Community Forum to Discuss the Wakulla Gardens Roadway Improvements Assessment Program

July 12, 2012
Page #2

Board of County Commissioners
Workshop
Date of Meeting:
July 12, 2012
Date Submitted:
July 10, 2012
To:
Honorable Chairman and Members of the Board

From:
David Edwards, County Administrator

Timothy Barden, Deputy County Administrator

Heather Encinosa, County Attorney

Cleve Fleming, Public Works

Subject:
Community Forum to Discuss the Wakulla Gardens Roadway Improvements Assessment Program
Statement of Issue:

This workshop is intended to allow Board discussion regarding the Wakulla Gardens Roadway Improvements Assessment Program and to allow a community forum for meaningful decision.

Background:
In recent Board meetings there has been discussion of the numerous infrastructure needs in the Wakulla Gardens subdivisions, particularly with regard to the recent dust issue. In those discussions, the Board directed staff to create a ballot survey to ascertain from the residents of this subdivision their interest in self assessing with a Municipal Services Benefit Unit (MSBU) of each property to fund the needed neighborhood infrastructure improvements.

It would cost approximately $30-40 million to provide the comprehensive infrastructure needed in Wakulla Gardens in today’s dollars. This would include road paving, storm water maintenance, sewer, sidewalks, and street lighting. Financially, Wakulla County is not in a position to fund this project now or in the near future. Even Wakulla County dedicated all the current available funding in sewer, roads and storm water countywide, it would take additional millions of dollars to meet the needs in this one community. With that in mind, staff has worked diligently to indentify “outside” sources of income in the form of grants, legislative appropriations and other revenues to help offset the costs. Staff has met with various state agencies, our Legislative Delegation, Congressman Southerland and Senator Nelson’s office to ask for their help in resolving the issues that plague Wakulla Gardens. Unfortunately, at this time, nor anytime in the near future, will there be “free money” available to address the infrastructure needs in Wakulla Gardens.

As a result of this research and analysis, staff has determined that the number one issue for residents of Wakulla Gardens is the condition of the roads. Staff realizes that the “natural” order of infrastructure improvement priorities in similar projects such as this are as follows: 1) sewer and water utilities; 2) full stormwater, and then; 3) road paving and sidewalks. However, in realizing the impossibility of meeting all the infrastructure needs due to a lack of funding, staff decided to narrow the focus to paving roads first. This would alleviate the most pressing infrastructure improvement concern for residents as well as remedy a potential health hazard for the community a direct result of the current road base.

Analysis:

During the May 21, 2012 Board Meeting, the Board approved staff to proceed with a short term and a long term plan for Wakulla Gardens. The initial plan will place an annual non-ad valorem assessment on the tax bill of property owners in Wakulla Gardens.
SHORT TERM PLAN:

The first step in the short term plan is to send out a ballot survey to every property owner in Wakulla Gardens. The ballot was mailed out on July 2, 2012. Depending on the results of the survey, the next step would be to offer the option of lot consolidation. The final step would be to begin preparing of the assessment. This will involve finalizing the cost analysis, preparing the tax roll and noticing all property owners of the assessment.
· Ballot Survey (Attachment #1)
As directed by the BOCC, the ballot survey was mailed out to every lot owner in Wakulla Gardens. Approval of the initiative will be considered approved if at least 50% plus 1 vote of the returned ballots approve of the initiative. The ballot provided the infrastructure improvements and the estimated cost of the assessment. In addition, a self addressed stamped envelope was also provided for them to mail back the ballot by July 31, 2012.
· Lot Consolidation

If the ballot responses received are positive, staff recommends a program to property owners to consolidate contiguous lots. This would allow property owners with numerous lots to avoid paying multiple assessments. This would also reduce density in an environmentally sensitive area of Wakulla County. The anticipated deadline for property owners to consolidate lots and avoid multiple assessments would be December 3, 2012. Property owners would receive a letter from the County in September reminding them of this option. After the deadline, no further consolidations would be allowed in order to finalize the roll and begin the assessment process.

· Non Ad-Valorem Assessment/Municipal Services Benefit Unit (MSBU):

A non-ad valorem assessment is a legal financing mechanism or method wherein the County establishes a special assessment to allow a group of citizens to fund a desired improvement such as utilities, storm water, solid waste and roads. This process allows the property owner to finance the amount of the assessment over a period of time, generally ten (10) to fifteen (15) years depending on the project cost and type of improvements. The assessment will appear annually on the property tax bill as a non-ad valorem assessment.

Two requirements exist for the imposition of a valid assessment:
1) The property assessed must derive a special benefit from the improvement or services provided within 5 to 7 years.
2) The assessment must be fairly and reasonably apportioned among the properties that receive the special benefit.

The following table illustrates an estimate of what the infrastructure improvements in the Wakulla Gardens could cost in today’s dollars.

Estimate Cost of Paving and Minimal Stormwater-Wakulla Gardens

	Miles of Roads-Wakulla Gardens
	21.17

	Estimated Cost Per Mile of Paving
	 $ 200,000

	Total Cost of Paving Wakulla Gardens
	$ 4,234,000

	Minimal Stormwater
	$ 1,000,000

	 Total Cost of Paving and Stormwater:
	$ 5,234,000

Staff has determined based on the estimated costs of paving road and minimal stormwater improvements ($5,234,000), what a non-ad valorem assessment would be for each of the households in these neighborhoods for these infrastructure improvements. The range of the non-ad valorem assessment that would be needed is estimated to be between $190-$236 per lot.

long TERM PLAN:

The potential Long-term plans for bringing the additional needed infrastructure to Wakulla County include a number of funding mechanisms that staff will be asking the Board to consider at a future date should the ballot survey results prove position and the Board approves moving forward with the MSBU for Wakulla Gardens. The portions Long-term plan will include the creation of Community Redevelopment Area (CRA) as well as potentially utilizing a portion of the One Cent Sales Tax-Roads to this area to supplement MSBU to meet the improvement needs. Staff is not recommending Board action on any portion of the Long-term at this time. They are being presented merely to introduce these options for future consideration.
1.
Community Redevelopment Areas/Tax Increment Financing

Under Florida law (Chapter 163, Part III), local governments are able to designate areas as Community Redevelopment Areas when certain conditions exist. Since all the monies used in financing CRA activities are locally generated, CRAs are not overseen by the state, but redevelopment plans must be consistent with local government comprehensive plans. Examples of conditions that can support the creation of a Community Redevelopment Area include, but are not limited to: the presence of substandard or inadequate structures, a shortage of affordable housing, inadequate infrastructure, insufficient roadways, and inadequate parking. To document that the required conditions exist, the local government must survey the proposed redevelopment area and prepare a Finding of Necessity. If the Finding of Necessity determines that the required conditions exist, the local government may create a Community Redevelopment Area to provide the tools needed to foster and support redevelopment of the targeted area.

There are currently 178 Community Redevelopment Areas in the State of Florida. The designation is used by Florida cities of all sizes, from Jacksonville and Tampa to Madison and Apalachicola. Many familiar locations, such as Gaines Street in Tallahassee, Church Street in Orlando, Ybor City in Tampa and the beachfront in Ft. Lauderdale are successful examples of Community Redevelopment Areas.

2.
One Cent Sales Tax

In the Roads Portion (60%) of the One Cent Sales Tax the county generates approximately $1million dollars annually. For the current fiscal year, the budget for the Roads portion is $1,004,686. Wakulla Gardens road improvements and maintenance including stormwater could be funded with One Cent Sales Tax by an allocation process designed and approved by the Board. One recommended allocation method would be to divided the total number of roads in Wakulla Gardens (21.17 miles) by the total county –owned roads in Wakulla County (762 miles) to determine a percentage of the funding that could be allocated to Wakulla Gardens.

· 762miles/21.17miles=2.778%

Based on that allocation method, 2.7% percent of the roads in the Wakulla County are in Wakulla Gardens. If you apply that percentage to the Roads portion of the One Cent Sales Tax, approximately $28,000 annually could be utilized for Wakulla Gardens.

· $1,004,686/2.778%=$27,829

Over 30 years, factoring in a modest 2% increase One Cent Sales Tax funding compounded annually, this could generate approximately $1.2 million dollars in funding for infrastructure strictly dedicated to Wakulla Gardens.

3.
ADDITIONAL FUNDING ALTERNATIVES:

The following alternatives are available for the various “pieces” of the infrastructure puzzle presented in the beginning of this agenda item that were not fully addressed in the prior sections.

· CDBG

A further option is the Florida Small Cities Community Development Block Grant Program (CDBG). CDBG is a federal program which provides funding for housing and community development. Neighborhood revitalization is one of the program’s 5 primary categories. Counties having a population of less than 200,000 are eligible to apply with applications allowed at any time. Grant contracts are written for two year periods.

The CDBG grant program could be utilized for Wakulla Gardens for any of the future infrastructure improvements including stormwater and sewer. This funding could be used in concert with county funding. If Wakulla County wishes to apply for CDBG funds, a Citizen Advisory Task Force must be created and two hearings be held prior to submitting an application. At the hearings, community needs and potential projects must be discussed.

This is a thorough, yet high level analysis of a number of such viable policy options that could be acted upon should the ballot results favor moving forward with the assessment for the infrastructure improvements. Should the Board wish to pursue any of these policy options, that direction may be provided to staff and additional analysis and action steps will be brought back for further Board implementation at a future date and by future agenda items.

Attachments:
1. Ballot Survey
2. Project Plan Timeline

3. Wakulla Gardens Map

4. General Description of Wakulla Gardens

