

TIRS NMDOT DISTRICT FIVE AUGUST, 2020

District Five encompasses San Juan, Rio Arriba, Taos, Santa Fe, Torrance, and Los Alamos Counties, with District Five Head-quarters located in Santa Fe. District Five is responsible for maintaining approximately 5,375 lane miles of roadway. The District also works closely with ten tribal governments and seventeen local governmental entities to meet our transportation goals.

Tom Taylor District Five Commissioner

Paul Brasher, P.E. District Five Engineer

FY 21 BUDGET

- Operating Budget :\$23,998,242
- Ongoing Construction Contracts: \$116,151,000
- Contract Maintenance: \$6,131,600
- Field Supplies: \$5,026,200
- Striping and Signing: \$1,556,500
- Rest Area Improvements: \$91,600
- Rest Area Maintenance: \$574,200
- I.T. Budget: \$463,145

Employee Breakdown

- Support: 47 positions
- Maintenance: 190 positions
- Construction: 67 positions
- Engineering: 21 positions

 Total: 325 positions
- Vacancies: 52 (16.0% Vacancy Rate)

	ONGOING CONSTRUCTION PROJECT				
Roadway Reconstruction	NM 68: MP 6.9 to MP 10.1	\$15,573,000			
Roadway Rehabilitation	Taos Phase I NM 68: MP 41.700 to MP 44.348	\$5,290,000			
Roadway reconstruction	Taos Phase II NM 68 MP 44.1 to US 64 MP 253.8	\$22,022,000			
Mill / Overlay	I-25: MP 263.2 to MP 277.5	\$17,298,000			
Bridge Replacement	NM 574: MP 0.23 Over La Plata River	\$2,372,000			
Bridge Replacement	NM 96: MP 31.5	\$6,700,000			
Roadway Reconstruction	NM 502: Los Alamos Roundabout	\$11,020,000			
Roadway Reconstruction	U.S. 64: MP 54.1 – MP 57.98	\$35,754,000			
Signalization	US 84 / 285: Santa Fe Alta Vista / Cerrillos	\$122,000			
	TOTAL	\$116,151,000			

	Laws of 2019 Chapter 271 Section 9 Item 1 (HB 2 and 3) General Fund Appropriations			
Priority	Priority Location Scope of Work Cost			
1	I-25: MP 263.2 to MP 277.5 Cochiti to NM 14	Pavement Preservation (Design / Construction)	\$20,603,000 (State share)	
2	NM 68: MP 6.9 to MP 10.1 through Alcalde	Pavement Rehabilitation / Reconstruction / Bridge Rehabilitation	\$10,500,000 (State share)	
		TOTAL	\$31,103,000 (State Share)	

	Laws of 2019 Chapter 271 Section 9 Item 2 (HB 2 and 3) General Fund Appropriations			
	PRIORITY PROJECTS			
Priority	riority Location Scope of Work		Cost	
1	Cerrillos Road in Santa Fe: St. Michael's to St. Francis	Preliminary Engineering for urban reconstruction (In Study)	\$1,004,000	
2	District Wide	Wrong-Way ramp warning system equipment (In Progress)	\$1,100,000	
3	District Wide	Rock Fall Mitigation Study (In Progress)	\$313,200	
4	NM 599: MP 0 to MP 13.6	Pavement Preservation (Completed)	\$6,968,421	
5	NM 68: MP 12.7 to MP 23.0	Pavement Preservation (Completed)	\$3,159,119	
6	Shiprock East Intersection of U.S. 491 & U.S. 64	Pavement Reconstruction (Completed)	\$471,600	
7	NM 511: MP 13.2 to MP 13.8 NM 539: MP 5.0 to MP 5.8	Guardrail Installation at Navajo Dam (Study in Progress)	\$1,200,000	
8	NM 466: Santa Fe; St. Michael's Dr.	Pavement Preservation (Completed - Funding under Section 5)	\$1,610,761	
9	NM 291: Espanola; South McCurdy	Study for Roadway Construction	\$350,000	
10	NM 68: Espanola; Riverside Drive Study	Study for corridor safety improvements	\$125,000	
	TOTAL			

	HB 2 \$135 M (District Allocation of Funding = \$20 M)				
Roadway Reconstruction	US 285: MP 223.0 to MP 235.0	\$2,596,400			
Roadway Reconstruction	US 60: MP 237 to MP 253	\$3,599,600			
Roadway Rehabilitation	BU 64 Farmington (Murray Drive): MP 0 to MP 3.5	\$1,884,000			
Roadway reconstruction	NM 14: MP 14.3 to MP 28.0	\$2,913,800			
Mill / Overlay	US 550: MP 151.7 to MP 159.9	\$4,042,500			
Bridge Replacement	NM 537: MP 5.0 to MP 13.0	\$742,000			
Bridge Replacement	NM 537: MP 24.0 to MP 47.65	\$2,193,600			
Roadway Reconstruction	NM 502: MP 2.25 to MP 5.8	\$2,028,100			
	TOTAL	\$20,000,000			

	Laws of 2019 Chapter 73 Section 5 Item 106 (HB 2 and 3) General Fund Appropriations			
	REST AREAS			
Loca	Location Scope of Work Cost			Expenditures
Bicentennial / La Bajada: Nbd I-25 near Santa Fe		Restroom Remodeling, Landscaping, Lighting	\$130,000	\$116,545
Rattlesnake: I–40 N/S Bd between Moriarty and Clines Corners		Restroom Remodeling, Landscaping, Lighting	\$100,000	\$98,332
Taos: US 64, 11 miles NW of Taos, at Rio Grande Gorge Bridge		Restroom Remodeling, Parking Lot Maintenance	\$70,000	\$84,584
TOTAL \$300,000			\$299,461	

PROJECTS IN THE ENGINEERING & DEVELOPMENT STAGE (For letting before 10/18/2021)			
NM 68: from NM 74, North through Alcalde	Reconstruction, Drainage Improvements. Project designs are 100% complete. Total project costs: Approximately \$50M		
NM 30: Reconstruction between Espanola and NM 502, Phase II	Reconstruction, Added Capacity, Drainage Improvements, and Intersection Reconstruction. Approximate Cost \$20 Million, Including Design Costs		
US 64: Bridge Preservation	Bridge 9415 Preservation Project on US 64 MP145, between Shiprock and Arizona, Approx. Cost \$2.4 Million.		
I-40: Pavement Preservation	Pavement Preservation on I-40 between MP 218 to MP 233. Approximate Cost \$21 Million		
District Wide Bridge Preventative Maintenance	Design and construction of Bridge Preventative Maintenance Various Locations. Approximate Cost \$2.4 to \$3 Million/Year		
NM 50: Bridge Replacement	Reconstruction and Bridge replacement at MP 1.2 Approximate Cost \$2.6 Million		
NM 371: Pavement Preservation	Pavement preservation MP 75 to MP 82. Approximate Cost \$3 Million		
US 84: On Ramp from NM 599	Ramp Reconstruction. Approximate Cost \$3.8 Million Including Design Costs		
NM 173: Roadway Reconstruction	Roadway Reconstruction from MP 1.9 to MP 3.6. Approximate Cost \$4.2 Million		
NM 14: Cerrillos Rd.in Santa Fe Intersection ADA Improvements. Approximate Cost \$1.2 Million			
NM 344	Bridge Replacement & Roadway Reconstruction. Approximate Cost \$2 Million		
TOTAL Approximate Costs: \$116.2 Million			

	DISTRICT FIVE EQUIPMENT PRIORITY NEEDS		
Priority	Location	Equipment Purchase Description	Cost
1	District Wide	10 cy Tandem (8 @ \$255,000)	\$2,040,000
2	District Wide	Snow Blower (Loader w/ Blower attachment – 2 @ \$600,000)	\$1,200,000
3	District Wide	Tandem Dump Truck w/ Tow Plow for Interstates (1 @ \$480,000)	\$480,000
4	District Wide	Crew Cabs (16 @ \$60,000)	\$960,000
5	District Wide	Pick Up Trucks (12 @ \$35,000)	\$420,000
6	District Wide	Front End Loader (5 @ \$275,000)	\$1,375,000
7	District Wide	Tractor (2 @ \$110,000)	\$220,000
8	District Wide	Mowing Deck (1 @ \$60,000)	\$60,000
9	District Wide	Side Arm Mower (2 @ \$265,000)	\$530,000
10	District Wide	Sweepers (self-propelled rotary - 10 @ \$80,000)	\$800,000
11	District Wide	Oil Distributor (3 @ \$88,000)	\$264,000
12	District Wide	Pneumatic Roller (1 @ \$131,000)	\$131,000
13	District Wide	Compressors (3 @ \$80,000)	\$240,000
14	District Wide	Wood Chipper (1 @ \$65,000)	\$65,000
15	District Wide	Detachable Trailer (1 @ \$95,000)	\$95,000
	TOTAL		

	TOP UNDER-FUNDED PROJECTS			
	PRIORITY PROJECTS			
Priority	Location	Scope of Work	Cost	
1	US. 64: MP 0 to MP 20.5 (Shiprock)	Roadway Reconstruction	\$34,000,000	
2	US. 550: MP 161.0 to MP 174.5	Roadway Reconstruction	\$32,500,000	
3	NM 68: MP 4.0 to MP 7.0	Roadway Reconstruction	\$12,900,000	
4	I-25: MP 265 to MP 266 (La Bajada)	Roadway Reconstruction	\$25,000,000	
5	Cerrillos Road in Santa Fe / St. Michael's to St. Francis	Roadway Reconstruction	\$32,300,000	
		TOTAL	\$136,700,000	

	TOP UNFUNDED PROJECTS			
	PRIORITY PRO			
Priority	Location	Scope of Work	Cost	
1	US. 550: MP 99 to MP 150 (51 miles)	Roadway Centerline Wall Barrier	\$56,600,000	
2	NM 76: NM 68 to NM 503 MP 0 to MP10 (Espanola to Chimayo)	Roadway Rehabilitation & Drainage Improvement	\$27,100,000	
3	NM 96: NM 512 to U.S. 84 (35.5 miles through Gallina)	Roadway Rehabilitation / Widening to add shoulders	\$38,400,000	
4	US 84/285: MP 190.5 to MP 198.6 (NM 30 in Espanola to 84/285 interx	Roadway Reconstruction	\$21,100,000	
5	NM 599: intersection at Via Veteranos in Santa Fe	Interchange Construction	\$15,000,000	
		TOTAL	\$158,200,000	

