Project	SMD	Status	Allocated	Completion
Bristol & Esther Drainage Improvements – Design & Construction (12)	1,3,4	In Design	\$3,882,000	Spring 2022
Briar & Burton Creek Slope Stabilization, Phase II – Design & Construction (38)	4	In Consultant Selection	\$460,000	Spring 2022

Updated FY20 CIP

Transportation Fee - \$10,321,040

Project	SMD	Status	Cost	Completion
South Coulter Reconstruction – Design & Construction (20)	1,3,4	In Construction	\$359,040 (+\$100,000 Drainage = \$459,000)	Summer 2021
South Coulter Land Acquisition (20)	1,3,4	4 easements pending for sidewalks	\$250,000	August 2020
Waco Street Realignment – Design & Construction (50)	2	In Construction	\$827,000	September 2020
Woodville Road Widening & Utility Improvements - Construction (25)	2	In Construction	\$1,500,000	September 2021
Palasota Drive Reconstruction Ph 1 - Construction (1)	1	Design Complete - Bid 7/16/2020	\$4,160,000 (+\$500,000 Drainage = \$4,660,000)	Spring 2022
Street Maintenance – Asphalt Overlay & Concrete Reconstruction	ALL	In Construction	\$1,925,000	December 2020
Still Creek Culvert Replacements – Construction (17)	2	Design 95% Complete Acquiring Easements	\$1,300,000 (+\$1,100,000 Drainage = \$2,400,000)	Spring 2022

Updated FY20 CIP

Drainage Fee - \$2,200,000

Project	SMD	Status	Cost	Completion
South Coulter Reconstruction - Design & Construction (20)	1,3,4	In Construction	\$100,000	Summer 2021
Palasota Drive Reconstruction Ph 1 - Construction (1)	1	Design Complete - Bid 7/16/2020	\$500,000	Spring 2022
Still Creek Culvert Replacements - Construction (17)	2	Design 95% Complete Acquiring Easements	\$1,100,000	Spring 2022
Miscellaneous Drainage Projects		Complete	\$500,000	April 2020

Bryan Midtown Park

Bond Allocation - Design & Construction

- FY20 - \$59,000,000

Status of Phases

- **Phase 1A – Construction Complete**
Deceleration Lane and Entrance Apron to Park
- **Phase 1B – Construction (85% Complete)**
Midtown Park Blvd from Villa Maria to first Roundabout
- **Phase 1C – Construction July 2020 thru March 2021**
Travis Park Fields, Stands, Concessions and Parking Lots
- **Phase 1D – Design (60% Complete)**
Gateway Entrance Signage and Landscaping
- **Phase 2 – Design (90% Complete)**
Big Shots Driveway – holding to bid until Big Shots starts construction.
- **Phase 3A – Wildlife Removal Completed**
Country Club Lake Wildlife Removal/Replacement - replacement to occur after lake completed

Bryan Midtown Park

Status of Phases

- **Phase 3B – Construction Substantially Complete**
Country Club Lake Bypass channel
- **Phase 3D – Design 75% Complete**
Outer Loop Trails
- **Phase 3E – Detention and Desilting Ponds**
Pond 1 In Construction
Pond 2 Design 20% Complete
- **Phase 4 – Negotiated Design/Build Contract**
Reserved for Indoor Sports and Event Center and amenities
- **Phase 5A – Conceptual Route Developed**
Bomber Drive from Phase 1B to Williamson
- **Phase 3C – Construction August 2020 thru December 2021**
Country Club Lake Earthwork – Bid Award July 2020

Completion

- Fall 2022

Old Hearne Rd Reconstruction Phase 1

Design and Land in 2016 CIP

- Design – FY16 Bonds \$692,000
- Land – FY16 Bonds \$1,000,000
- Land Acquisition Contract - \$98,697
- Design ongoing with expected completion Aug 2020
- Scope
 - Reconstruct Old Hearne to 38 ft. section from Willhelm to Texas Ave
 - Reconstruct Sims from Texas Ave to RR Tracks
 - 6 ft. wide sidewalks on both sides of the roadway
 - Amended to include sidewalks from RR tracks to SH21 along Sims
 - Traffic Signal replacement Texas @ Old Hearne
 - Utility improvements and fiber conduit included

Construction Bond Allocation

- FY20 Bonds - \$3,400,000
- FY22 Bonds - \$2,400,000
- Total - \$5,800,000

South Coulter Reconstruction

Limits: South College Ave. to 29th St.

Design & Construction Bond Allocation

- FY20 - \$3,780,000
 - \$400,000 - Design
 - \$3,043,560 - Construction
 - **\$94,012 – (to be used for TASA Match – Earl Rudder SUP Construction overages)**
 - **\$24,012 – (to be used for TASA Match – Coulter Sidewalk AFA overages)**
 - **\$132,000 – (to be used for Thornberry Land Acquisition overages)**
 - **\$86,416 - Reserved for CO**

Design Complete

- FY20 Bonds Cost - \$400,000

Construction

- Funding:
 - FY20 Bonds - \$3,043,560
 - Transportation Fund - \$288,339
 - Drainage Fund - \$89,244
 - Water Fund - \$652,208
 - Sewer Fund - \$583,123
 - **Total Construction Cost - \$4,656,474**
- Council Approval - January 14, 2020
- Construction – Apr 2020 thru Sep 2021

Woodville Road Widening Phase 2

Construction Bond Allocation

- FY20 - \$1,634,000
 - \$1,498,373 - Construction
 - \$135,627 - Reserved for CO

Construction

- **Funding:**
 - FY20 Bonds - \$1,498,373
 - Transportation Fund - \$1,250,828
 - Water Fund - \$981,028
 - Sewer Fund - \$401,533
 - **Total Construction Cost - \$4,131,762**
- Council Approval- January 14, 2020
- Construction – Mar 2020 thru Oct 2021

Texas Avenue (University to SH 21)

Design

- FY20 Bonds - \$1,947,000
- Scope:
 - Controlled access medians along Texas Avenue corridor, including several intersections
 - Provide drainage improvements
 - Traffic signals at Rosemary, Sulphur Springs, North, Oak, Twin, Carson, 26th, 23rd, MLK (depends on available construction budget)
 - 6' and/or 8' Wide Sidewalks on both sides of road
 - Pedestrian crossings
 - Lighting and Streetscaping
- Phase 1 Design Complete – Winter 2020
 - Old Hearne to 15th Street
- Phase 2 Design Complete – Spring 2022
 - 15th Street to University

Construction

- TxDOT Construction Complete – 2025
- MPO/TxDOT Construction Funds - \$29,000,000

TASA Grant – Earl Rudder SUP

TASA Grant (2 Projects)

Construction Bond Allocation

- FY20 \$630,000 (Original Allocation)
 - Earl Rudder: \$310,725 (TxDOT AFA)
 - Earl Rudder: \$94,012 (From South Coulter Reconstruction Project Bond Funds)
 - Coulter Sidewalks: \$319,275 (TxDOT AFA Est.)
 - Coulter Sidewalks: \$24,012 – Add'l for AFA (From South Coulter Reconstruction Project Bond Funds)
- **FY20 Adjusted Total - \$748,024**

Earl Rudder SUP Construction

- Funding:
 - FY20 Bonds - $\$310,725 + \$94,012 = \$404,737$
 - AFA TxDOT & Federal - \$708,965
 - **Total Construction Cost - \$1,113,702**
- Council Approval (AFA) – July 10, 2018
- Construction By TxDOT- Complete Fall 2020

TASA Grant – Coulter Sidewalks

Downtown Quiet Zone - Groesbeck Crossing

- Groesbeck - \$2,500,000
- Medians - \$2,677,000
- Reserve - \$340,000

- Bond Fund - \$2,500,000 – FY22
- Reimbursement Resolution (Pending)
- Scope:
 - Realignment / Widening of Groesbeck Street between S. Main & Finfeather
 - Curb and Gutter Construction w/ Sidewalk
 - Drainage Improvements
 - Signals
- Awaiting FRA Approval
- Construction – Oct 2020 thru July 2021

Downtown Quiet Zones - Medians

FY22 Bond Allocation \$5,517,000

- Groesbeck \$2,500,000
- Medians \$2,677,000
- Reserve \$340,000

Design - Medians

- Preliminary Design
 - FY18 General Funds - \$150,000
 - Preliminary Engineering Agreement with UPRR - work on-going
 - Council Approved March 27, 2018
- Phase I: In-House Median Designs
 - Bid September 2020 (Pending FRA Approval)
 - Construction – Nov 2020 thru May 2021
- Phase II: In-House Median Designs
 - Bid February 2021 (Pending FRA Approval)
 - Construction – Apr 2021 thru Sep 2021

Construction - Medians

- Total Medians Construction Cost - \$2,677,000
 - \$2,000,000 = TIRZ 21 Funding (to be reimbursed with FY22 Bonds)
 - \$677,000 = FY22 Bonds
- Install New Crossing Signals – 2021-2022 (design/install by UPRC)
- Notice of Establishment (Quiet Zones) – Spring 2022

Bristol and Esther Drainage Improvements

Design & Construction Capital Reserve Funds Allocated

- FY 20 - \$3,882,000

Design

- Capital Reserve - \$354,500
- Design Contract Approved by City Council April 14, 2020
- Design Complete January 2021
- Scope:
 - Reconstruct Bristol Street from Devonshire to the 2300 Block of Bristol
 - Replace existing storm sewer on Esther to increase conveyance and storage capacity
 - Resize inlets and add inlets on Kent Street

Construction

- Capital Reserve - \$3,527,500
- Construction Complete – Spring 2022

Briar Creek / Burton Creek Slope Stabilization Phase II

Capital Reserve Allocated - Design & Construction

- FY20 - \$460,000

Design

- In Consultant Selection

Construction

- April 2021 thru Spring 2022

Palasota Drive Reconstruction Phase I

Design

- Transportation Fund – \$481,225
- Scope:
 - Convert 2-lane road with ditches to 3-lane curb and gutter
 - Roundabout at Groesbeck & Beck
 - 12' SUP, 6' Sidewalks & Street Lighting
 - Drainage, Water & Sewer Improvements
- Design Complete – June 2020

Construction

- Cost Estimate - \$5,158,000
 - FY18 Bonds - \$498,000 (Sidewalks)
 - Transportation Fee - \$4,160,000
 - Drainage Fee - \$500,000
- Bid Opening - July 2020
- Construction – Fall 2020 thru Spring 2022

Still Creek Culvert Replacements

Design

- 95% Complete – Waiting on Easement Acquisition
- Anticipated Completion – Fall 2020

Construction

- Trans & Drainage Fees - \$2,400,000
- Construction – Spring 2021 thru Spring 2022

Updated FY21 CIP

Transportation Fee - \$2,721,000

Project	SMD	Status	Cost	Completion
Street Maintenance	ALL	Scheduled	\$1,775,000	2022
Palasota Dr Reconstruction Phase II – Design (1)	1	In Contract Negotiations	\$280,000	2021
Traffic Signal E. 29 th @ Broadmoor - Construction	4	In Design	\$376,000	2022
Traffic Signal E. 29 th @ Carter Creek - Construction	4	In Design	\$290,000	2022

Drainage Fee - \$165,000

Project	SMD	Status	Cost	Completion
Hillside Rear Lot Drainage & Old Oaks Storm Sewer – Design (28)	4	Scheduled	\$165,000	2022

Palasota Drive Reconstruction Phase II

Design

- FY21 Trans Fee - \$280,000
- In Contract Negotiations – Design Complete 2021
- Scope
 - Convert 2-lane road with ditches to 3-lane curb and gutter road from W 28th to Cottonwood Branch
 - 12' Shared Use Path on north side & 6' Sidewalks on south side
 - Street Lighting
 - Drainage Improvements – Modification to Regional Detention Pond
 - Water and Sewer Improvements

Construction

- Cost Estimate - \$2,500,000
 - FY22 Bonds - \$700,000
 - FY22 Trans Fee - \$1,500,000
 - Sanitary Fund - \$300,000

Hillside Rear Lot Drainage & Old Oaks Storm Sewer Improvements

Design

- FY21 Drainage Fee - \$165,000
- Scope:
 - Reconstruct Hillside Drive to an inverted street with curbs and trench drains
 - Convert existing inlets to junction boxes with leads to trench drains
 - Construct 4-5 flumes from backyards on the east side of street to alleviate flooding
 - Replace existing sewer on Old Oaks Drive

Construction

- Cost Estimate - \$2,881,000
 - FY22 Bonds - \$1,596,000
 - FY22 Trans Fee - \$600,000
 - FY22 Drainage Fee - \$685,000

Updated FY22 CIP

FY22 Debt Issuance = **\$16,323,000 (+\$1,000,000 10-yr Debt)**

Project	SMD	Status	Cost	Completion
Downtown Quiet Zone Implementation (1) - Construction	1	Awaiting FRA Approval	\$5,517,000	2022
Palasota Phase II – Construction (1)	1	In Design Contract Negotiations	\$700,000 (+\$1,500,000 Trans Fee = \$2,200,000)	2023
TASA Grant Local Match – Design & Construction	TBD	Scheduled	\$700,000	TBD
South College PH 1 – Design (1)	1	In Schematic Design	\$866,000	December 2020
Old Hearne Reconstruction Phase I – Construction (2)	2	In Design	\$2,400,000	TBD
Wayside & Carter Creek Storm Sewers (19) – Design & Construction	4	Scheduled	\$1,673,000	TBD
Hillside Rear Lot Drainage & Old Oaks Storm Sewer – Design & Construction (28)	4	Scheduled	\$1,596,000 (+\$600,000 Trans + \$685,000 Drain = \$2,881,000)	TBD
FM 158 – Texas to SH 6 Landscaping Construction (1)	3,4	In Design	\$2,141,000 (COB) (+\$1,000,000 TxDOT = \$3,141,000)	2023
FM 158 – Texas to SH 6 Fiber Optic Conversion - Construction (1)	3,4	In Design	\$730,000 (COB) (+\$2,555,000 Private FO Utilities = \$3,285,000)	June 2021
Texas Avenue (University to SH 21) – Construction (MPO) (2)	ALL	In Design	\$29MM (TxDOT funds)	TBD
Fire Truck (Reduced by \$900,000 – Only 1 Fire Truck)	ALL	Scheduled	\$1,000,000 (10-yr Debt)	TBD
Police Department Software (Removed \$1,500,000 – Not Needed)	ALL	Scheduled	\$0 (10-yr Debt)	N/A

Updated FY22 CIP

Transportation Fee - \$4,765,000

Project	SMD	Status	Cost	Completion
Palasota Reconstruction Ph II – Construction (1)	1	In Design Contract Negotiations	\$1,500,000	TBD
Hillside Rear Lot Drainage & Old Oaks Storm Sewer – Construction (28)	4	Scheduled	\$600,000	TBD
Street Maintenance	ALL	Scheduled	\$1,925,000	TBD
Traffic Signal E. 29 th / Barak – Design	4	Scheduled	\$30,000	TBD
Traffic Signal E. 29 th / Still Meadow – Design	4	Scheduled	\$30,000	TBD
Traffic Signal Villa Maria / Briarcrest – Construction	4	In Design	\$400,000	TBD
Traffic Signal Briarcrest / Broadmoor - Construction	4	In Design	\$280,000	TBD

Updated FY22 CIP

Drainage Fee - \$685,000

Project	SMD	Status	Cost	Completion
Hillside Rear Lot Drainage & Old Oaks Storm Sewer – Construction (28)	4	Scheduled	\$685,000	TBD

South College Phase 1 - Schematic

Design

- FY22 Bonds \$866,000 Allocated
 - \$417,600 - Schematic in Design (Reimbursement Resolution 3876)
 - \$449,000 - Future PS&E
- Projects Included in Schematic Scope:
 - South College Phase I: Reconstruct South College from Carson to Villa Maria
 - South College SUP & Sidewalk: Extend SUP and sidewalk from Carson to 29th Street
 - South College Storm Water Detention Facility: Identify potential locations of detention pond
- Schematic Design Complete – December 2020
- BTU Acquiring Easements for Roadwork and Underground Facilities

South College Phase 1 – Villa Maria to Carson

Design

- FY22 Bonds \$866,000 Allocated
 - \$417,600 - Schematic in Design (Reimbursement Resolution 3876)
 - \$449,000 - Future PS&E
- Scope:
 - Reconstruct South College from Carson to Villa Maria
 - Provide 3 lane roadway with curb & gutter
 - Bike lanes
 - Storm sewer system
 - Shared Use Path on one side and sidewalk on the other
 - Lighting, Landscaping and Streetscaping
- Schematic Design Complete – December 2020

Construction

- FY24 Bonds - \$7,212,000

South College Shared Use Path & Sidewalk

Schematic Design

- Schematic Design included with South College Phase 1
- Schematic Design complete – December 2020

Design & Construction

- FY24 Bonds Allocated - \$2,662,200
- Scope:
 - Provide SUP on one side of road and sidewalk on the other
 - Limits: Carson to 29th Street

South College Storm Water Detention

Schematic Design

- Schematic Design included with South College Phase 1
- Schematic Design complete – December 2020

Design, Land & Construction

- FY24 Bonds Allocated - \$974,000
- Scope:
 - Purchase Land
 - Provide regional detention pond

Wayside & Carter Creek Storm Sewers

Design & Construction

- FY22 Bonds - \$1,673,000
- Scope:
 - Replace existing storm sewers

Updated FY23 CIP

Transportation Fee - \$2,345,000

Project	SMD	Status	Cost	Completion
Street Maintenance	ALL	Pending	\$1,825,000	TBD
Traffic Signal E. 29 th / Barak – Construction	4	Pending	\$260,000	TBD
Traffic Signal E. 29 th / Still Meadow – Construction	4	Pending	\$260,000	TBD

Drainage Fee - \$500,000

Project	SMD	Status	Cost	Completion
Miscellaneous Drainage Projects	TBD	Pending	\$300,000	TBD
Regional Detention Pond – Lynndale Acres near Bonham Elementary School – Land Acquisition (26)	2	Pending	\$200,000	TBD

Proposed FY24 CIP

FY24 Debt Issuance = \$40,290,200 (+\$1,000,000 10-yr Debt)

Project	SMD	Status	Cost	Completion
Bryan Midtown Park – Phase 2 (23)	1	Pending	\$20,000,000	TBD
South College Ph 1 – Construction (1)	1	In Schematic Design	\$7,212,000	TBD
South College Avenue Stormwater Detention Facility - Construction (1)	1	In Schematic Design	\$974,000	TBD
South College Shared Use Path & Sidewalk (Carson to 29 th) – Design & Construction (4)	1	In Schematic Design	\$2,662,200	TBD
Little League Improvements	TBD	Pending	\$500,000	TBD
Old Hearne Reconstruction Ph 3 & 5 (Wilkes to Woodville) – Design & Construction (20)	2	Pending	\$4,399,000	TBD
Woodville Rd Widening Ph 1 (Old Hearne to Texas) - Construction (22)	2	Pending	\$4,543,000 (+\$371,000 Trans + \$460,000 Drain = \$5,374,000)	TBD
Fire Truck	ALL	Scheduled	\$1,000,000 (10-yr Debt)	TBD

Proposed FY24 CIP

Transportation Fee - \$3,525,000

Project	SMD	Status	Cost	Completion
Woodville Rd Widening Ph 1 (Old Hearne to Texas) - Construction (22)	2	Pending	\$371,000	TBD
Street Maintenance	ALL	Pending	\$2,554,000	TBD
LATM Implementation	TBD	Pending	\$300,000	TBD
Traffic Signal – Boonville @ Wildflower - Construction	3	Pending	\$300,000	TBD

Drainage Fee - \$1,060,000

Project	SMD	Status	Cost	Completion
Woodville Rd Widening Ph 1 (Old Hearne to Texas) - Construction (22)	2	Pending	\$460,000	TBD
Miscellaneous Drainage Projects	TBD	Pending	\$600,000	TBD

A large, light gray, stylized letter 'D' serves as a background for the title. Inside the 'D', there is a white five-pointed star. The star is positioned in the lower right quadrant of the 'D'.

Expenditures by Single Member District

FY2015 - FY2019 CIP Expenditures by SMD*

FISCAL YEAR	SMD 1	SMD 2	SMD 3	SMD 4	SMD 5	CIP Total per Year
2019	\$ 724,968	\$ 878,928	\$ 828,479	\$ 1,364,445	\$ 522,135	\$ 4,318,955
2018	\$ 3,800,014	\$ 2,907,832	\$ 1,160,517	\$ 1,492,395	\$ 2,829,136	\$ 12,189,894
2017	\$ 3,874,245	\$ 6,366,686	\$ 1,271,860	\$ 4,207,873	\$ 3,768,298	\$ 19,488,962
2016	\$ 2,278,920	\$ 2,342,875	\$ 756,258	\$ 1,453,403	\$ 865,852	\$ 7,697,308
2015	\$ 3,659,552	\$ 2,552,495	\$ 173,108	\$ 1,216,054	\$ 1,552,373	\$ 9,153,582
Total Per SMD	\$ 14,337,699	\$ 15,048,816	\$ 4,190,222	\$ 9,734,170	\$ 9,537,794	\$ 52,848,701
Total % Per SMD	27.13%	28.48%	7.93%	18.42%	18.05%	100.00%

*Includes Drainage and Transportation Fees in CIP Projects

FY2015 - FY2019 Street Maintenance Expenditures by SMD

FISCAL YEAR	SMD 1	SMD 2	SMD 3	SMD 4	SMD 5	Street Maint. Total per Year
2019	\$ 804,183	\$ 1,024,312	\$ 42,265	\$ 278,825	\$ 137,061	\$ 2,286,646
2018	\$ 727,719	\$ 930,961	\$ 121,000	\$ 1,210,951	\$ 194,000	\$ 3,184,631
2017	\$ 1,199,036	\$ 122,422	\$ 402,310	\$ 265,488	\$ 373,329	\$ 2,362,585
2016	\$ 1,551,956	\$ 702,602	\$ -	\$ 220,668	\$ 1,400,684	\$ 3,875,910
2015	\$ 447,053	\$ 1,097,705	\$ 705,437	\$ 220,668	\$ 168,506	\$ 2,639,369
Total Per SMD	\$ 4,729,947	\$ 3,878,002	\$ 1,271,012	\$ 2,196,600	\$ 2,273,580	\$ 14,349,141
Total % Per SMD	32.96%	27.03%	8.86%	15.31%	15.84%	100.00%

FY2015 - FY2019 Total Expenditures by SMD

Category	SMD 1	SMD 2	SMD 3	SMD 4	SMD 5	Total
CIP	\$ 14,337,699	\$ 15,048,816	\$ 4,190,222	\$ 9,734,170	\$ 9,537,794	\$ 52,848,701
Street Maint	\$ 4,729,947	\$ 3,878,002	\$ 1,271,012	\$ 2,196,600	\$ 2,273,580	\$ 14,349,141
Total Per SMD	\$ 19,067,646	\$ 18,926,818	\$ 5,461,234	\$ 11,930,770	\$ 11,811,374	\$ 67,197,842
Total % Per SMD	28.38%	28.17%	8.13%	17.75%	17.58%	100.00%

FY2020 - FY2024 Anticipated CIP Expenditures by SMD*

FISCAL YEAR	SMD 1	SMD 2	SMD 3	SMD 4	SMD 5	CIP Total per Year
2024	\$ 9,281,333	\$ 5,645,167	\$ 977,467	\$ 1,946,667	\$ 1,642,967	\$ 19,493,601
2023	\$ 8,527,000	\$ 671,667	\$ 471,667	\$ 1,660,867	\$ 471,667	\$ 11,802,868
2022*	\$ 29,441,846	\$ 4,771,113	\$ 2,694,893	\$ 8,030,290	\$ 1,749,863	\$ 46,688,005
2021*	\$ 22,407,331	\$ 4,931,447	\$ 1,971,657	\$ 4,349,754	\$ 1,043,196	\$ 34,703,385
2020*	\$ 22,088,968	\$ 5,043,663	\$ 1,912,706	\$ 3,599,358	\$ 1,829,488	\$ 34,474,183
Total Per SMD	\$ 91,746,478	\$ 21,063,057	\$ 8,028,390	\$ 19,586,936	\$ 6,737,181	\$ 147,162,042
Total % Per SMD	62.34%	14.31%	5.46%	13.31%	4.58%	100.00%

Totals Include Bonds, Drainage Fees, and Transportation Fees

*Bryan Midtown Park in District 1

A large, light gray stylized letter 'B' serves as a background for the title. Inside the right-hand loop of the 'B', there is a white five-pointed star.

Future Bond Issuances and Projects

Total CIP Bond Funding

<u>FISCAL YEAR</u>	<u>ADOPTED PLAN</u>	<u>PROPOSED PLAN</u>
FY 2020	\$72,730,000*	
FY 2022	\$19,723,000*	\$17,323,000**
FY 2024	\$41,290,200*	
FY 2026		\$12,000,000
FY 2028		\$12,000,000
FY 2030		\$12,000,000
FY 2032		\$12,000,000

*Includes 10-Yr Debt

**10-Yr Debt Reduced by \$2,400,000 (PD Software & 1 Fire Truck)

Projects to Consider for Future

- South College Phase 3 (Dodge to 28th) (1) - \$10,177,000
- Williamson Drive Reconstruction (S. College to Roosevelt) (2) - \$3,150,000
- South College Phase 4 (Carson to Dodge) (4) - \$8,267,000
- Leonard/Groesbeck Road Widening (7) - \$12,289,000
- Bomber Drive Reconstruction (Carson to Williamson) (7) - \$2,500,000
- Sue Haswell Park – Ball Fields & Lighting Renovation (8) - \$1,005,000
- Commerce / Holt Area Streets & Sidewalks (8) – \$5,601,000
- Old Reliance Road Widening (9) - \$4,600,000
- Castle Heights Streets & Sidewalks (Castle & Clark) (11) - \$3,165,000
- Castle Heights Streets & Sidewalks (Lincoln) (11) - \$2,765,000
- E. 29th Street Widening & Bike Lanes (12) – \$4,710,000
- Austin's Colony Extension (15) - \$10,924,000
- Sims Reconstruction (21) – \$13,025,000
- Animal Shelter (23) - \$6,751,000
- Castle Heights Street Extension (Stark & Hooper) (23) - \$1,536,000
- Graham Drive Reconstruction (SH 21 to W 28th) (27) - \$6,200,000
- Fire Station 3 Design & Construction (29) - \$10,130,000
- Thornberry Extension (Austin's Estates Drive to SH21) (37) – \$12,486,000
- IT ERP System (63) - \$9,359,000

Questions

