

Chad Adams, PE District Engineer, District 4

Thursday, March 24, 2016

Mena Rotary Club

Legislation & Funding

Fixing America's Surface Transportation (FAST) Act

- Authorizes 5 Years of Funding
 - Federal Fiscal Years (FFYs) 2016-2020
- \$225.2 Billion for Highway Investment
- Over 5 Years:
 - \$20.2 Billion Increase from FFY 2015
 - \$250 Million Increase for Arkansas

Funding Challenges

- Additional State Highway Funds Needed to Match Federal Highway Funds
 - ✓ Typically 80% Federal 20% State Funds
 - ✓ Use or Lose

STATE FISCAL YEARS 2016-2020 ESTIMATED STATE HIGHWAY REVENUE ANALYSIS

x \$1,000,000

	2016	2017	2018	2019	2020	AVG
Sources and Revenues:						
Motor Fuels and Registration Fees	\$ 356.4	\$ 358.2	\$ 360.0	\$ 361.8	\$ 363.6	
4¢ Diesel Tax - Committed to the Interstate Rehab. Program (IRP)	\$ 16.5	\$ 16.5	\$ 16.5	\$ 16.5	\$ 16.5	
Natural Gas Severance Tax	\$ 29.0	\$ 29.7	\$ 30.4	\$ 31.2	\$ 32.0	
TOTAL	\$ 401.9	\$ 404.4	\$ 406.9	\$ 409.5	\$ 412.1	\$ 407.0
Less Fixed Expenditures:						
Maintenance	\$ 221.8	\$ 222.9	\$ 224.0	\$ 225.1	\$ 226.3	
Administration	\$ 21.8	\$ 21.9	\$ 22.0	\$ 22.1	\$ 22.2	
Operations	\$ 26.2	\$ 26.4	\$ 26.5	\$ 26.6	\$ 26.8	
Budgeted Construction w/o Right of Way	\$ 44.9	\$ 45.1	\$ 45.4	\$ 45.6	\$ 45.8	
IRP Debt Service	\$ 16.5	\$ 16.5	\$ 16.5	\$ 16.5	\$ 16.5	
TOTAL	\$ 331.3	\$ 332.8	\$ 334.4	\$ 336.0	\$ 337.6	\$ 334.5
Total State Highway Funds Available for Highway Construction Program		\$ 71.6	\$ 72.5	\$ 73.5	\$ 74.5	\$ 72.5
Less Required State Highway Matching Funds for Federal Highway Funds	* 116 /	\$ 119.4	\$ 121.9	\$ 124.8	\$ 127.8	\$ 122.1
Shortfall in State Highway Matching Funds Needed for Federal Highway Funds	/ * // b // b	(\$ 47.8)	(\$ 49.4)	(\$ 51.3)	(\$ 53.3)	(\$49.6)

Funding Challenges

- Additional State Highway Funds Needed to Match Federal Highway Funds
 - ✓ Typically 80% Federal Hwy. Funds are Matched by 20% State Hwy. Funds
 - ✓ Use or Lose
- Reduction in Annual State Highway Revenue Available to Match Federal Highway Funds
 - ✓ Arkansas State Aid City Street Program- \$ 14 M
 - ✓ Increased Maintenance Budget
 \$ 18 M
 - ✓ Declining Natural Gas Severance Tax Revenue
 \$ 11 M

Total Annual Reduction - \$43 M

Governor's Working Group on Highway Funding

Increase Taxes

#1 Increase Taxes Revenue Transfer	 Index Motor Fuel Tax Increase the Diesel Fuel Tax Phase-in Revenue Transfer Sales Tax on New and Used Vehicles Dedicate 3/8¢ of the Remaining 1/2¢ Sales Tax to Highways
#2 Revenue-Neutral Strategies	 Redirect General Revenue Diesel Tax Rebate ½ ¢ Sales Tax Revenue from Constitutional and Fiscal Agencies Rebate the Sales Taxes on Construction Materials Offset School Desegregation Tax Reduction with a User Fee Increase
#3 Increase Taxes Change User Fee Collection	 Inflation Adjustment and Indexing Motor Fuel Taxes Increase Motor Fuel Taxes 2017 – Consider Transition to Reportable Miles
#4	Eliminate the Sales Tax Exemption for Gasoline and Diesel

Governor's Working Group on Highway Funding

January 19, 2016 Press Conference

Highway Funding Option Presented by Governor Hutchinson 2016 Special Session

Item	Source	2017 (x \$1M)	2018 (x \$1M)	2019 (x \$1M)	2020 (x \$1M)	2021 (x \$1M)
Transfer 2015 Unobligated Funds	Surplus	\$20.0				
Transfer from Governor	Rainy Day Fund	\$20.0				
Transfer Sales Tax New & Used Vehicles	General Revenue	\$ 1.5	\$ 8.0	\$15.0	\$20.0	\$25.0
Redirect Diesel Tax	General Revenue		\$ 2.7	\$ 2.7	\$ 2.7	\$ 2.7
Eliminate Deduction - Temporary ½ cent Sales Tax	State Central Services	\$ 5.4	\$ 5.4	\$ 5.4	\$ 5.4	\$ 5.4
Total		\$46.9	\$16.1	\$23.1	\$28.1	\$33.1
					40.17	Α

Vehicles	General Revenue	φ 1.3	Ф 0.0	φ13.0	ΦΖ U.U	φ23.0
Redirect Diesel Tax	General Revenue		\$ 2.7	\$ 2.7	\$ 2.7	\$ 2.7
Eliminate Deduction - Temporary ½ cent Sales Tax	State Central Services	\$ 5.4	\$ 5.4	\$ 5.4	\$ 5.4	\$ 5.4
Total		\$46.9	\$16.1	\$23.1	\$28.1	\$33.1
	Estimate based on 10-Year Average					
Allocate 25% of General Improvement Funding	Surplus		\$4	18.0 \$48	3.0 \$48.0	\$48.0

Total

\$46.9

\$71.1

\$64.1

\$76.1

\$81.1

Highway Funding Option Presented by Governor Hutchinson 2016 Special Session

Governor's plan through 2020:

- √ \$40 million from the General Revenue Surplus.
- ✓ Redirect \$5.4 million from Central Services Fund collected from ½ cent sales tax.
- ✓ Redirecting a portion of the sales tax on new and used vehicles.
 - Phased in over five (5) years with \$1.5 million immediately.
 - Capped at \$25 million.
- To provide a longer-term, more sustainable source of revenue, the Governor is also proposing the following:
 - Redirect \$2.7 million of diesel tax from the General Fund to the Highway Fund beginning in 2018.
 - Dedicate 25% of the unallocated general revenue surplus each year to the highway fund beginning in 2018.
 - It does not provide 'guaranteed' additional annual funding for highways, it at least provides a great 'opportunity'
 - The Governor stated that over the last ten years, had this been in place, it would have amounted to an average of \$48 million annually to the Highway Department.

12th in the Nation for Number of Highway Miles

43rd in the Nation for Revenue per Mile

2nd Most Efficient in Administrative Costs

39th in the Nation for Maintenance per Mile

AR State Revenues vs AHTD Revenues

Average Monthly Household Expenditures

2015 Road User Related Tax Revenue

Total Road User Revenue Collected = \$1.12 Billion

Regional Projects

Entire Interstate 49 Corridor in AR

Local Projects

Polk County – Past 10 Years

COMPLETED

33 Projects 97.9 Miles \$27.3 Million

UNDER CONSTRUCTION

3 Projects
0 Miles
\$0.5 Million

<u>PLANNED</u>

5 Projects
5.2 Miles
\$2.6 Million

Highway 71

Overlays

- Completed: 7 miles from Scott Co. line south
- Under Construction: 6 miles from Polk Co. line north

N. Morgan Street

Creating new roadway for N. Morgan St. for a quarter mile in Mena.

Highway 88

Under Construction

 Streetscaping a small section of Highway 88 in Mena

Planned

 Resurfacing 5 Miles starting at Mena and going east

Highway 270

Maintenance

 Chip sealed 7 miles for almost \$500,000 in the past 3 years

Mena High School

- ArkansasHighways.com
- ConnectingArkansasProgram.com
- Vimeo.com/AHTD
- IDriveArkansas.com
- Twitter.com @AHTD

Questions?

