MUNICIPAL SERVICES BENEFIT UNIT PROGRAM

SIDEWALKS

FY12/13

INTRODUCTION

The following information is offered to help applicants understand the process of establishing an MSBU and the resulting roles and responsibilities once an MSBU is established.

For additional information regarding the community improvements available through the MSBU Program, active MSBUs, and various services available on-line, please visit the MSBU Program website:

http://www.seminolecountyfl.gov/fs/msbu/index.aspx

Sidewalks Page 1 FY 2012/2013

Table of Contents

General Informa	ation	3
Scope of MSBU	J Process and Procedures	5
Basic Steps to E	Establish an MSBU	6
Detailed Proced	ures	7
Establishing a S	idewalk MSBU	8
STEP I.	Request Application Packet	8
STEP II.	Complete & Submit Application	8
STEP III.	Review Application & Conduct Project Analysis	0
STEP IV.	Poll Community - Petition Distribution	0
STEP V.	Evaluate Petition Results & Determine Course of Action 1	1
STEP VI.	Public Hearing - Adoption of Ordinance	2
STEP VII.	Implement Service/Improvement	2
STEP VIII.	Final Public Hearing – Assessment Rate Resolution 1	2
STEP IX.	Assessment & Operation Management	3
Frequently Ask	ed Questions	4
MSBU Constru	ction Timeline	0
Sample Repaym	nent Schedule	1
MSBU Glossary	y2	2
Application Fee	Schedule	1
Application for	Establishing an MSBU	0

General Information

MSBU Program and Non-Ad Valorem Assessments

The MSBU Program of Seminole County provides management of the assessment districts that are established for funding various local improvements and services within the unincorporated boundaries of Seminole County. An assessment district as established in Seminole County is commonly referred to as an MSBU (Municipal Service Benefit Unit). Through the establishment of an MSBU, property owners can acquire certain essential improvements for community common areas which serve public purposes. Community improvements funded by assessment in Seminole County include the management of residential household solid waste with provisions for collection & disposal services, residential street lighting, lake management (such as aquatic weed control and lake restoration), and constructed improvements such as road paving, stormwater control systems (drainage systems and retention pond renovations), sidewalk repair, subdivision wall replacement, and water/sewer utility transmission line extension as required to connect to the County's central utility system.

For any given MSBU, the cost to provide the improvement/service is allocated and assessed to the benefiting properties on an equitable cost sharing basis referred to as "non-ad valorem" assessment. The per property assessment is based on the cost to provide and/or maintain the improvement/service, the selected benefit unit base, the number of benefiting properties, and the benefit unit(s) allocated to each participating property.

The MSBU Program offers two formats for assessments – capital project and variable rate. The capital project format is related to MSBUs that require extended financing over a period of years to enhance the affordability to property owners for project repayment. The variable rate format is used for MSBUs that do not have a set closure date and for which assessments are calculated annually based on cost to provide continuation of the service or improvements in the forthcoming year(s). For example, the assessments for lake restoration and road paving are typically capital project, while assessment for street lighting or aquatic weed control improvements are variable rate.

The MSBU Program functions according to regulations set forth in the Florida Statutes and the directives in the Seminole County Administrative Code. Through the MSBU Program, non-ad valorem assessments are levied by the Seminole County Board of County Commissioners (BCC). The non-ad valorem assessments are collected via the annual property tax bill as indicated in Florida Statutes Chapter 197. Consistent with the referenced regulations, Ordinance and/or Resolution documents are developed to establish and govern each MSBU. In compliance with the County Administrative Code, the operating policies and practices of the MSBU Program are further defined within the Resource Management Department.

Florida Statutes: http://www.leg.state.fl.us/Statutes/index.cfm

- <u>Chapter 125</u>, County Commission Powers and Duties (primarily sections .01 and .0101)
- <u>Chapter 197</u> Tax Collection, (primarily sections 197.292, .322, .363, .3631, and .3632) Seminole County Administrative Code: http://www.seminolecountyfl.gov/ca/admincode
- Section 22.10 PDF of MSBU Program
- Section 20.37 PDF of MSBU Program Fee Schedule

In addition to the above guidelines, the policies and practices of the MSBU Program are further defined according to specific Ordinance and/or Resolution documents used to govern specific MSBUs. The MSBU Program uses two main funding formats for assessments – capital project

Sidewalks Page 3 FY 2012/2013

and variable rate. The capital project format is related to MSBUs that require extended financing over a period of years in order to enhance the affordability to property owners for project repayment. The variable rate format is used for MSBUs that do not have a set closure date and for which assessments are calculated annually based on projected cost to provide continuation of the service or improvements in the forthcoming year(s). For example, the assessments for street lighting or aquatic weed control improvements are variable rate assessments; while water/sewer, sidewalk and road paving are typically capital project.

Sidewalks Page 4 FY 2012/2013

Scope of MSBU Process and Procedures For Sidewalk Improvements

The MSBU funding format is available in Seminole County for sidewalk improvement projects designed to benefit Seminole County residents. Sidewalk projects serve public purpose by providing essential safety and transportation public benefit. Creation of an MSBU, as well as on-going efforts to provide improvements requires community involvement and support. Routine operations and management of sidewalk MSBUs are governed locally through establishment of MSBU Ordinances approved and established by Seminole County BCC. The improvement efforts are funded by assessments levied against benefiting properties. By definition of benefit, all properties located in areas benefiting from sidewalk projects are assessed a cost share for the improvements provided.

MSBU sidewalk improvements are classified as "construction projects". The area to be improved must be platted/dedicated to the public. If not so dedicated, proof of ability to transfer the area to public ownership (including title, opinion, and insurance, if requested by the County) must be submitted for establishment of an MSBU. The geographic area must be included in the jurisdictional boundaries of Seminole County Utilities.

Only interior sidewalks (sidewalks installed within boundaries of a subdivision or specific area along internal streets) providing a specific benefit to the subdivision property owners or benefiting specific property owners may be constructed through an MSBU. For example:

- Sidewalks constructed throughout subdivision; entire platted subdivision must benefit and will be assessed.
- Sidewalks constructed only on certain roads or excluding cul-de-sacs; only adjacent benefiting property owners to be assessed.

External sidewalks are not eligible for an MSBU. These are the sidewalks installed along main routes that provide benefit to the general public as a whole.

Preliminary engineering is required to address size and scope of a walk as determined by County staff in coordination with community liaison(s), pursuant to County Code. A selected design consultant determines the most cost effective solution for each project based on actual site conditions. After problem areas have been identified, typical sidewalk section(s) are designed to minimize drainage problems and maintenance costs. The design consultant prepares an "Estimated Construction Cost" report/document based on the project's approved estimate as summarized in the "Preliminary Engineering Report".

Prior to the MSBU Program proceeding with a preliminary engineering work order, property owners must prepay a preliminary engineering report fee. The MSBU Program requests a list of property owners contributing to a fee be included with payment. If engineering services are provided, and the project proceeds through to completion, the engineering expense will be applied as a start-up cost to the MSBU, and the fees collected from the applicant/contributors will be returned. Return of the fee will be processed as deemed appropriate by the County; either as a one-time assessment adjustment or via payment check. Contributions received and applied to preliminary engineering expenses will not be credited or refunded if the proposed MSBU is not approved or if the proposed project is not completed. NOTE: An MSBU Construction Cost Matrix (to be utilized for rough cost estimate only) is included in this packet. Please refer to Table of Contents for its page number.

Sidewalks Page 5 FY 2012/2013

Basic Steps to Establish an MSBU

(Each of these steps is explained further on the following pages.)

	STEP	RESPONSIBILITY
I.	Request Application Packet	Property Owners
II.	Complete & Submit Application	Community Liaisons
III.	Review & Preliminary Engineering Report	MSBU Program Engineering Div./Consultant
IV.	Poll Community – Petition Distribution	MSBU Program
V.	Evaluate Petition Results and Determine Course of Action	MSBU Program Community Liaisons
VI.	Public Hearing – Adoption of Ordinance	Board of County Commissioners (BCC) MSBU Program Community Liaisons Property Owners
VII.	Implement Service/Improvement	
	 Obtain final Engineering Plans 	MSBU Program Engineering Div./Consultant
	Bid the Construction	Purchasing Div./Engineering Div./Roads Div.
	• Construct Improvements	Roads Div./ Engineering Div./Contractor
VIII.	Final Public Hearing/Resolution to establish final assessments	Board of County Commissioners (BCC) MSBU Program Community Liaisons Property Owners

Sidewalks Page 6 FY 2012/2013

Detailed Procedures

Establishing a Sidewalk MSBU

Establishing a Sidewalk MSBU

Detailed Procedures

STEP I. Request Application Packet

Application packets detailing the MSBU creation process are available from the MSBU Program. The packets are designed to provide an overview of the process based on the type of project proposed. The packet includes detailed information regarding the MSBU Program, the steps for establishing an MSBU, the related application forms, and answers for frequently asked questions.

Applications to create an MSBU will be considered given the following criteria is met:

- The property to be benefited by the improvement is located within the unincorporated area of Seminole County;
- The property upon which the improvement is to be made is publically owned, leased or granted easement;
- The proposed boundary (properties to be assessed) contains a minimum of two distinct taxable (or platted) properties;
- The proposed project is a project type authorized by the BCC
- The proposed project meets the MSBU Program guidelines for public property and/or serves acceptable public purpose

Requests for application should be directed to the MSBU Program:

On-Line: http://www.seminolecountyfl.gov/fs/msbu/msbuamaterials.aspx

Phone: (407) 665-7178

Office: 1101 East 1st Street, Sanford, FL 32771-1468

When submitting an application request, be certain to identify the geographic and descriptive location of the desired improvement (i.e., community, subdivision, or street) and the type of improvement proposed (i.e., water, sewer, sidewalk, road paving, drainage, etc).

STEP II. Complete & Submit Application

Application may be made by property owners, homeowner associations, management companies or other interested parties. Any noted application deadline and processing restrictions are related to statutory provisions, the County Administrative Code and MSBU Program guidelines. Each MSBU project type has a distinct application form and application fee. The Application form is located at the end of the packet. The Application Fee Schedule is provided on the page noted in the table of contents and just prior to the Application form. Assistance is available from the MSBU Program should the applicant have questions or concerns regarding any aspect of the application form or process.

The **Sidewalk Application** form is designed to communicate the following:

Project type: Is this request for new sidewalks or for upgrading sidewalks?

Sidewalks Page 8 FY 2012/2013

Attachments: Confirmation of attached documents. If you have additional documentation, describe it in "Other". Attaching a complete documentation package with the application will result in a more rapid application review.

Roadway(s) Name(s), Subdivision and Property ID: Enter the required identification information. If unsure of any details, please ask an MSBU Program representative for assistance.

Liaison Information: Enter the requested information for the person(s) that will be representing the community. Identifying and including the information for a secondary Liaison is advised and encouraged.

Supporting Information:

- Current condition: Provide complete description of any existing sidewalks, such as length, width, thickness, condition, etc. Are any adjacent roadways paved? If paved or partially paved, describe location/extent of paved portions. List cross streets and addresses.
- **2. Maintenance**: Does Seminole County currently maintain the roads and/or sidewalks in this area or is maintenance provided by property owners?
- **3. Meetings**: List recent and upcoming meetings held by the residents to address the sidewalk conditions.
- **4. Participation**: Provide estimate of approximate percentage of property owners who are interested in attending relevant meetings.
- 5. Issues/Goals: Being very specific, what concerns are you hoping to resolve?
- **6. Funding Assistance**: State detailed reasons/conditions for requesting and/or qualifying for Seminole County funding assistance that may be available.

Applicant Signature: Enter information and sign the application.

Describing the desired scope of services in detail is critical to development of an initial review of a proposed MSBU, engineering plan, and subsequent cost estimates. Community participation in development of scope of services is highly encouraged. A preliminary engineering report and application details will be primary factors for determining final recommendations for a proposed project. When preparing a subdivision map for submittal, be certain to identify geographic and descriptive locations of desired improvements and type of improvement proposed. Each sidewalk project to be constructed, replaced or upgraded should be drawn in with beginning and ending points clearly marked. Copies of recorded plats and section maps may be obtained from the Planning Department, on the first floor of the County Services Building. For additional information please call the Planning Department at (407) 665-7441.

The creation of an MSBU relies heavily on involvement of **community liaisons**. Liaisons need to be readily available for follow-up contact from County staff and the benefiting community, attending scheduled site visits, encouraging petition response, and other project activities. The community representatives that serve as primary and/or secondary liaisons are very important to establishing an MSBU and ensuring project completion occurs per community expectations.

All questions or concerns regarding cost sharing decisions, and participating properties should be discussed with the MSBU Program prior to submitting application. MSBU boundaries (geographic area) to be assessed; represented by listing of properties must be continuous. Enclaves are not allowed if their purpose is to remove a property because the property owner is not in favor of establishment of the MSBU. The assessment boundaries are based on benefit received and do not necessarily include an entire subdivision if the entire subdivision does not materially benefit from the proposed improvement.

Sidewalks Page 9 FY 2012/2013

When complete, the application should be submitted to the MSBU Program. Mailing and/or delivery location is noted on the application form. The non-refundable application fee (per the Application Fee Schedule) must be made payable to "Seminole County BCC" and submitted with the application. Although the fee is non-refundable, there are provisions for applying application fee credit to the assessment assigned to the applicant or parties contributing to the application fee. Provisions are as follows:

If the MSBU is established and the requested improvement is completed, the application fee expense will be applied as a start-up cost to the MSBU; and the application fee will be credited to the applicant/contributors. The fee credit(s) will be processed as deemed appropriate by the County; either as a one-time assessment adjustment or via payment check.

STEP III. Review Application & Conduct Project Analysis

After receipt, the MSBU Program will confirm the application is complete and sufficient to evaluate feasibility of a requested improvement. The MSBU Program will validate properties that serve to benefit from an improvement and formulate a boundary description for the geographic area associated with a proposed MSBU. The application will be copied to appropriate departments for review and evaluation.

Many project types authorized for MSBU consideration require in-depth analysis and cost estimating acquired from contracted vendors. When such services are required, the applicant (or other contributors) must prepay preliminary analysis fees/costs. If analysis services are provided, and the project proceeds through to completion, the analysis expense will be applied as a start-up cost to the MSBU, and the fees collected from the applicant/contributors will be returned. Return of the fee will be processed as deemed appropriate by the County; either as a one-time assessment adjustment or via payment check. Contributions received and applied to preliminary analysis expenses will not be credited or refunded if the proposed MSBU is not approved or if the proposed project is not completed.

If an applicant has an existing engineering report, it will be reviewed by the MSBU Program for suitability of use. If the provided information is insufficient to formulate the required cost analysis, the applicant will be notified by the MSBU Program of the deficiency and need for additional information. A cost estimate will be provided for obtaining the detail level required to address the proposed project.

The MSBU Program staff is available to conduct an informative meeting with property owners to discuss the MSBU process if requested. Notification of any **County-sponsored** meetings is coordinated through the MSBU Program. A public meeting for overview of the MSBU Program and proposed project is highly recommended. The MSBU Program requests opportunity to review (prior to circulation) any correspondence relating to establishment of an MSBU.

STEP IV. Poll Community - Petition Distribution

(http://www.seminolecountyfl.gov/ca/admin_code/)

As detailed in Section 22.10 of the Seminole County Administrative Code, a formal confirmation of community support for an MSBU of at least 65% is required. A petition for improvement document, prepared by the MSBU Program, is used to determine the level of community support for establishing a lake management MSBU. The petition document defines the details of the proposed MSBU, such as the scope of services (proposed improvements, treatments and services), estimated annual cost of operation, cost allocation methodology, type and amount of assessment, properties to be included in the assessment, and other details specific to the MSBU. The petition document provides for property owner response relative to creating the proposed MSBU by indicating either "FOR" or "AGAINST" creation of the MSBU.

Sidewalks Page 10 FY 2012/2013

Individual petition documents are distributed to property owners by the MSBU Program, and supplemental copies may be provided to the applicant or community liaisons for follow-up with property owners. Owners are requested to respond by 1) designating a "FOR" or "AGAINST" response on the petition document; (2) providing owner signature; and (3) returning the completed from to the MSBU Program prior to the stated deadline. All current owners or the designated trustee of a property must sign the petition form for the response to count towards the 65% requirement. Once submitted, a petition document may not be withdrawn. Property owner response for those properties that do not return the petition document will be counted as "AGAINST" when calculating the level of community support.

Petition documents are typically in circulation for a 30 day timeframe. The deadline for submitted response is noted on the document. However, the deadline may be extended if requested by the applicant/liaisons, approved by the MSBU Program, and posted to the MSBU Program website prior to expiration of the initial deadline. Up to two extensions, each limited to 2 additional weeks, are typically granted. Extensions are primarily granted to provide clarity regarding the level of community support. Petition response will be tracked and available for summary or review throughout the petitioning period.

Please note: Projects requiring the conveyance of special easements, leaseholds or deed transfer to meet public ownership criteria have additional considerations. In such situations, voluntary agreement to provide the necessary conveyance is required from all (100%) of the owners from whom such agreements are required. This activity is generally a separate consideration determined independent from the petition process (which requires only a majority support). If agreement/conveyance is not obtained from 100% of such owners, the project scope may require modification to accommodate limited status, and/or project rejection. Continuance of the proposed project is dependent on revised project scope and its related requirements. Owner signature on related agreement documents must be obtained prior to presenting an MSBU creation request to the BCC.

STEP V. Evaluate Petition Results & Determine Course of Action

Petition documents received by the MSBU Program are reviewed for acceptability. All current owners of a property or a designated trustee must sign a petition for ownership and property to count towards a 65% requirement. Owner response must be clearly identified and consistent with intent of the petition document. Handwritten or other commentary added to a petition document that alter intent of information conveyed in a petition document will be rejected and returned to owner of record. Incomplete petition documents will be rejected and returned. An explanatory memo is provided with returned petition documents. An owner has opportunity to complete and resubmit a returned petition response. Submittal deadlines apply to rejected petition documents.

The results of the petition process will be posted to the MSBU Program website. If the petition provided sufficient support to proceed with the MSBU creation process, the MSBU Program will mail notification of the results along with information regarding the continued activities. If support is deemed insufficient to proceed, mailed notification is at the discretion of the MSBU Program and is generally dependent on the cost to provide such notification.

Provided the community support is sufficient to continue, the MSBU Program will request BCC authorization to conduct a public hearing for adopting an ordinance establishing the proposed MSBU. **Please note** that once the consolidated petition results are accepted and a public hearing is authorized, the petition is no longer relevant to the final determination of the BCC to proceed (or not) with the project/MSBU. The final determination of the scope and feasibility of the project and the creation of the MSBU is made by the Seminole County BCC.

If petition support is less than 65%, the effort will be noted as insufficient support. Re-petitioning is permitted once per calendar year and no more frequently than once every six months following submittal of a new application and non-refundable processing fee.

STEP VI. Public Hearing - Adoption of Ordinance

When the proposed Ordinance and all documents are in order (including easement/leasehold, etc., agreements) and a public hearing date is scheduled, legal Notice(s) will be published in a local newspaper. Notification of the public hearing will be mailed to the owner of record for all properties included in the boundary of the proposed MSBU. A copy of the proposed ordinance will be available for review at the Commission Records office located in the County Services Building at 1101 East 1st Street, Sanford, FL).

For MSBU projects, such as water, sewer, paving, drainage, etc., designed as one-time improvements with a capital project financing term, an estimated assessment rate is identified in the governing ordinance. For ongoing MSBUs that require annual rate adjustment, an estimated assessment will be documented in the ordinance and will be granted fluctuation according to ordinance restrictions and/or operating expenditures necessitated in establishing and/or maintaining desired results.

The Ordinance will be proposed for adoption during the public hearing. Once the petition results are presented to the BCC at a public hearing, the consolidated petition is no longer relevant to the final determination by the BCC to proceed (or not proceed) with the requested MSBU. The final determination of the scope and feasibility of a new project will be determined by the BCC.

During the public hearing, the BCC may consider any comments, objections, and information relevant to the establishment of the MSBU. The BCC will adopt or deny the Ordinance. If the amended Ordinance is adopted, it will be recorded in Seminole County Land Records and with the Florida Department of Revenue.

STEP VII. Implement Service/Improvement

Following the creation of an MSBU, the MSBU Program will work closely with supporting Divisions and the County's Purchasing & Contract Division to secure contracted services for the required improvements. All reasonable effort will be made to secure a contracted service provider within the targeted range of assessment funding. Once a suitable contract with a qualified vendor(s) has been assigned, the project work will commence. The MSBU Program and the supporting Division will be in close contact with the community liaisons and the vendor as the project work is completed.

Any cost increase that yields a total project cost above the provisions stated in the governing ordinance will be communicated to the participating property owners. If the projected procurement cost exceeds the authorized parameters, a secondary petition will be necessitated to confirm continued support of the property owners. Unless otherwise required by ordinance, a 65% support majority to the second petition will be sufficient to continue with the project. If continued support is not demonstrated through the petition process, and no other alternatives are available within the project parameters, the MSBU will be dissolved.

STEP VIII. Final Public Hearing – Assessment Rate Resolution

For MSBU projects, such as water, sewer, paving, drainage, etc. that are designed as a one-time improvement with a capital project financing term, an estimated assessment rate is identified in the governing ordinance. When these projects are completed, and actual costs have been calculated, a

Sidewalks Page 12 FY 2012/2013

second public hearing is held to review the results of the project and to establish the final rate for assessment. The public hearing will be advertised and notification will be mailed to the owner of record for each property included in the boundaries of the MSBU. Once adopted by the BCC, the Resolution or Amending Ordinance will be recorded in Seminole County Land Records.

As an alternative to financing the assessment, owners may pay their assessment in full within 30 days of the final public hearing to avoid financing charges. A satisfaction of lien document is processed when a capital project assessment is paid in full. Please see STEP IX. for further information regarding the satisfaction of lien process.

STEP IX. Assessment & Operation Management

Assessments are allocated equitably to all benefiting properties as defined in the governing ordinance. Beginning with the first available tax year, annual assessments will be levied by the BCC, placed on the property tax bill and collected by the Tax Collector of Seminole County in the same manner as all other county property taxes and assessments. *Variable Rate Assessment* for on-going improvements/services subject to annual rate variation will be included on the property tax bill in the first available tax year following creation of the MSBU. For *Capital Project Assessments* associated with projects that involve capital project financing, the first installment billing will be included on the first available tax bill following project completion, unless full payment was received by the payment deadline following the final public hearing. Property taxes are due annually by March 31. Early payment discounts associated with property taxes are applicable to MSBU assessments.

Relative to fire flow, water line extension, and/or sewer line projects, all benefiting properties are included in the boundary of the proposed MSBU. All benefiting properties (whether "For" or "Against" during the Petition for Improvement process) are required to connect within 120 days of being granted connection access. Cost sharing assessments will be equitably allocated to those properties.

An open (unpaid) assessment is considered as a lien against a property. The lien for variable rate MSBU assessments, such as aquatic weed control, is satisfied annually when the property tax bill is paid. A lien associated with capital project assessment is satisfied when the outstanding assessment is paid in full. A satisfaction of lien document is issued when a capital project assessment is paid in full; a lien satisfaction document is not required or issued when variable rate assessment is paid. Assessments for capital projects may be paid in full at any time following final rate resolution. For additional details regarding the satisfaction of lien process, contact the MSBU Program at (407) 665-7178 or on-line at the following address: http://www.seminolecountyfl.gov/fs/msbu/msbuamaterials.aspx.

Separate financial management accounts are maintained for each MSBU. All assessments collected for each MSBU will be exclusively allocated for expenditures incurred for that specific MSBU.

For ongoing MSBUs, the assessment rate will vary from year to year. The funding will also include provisions for administration of the MSBU and ensuring reserve funds for future treatments and operating contingency. Operating budgets are prepared annually and assessment rates are established by BCC resolution. Assessment amounts will comply with the operating guidelines of the MSBU Program and any specific parameters noted in the governing ordinance. The assessment for a forthcoming tax bill is posted on the MSBU Program website by August 1.

.

Frequently Asked Questions

Where do I obtain detailed information? To obtain detailed information, please contact the Seminole County MSBU Program at 1101 East 1st Street, Third Floor, Room 3301, Sanford, FL 32771 or at http://www.seminolecountyfl.gov/fs/msbu/msbuprog.asp or call 407-665-7178.

What do the letters MSBU represent? Municipal Services Benefit Unit. An MSBU is an assessment district authorized by Florida Statute 125.01 to provide funding for improvements and/or services benefiting a specific group of properties. Please see: (http://www.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=Ch0125/SEC01.HTM&Title=->2005->Ch0125->Section%2001.

What type of property is eligible to participate in an MSBU? Eligibility to participate in an MSBU varies per project type. Unless otherwise agreed, property must be located within the taxing district of unincorporated Seminole County. Most Seminole County MSBUs are associated with residential properties; however, certain commercial areas may also qualify. Specific to aquatic weed control and lake restoration, lakefront properties are the primary properties included in the assessable boundaries of an MSBU; secondary properties may include properties with use rights to common land located on the benefited lakefront. Inclusion of property is not dependent on use of land, occupancy or site development.

My subdivision is located within city limits. Can Seminole County still help me and my neighbors benefit from an MSBU with Seminole County, such as street lighting, water/sewer, etc?. Florida Statutes specify that any neighborhood improvement made through the MSBU Program must be for properties located outside of municipality (city) boundaries only. Please contact your city government office to request neighborhood improvements to your subdivision.

What is the procedure to start the MSBU process? Steps are detailed in an "MSBU Application Packet" available from the MSBU Program at (407) 665-7178. Basic steps include: (1) Application, (2) Project analysis & preparation of cost estimate, (3) Petitioning to determine community support level, (4) Establishing the governing Ordinance, (5) Project implementation, and (6) Assessment.

What is the role of the community liaisons and how are they selected? The liaisons need to be readily available for follow-up contact from County staff and the benefiting community, attending scheduled site visitations, encouraging petition response, and other project support activities. Primary and/or secondary liaisons are very important to establishing an MSBU and to ensuring project completion occurs per community expectations. Liaisons are identified by the applicant at the time of application.

Is someone available to attend an HOA meeting to discuss the process or the projects? Yes. The MSBU Program offers a variety of public presentations through the Seminole County Government Speaker Bureau. To request attendance at a meeting, simply go to the Speaker Bureau webpage and select the type of presentation and date that is of interest to you. You may also <a href="emailto:em

How does the MSBU Program determine the level of community support for establishing an MSBU? After an application is received, reviewed and accepted by the MSBU Program, the MSBU Program will create a petition for improvement document. The petition contains details of the proposed project and MSBU. Provisions on the petition allow owners to indicate whether they are in support of or against creating the proposed MSBU. An owner identifies their preference, signs and returns the document to the MSBU Program or to designated community liaison(s). Level of support is determined by the MSBU Program according to responses indicated on returned petition documents. Petition documents not returned to the MSBU Program are tallied as an against response.

How does the petition get distributed? The MSBU Program will distribute the petition document to the owner of record for each benefiting property identified for inclusion in the MSBU boundaries. The petition document is to be reviewed, signed and returned by the property owner(s).

Can I change my response after it has been submitted? A petition document should be submitted after the owner has evaluated the project proposal and determined their response. The owner, however, may submit a replacement petition providing it is received by the MSBU Program within the submittal deadline for the petition process. Petitions will not be accepted after the deadline has passed. Petitions may not be withdrawn after the response deadline has expired.

Can the petition deadline be adjusted? The petition deadline is monitored/controlled by the MSBU Program. Petition documents are typically in distribution for a 30-day period. Extension is granted when community support is uncertain due to non-returned petitions. Deadline and provisions for extension will be noted on the petition document. Up to 2 extensions, each limited to 2 additional weeks are typically granted. Deadline extensions will be posted to MSBU Program website.

What level of support is required? Owners representing a 65% majority of the benefiting property must indicate their support for establishing the proposed MSBU for all project types (excluding street lighting which requires a 55% majority).

Will the results of the petition be communicated? The results will be posted to the MSBU Program website at http://www.seminolecountyfl.gov/fs/msbu/msbudistrictvish.aspx. If the petition provided sufficient support to proceed with the MSBU creation process, the MSBU Program will mail notification of the results along with information regarding the next steps in the process of creating the MSBU. If support is insufficient to proceed, mailed notification is at the discretion of the MSBU Program and is generally dependent on the cost to provide such notification.

Do the property owners opposing the MSBU get assessed if the MSBU is created? In most circumstances, all benefiting properties (whether "For" or "Against" during the petition improvement process) are assessed equitably for the cost of providing an improvement. In the case of fire flow, water extension and/or sewer line projects, all assessed properties (whether "For" or "Against" during the petition improvement process) are required to connect within 120 days of being granted connection access and are assessed equitably for the cost of providing the improvement. The governing ordinance will include a list of participating properties and respective improvement for which the property will be assessed. Once the ordinance is adopted by the BCC, participation in the cost share becomes mandatory as per directives of the ordinance. Ordinances are posted at http://www.seminolecountyfl.gov/fs/msbu/msbudistrict2.aspx.

When will a public hearing be held and who may attend? A public hearing to establish an MSBU will be scheduled after a petition process demonstrates the required level of community support, and all supporting documents are secured by the MSBU Program. Notice of public hearing will be mailed to owners of record for all properties included in the boundaries of proposed MSBU. Notice will be published in a local newspaper. Any member of the public may attend a public hearing.

May the MSBU be terminated at a future date? The process to dissolve an established MSBU is similar to the creation process - application, petitioning, majority support, public hearing, and BCC authorization. MSBUs that receive supplemental financial support from county funding may have additional restrictions that mandate the minimum duration of existence for the MSBU. If/when an MSBU is dissolved, the participating properties will be assessed for closure costs, contractual obligations, and/or other unpaid expenses.

When do I start paying the assessment? Assessments for on-going improvements/services (such as street lighting, aquatic weed control and solid waste) subject to annual rate variation will be included on the first available property tax bill t following creation of the MSBU. Assessment for projects involving capital project financing (such as construction and lake restoration projects) will be included on the first available property tax bill following project completion. Additional information for different improvement and service project types may be found at http://www.seminolecountyfl.gov/fs/msbu/msbuprog.aspx. Capital project assessments may be paid in full at any time following final rate resolution. Property taxes are due annually by March 31. Early payment discounts associated with property taxes are applicable to MSBU assessments.

I received a Notice of Proposed/Adopted Non-Ad Valorem Assessment in the mail. What is this? Property Owners have a "right to know" about the taxes and assessments that are proposed or adopted for inclusions on the property tax bill. Notice is provided in advance of a property tax bill and provides communication of special assessments (Non-Ad Valorem assessment) that will be included on the property tax bill. The notice also provides details regarding a public hearing scheduled by the Board of County Commissioners to receive public commentary regarding the proposed assessment roll prior to their approval consideration and certification to the County Tax Collector for collection.

"This is not a bill" is noted on the Non-Ad Valorem Assessment Notice. When and how are the charges billed? How is the assessment paid? The Non-Ad Valorem assessment (s) will be included on the property tax bill distributed in early November. Payment of these assessments is required at the time property taxes are paid and in the same manner as property tax payments. When you pay your property taxes, your assessments are also paid.

Since there is a lien on my property, when and how is the lien satisfied? May I receive a copy of the satisfaction of lien? The lien for a variable rate assessment, such as street lighting and aquatic weed control is satisfied annually when the property tax bill is paid. A lien associated with a capital project assessment is satisfied when the outstanding assessment is paid in full. A satisfaction of lien document is issued when a capital project assessment is paid in full; a lien satisfaction document is not required or issued when a variable rate assessment is paid. For additional information regarding satisfaction of lien process, pay-off balance or a copy of the satisfaction of lien, please contact the MSBU Program (407) 665-7178 or on-line at: http://www.seminolecountyfl.gov/fs/msbu/msbuamaterials.aspx.

If I sell my property within the payoff period how does the MSBU lien on my property get satisfied? Who pays the remainder due, the buyer or the seller? An MSBU assessment is satisfied by full payment. Seminole County Government does not require payment of the assessment balance at the time of property sale. However, a mortgage company or title company may require lien satisfaction to finance/refinance or issue title insurance. Assessment payment decisions are determined by property owners. The decision to make early payoff, as well as the decision regarding who will pay the assessment balance is between the buyer and the seller and/or their agents. If an assessment balance will be paid at

the time of property sale, the MSBU Program must be notified so that a payoff amount can be calculated. or additional information regarding the purchase or sale of a property subject to non-ad valorem assessment, please visit the MSBU Program Property Sale Information page.

When is the annual assessment calculated, approved and communicated? MSBU operating budgets are prepared annually prior to April. After the budget is developed, the variable rate assessment is calculated. The proposed rate is presented to the BCC for review and approval. After approval, the MSBU Program generates and mails a "Notice of Proposed/Adopted Non-Ad Valorem Assessment" to the owners of property subject to assessment. The assessment approved for the forthcoming tax bill is posted on the MSBU Program website by August 1 (http://www.seminolecountyfl.gov/msbu/msbudistrict2.aspx)

We have existing sidewalks that need repair and/or replacing. Can we request an MSBU for these types of upgrades for sidewalks? Yes. The MSBU establishment process would be the same as if the sidewalks were being newly installed.

What is the criteria for adding a sidewalk to the County sidewalk system? Before acceptance of sidewalks into the County's maintenance and repair system can be finalized, several criteria are analyzed. These include:

- Is the sidewalk along a County maintained road or within County right of way?
- If not within a right-of-way, will easement be granted?
- What is the width of the sidewalk? Six feet is desired and eight feet is optimum. Eight feet is the minimum standard on all collector/arterial roadways.

For specific details, please contact the Seminole County Public Works Department at (407) 665-ROAD (7623) or you may visit the Public Works Department website on-line at the following address: http://www.seminolecountyfl.gov/pw/roadstorm/custservice.asp#services.

Why is it necessary to install a new six (6) foot wide sidewalk rather than a four (4) foot or five (5) foot wide sidewalk? The need for six (6) foot wide sidewalk installation is determined by the Engineering Division and Seminole County Department of Public Works, based upon ADA Compliance and Seminole County Codes. Six (6) foot is desired; eight (8) foot is optimum. For further information you may visit http://www.seminolecountyfl.gov/pw/eng/sidewalk.asp.

How large an easement must be available for construction activities? The Preliminary Engineering Study will define the required easement area. However, the <u>minimum</u> width to be anticipated is fifteen (15) feet. All easement areas are required to be cleared of any and all obstructions prior to the commencement of construction activities.

What is the first step to begin the construction process of a new sidewalk after an MSBU is approved and established? The first step is to have a set of engineering plans designed to meet governmental standards. Plans must be professionally engineered and certified.

If the MSBU road, water line, sewer line, sidewalk or drainage is in need of repair after completion of the MSBU improvement, who is responsible for those costs? If the MSBU is a road paving and drainage or a sidewalk MSBU, maintenance will comply with the Seminole County Road Maintenance and Construction Policies. Many variables exist in the Road Maintenance and Construction Policies.

May I pay off my construction assessment at any time during the payoff period? Construction costs that are financed through the MSBU Program may be paid according to the annual assessment billing cycle (property tax bill) or in full at any time. Please email or call the MSBU Program at (407) 665-7178 for

Sidewalks Page 17 FY 2012/2013

assessment payoff details. For additional information regarding the purchase or sale of a home subject to non-ad valorem assessments, please visit the MSBU Program Property Sale Information page.

If I sell my property within the payoff period how does the MSBU lien on my property get satisfied? Who pays the remainder due, the buyer or the seller? An MSBU assessment is satisfied by full payment. Seminole County Government does not require payment of the assessment balance at the time of property sale. However, some mortgage companies may require lien satisfaction in order to finance or refinance the property. Assessment payment decisions are determined by property owners. The decision to make early payoff, as well as the decision regarding who will pay the assessment balance is between the buyer and the seller. If an assessment balance is to be paid at the time of the sale, the MSBU Program must be notified so that a payoff amount can be calculated. For additional information regarding the purchase or sale of a property subject to non-ad valorem assessment, please visit the MSBU Program Property Sale Information page.

Sidewalks Page 18 FY 2012/2013

Sidewalk Construction Cost Estimate Matrix

Based Upon Seminole County Public Works Current Calculated Estimates as of November 2012

All Costs in this Table Reflect Five (5) Feet Width Sidewalk (minimum ADA standard)

Typical 4" Thick Sidewalk (no fibermesh)				Typical 6" Thick Sidewalk (no fibermesh)			
Per Lineal Length in Estimated			Per Lineal	Length in	Estimated		
Foot Feet*		Cost		Foot	Feet*	Cost	
				_			
\$30.00	150	\$ 4,500		\$35.00	150	\$5,250	
				4.5			
\$30.00	500	\$15,000		\$35.00	500	\$17,500	

^{*}The shortest length of sidewalk to be considered for an MSBU project is 100 linear feet.

Generally, a smaller project has a higher linear foot cost; a larger project has a lower linear foot cost. Project sidewalk costs are subject to variable site conditions, jurisdictional agencies' requirements and current labor/material prices when a project is bid for construction.

Note: The requirement for five (5) feet wide sidewalks is determined by ADA Codes, the Engineering Division, and Seminole County Department of Public Works.

The estimated sidewalk project costs illustrated above include design costs, mobilization, maintenance of traffic (MOT), staked silt fence, regular excavation, concrete and sodding (Bahia). The above costs do not include the (and the exclusion may not be limited to) the items in the "Additional Costs" table below. Some of these additional costs are not applicable to every project. Also, these estimated costs may not reflect the most current costs and should be used for preliminary estimation purposes only.

Additional Costs (if applicable to project)

Administrative and Permitting Fees	Additional fill and/or extensive excavation		
Financing/Installment Fees	Right-of-Way costs for sidewalk		
	improvements, appraisals, title searches,		
	acquisition fees, etc.		
Easements	Engineering inspection		
Geotechnical services	Utility Relocation Costs		
Permit application fees of applicable jurisdictional	Landscaping and/or irrigation (if requested)		
agencies			
Retaining walls (if necessary)	Existing structure demolition		

Actual site conditions for a project vary extensively. Therefore, this information is intended only as a guide in determining a rough estimate of MSBU sidewalk improvement costs.

MSBU Construction Timeline

MSBU Estimated Potential Construction Cost Matrix

Sample Repayment Schedule

For Construction Improvements

TOTAL ASSESSMENT PER PROPERTY	EXAMPLE FINANCE FEE	TERMS OF REPAYMENT	ANNUAL PAYMENT PER PROPERTY
\$4,000.00	4%	10 years	\$495
\$3,500.00	4%	10 years	\$430
\$3,000.00	4%	8 years	\$445
\$2,500.00	4%	8 Years	\$370
\$2,000.00	4%	6 Years	\$380
\$1,500.00	4%	4 Years	\$415
\$1,000.00	4%	4 Years	\$275
\$500.00	4%	2 Years	\$265

<\$300.00 typically not financed

Sidewalks Page 21 FY 2012/2013

MSBU Glossary

MSBU PROGRAM Terminology & Definitions

ADMINISTRATIVE FEE

A charge assigned to an MSBU for recouping costs incurred by the County in support of establishing, managing and administering the MSBU. Includes an allocation of operating costs such as personnel, office/computer equipment, supplies, data processing, postage, insurance premiums, and programming.

ADMINISTRATIVE REVIEW & RECTIFICATION

Boundary or structural modifications recommended by the MSBU Program and applied to established MSBUs for the purpose of rectifying or maintaining the integrity between common benefit and cost allocation based on land use, land developments and/or assessment criteria.

AD VALOREM TAX

A charge levied by a government to provide funding for general public services and improvements; amount due is based on official valuation (appraised value) of real property and authorized millage rate.

ASSESSED VALUE

Valuation set on real estate or personal property by the Property Appraiser as a basis for levying ad valorem property taxes. [Refer to *Property Tax*]

ASSESSMENT (Non-Ad Valorem)

An assigned dollar amount representing property cost share; allocated on basis of benefit units; and levied for funding a specific service or improvement.

service of improvement.

[Refer to Capital Project and/or Variable Rate Assessment]

ASSESSMENT BASE

Unit of measure on which non-ad valorem assessment is calculated. Examples: Per parcel, per dwelling, per front foot, and per acre.

ASSESSMENT ROLL

Formal record adopted by the Board of County Commissioners at a public hearing that provides a complete listing of the non-ad valorem assessments levied and assigned to specific property. Roll is certified and submitted annually to the County Tax Collector for inclusion on annual property tax bills for collection.

AQUATIC PLANT

Plant species that grow in, or closely associated with the aquatic environment around lakes and waterways; may be designated as floating, emersed, submersed, and shoreline species.

AQUATIC WEED

A noxious aquatic plant with potential to hinder the growth of beneficial aquatic plants, to interfere with irrigation or navigation, or to adversely affect the public welfare or natural resources of the state.

AQUATIC WEED CONTROL

Controlling or managing noxious and/or invasive plant species through chemical, biological or mechanical means. Often requires compliance with federal, state and local agency regulations, as well as permitting.

AQUATIC WEED CONTROL [MSBU]

Public services critical to restoring, developing and/or maintaining aquatic conditions that enhance the water quality and overall health of the waterbody; concentrating on the aquatic plants in direct association with the waterbody (i.e. water and shoreline). Often requires compliance with federal, state and local agency regulations. [Vegetation that does not present a detriment to a waterbody is not targeted as a priority within the scope of public aquatic weed control services fund by assessment.]

BENEFIT

An advantage, improvement or assistance gained from association with service or improvement.

BENEFIT UNIT

Equitable unit of measure on which non-ad valorem assessment is allocated. Examples: Per parcel, per dwelling, per front foot, and per acre.

BEST LAKE MANAGEMENT PRACTICES

Professionally developed and recommended measures for evaluating, monitoring, addressing, and promoting optimal conditions for restoring, developing and/or maintaining water quality and environmentally sound waterbodies and habitats for wildlife. Often requires compliance with federal, state and local agency regulations.

BID

Offer to perform work; offer to supply labor, materials and/or goods at specified price.

BIOASSESSMENT (Aquatic Vegetation)

A scientific evaluation of the vegetation growing in, or in the vicinity of, a waterbody; identification, classification, and characteristics of vegetation in a given area [native, noxious, aquatic, wetland, upland, etc]. When an aquatic vegetative bioassessment is conducted, dominance is determined by areal extent within the lake. When formulating an aquatic vegetation bioassessment, a variety of factors are considered –such as, but not limited to, species present, growth characteristics of species, and mass and/or percentage of area represented by each species.

BOARD OF COUNTY COMMISSIONERS (BCC)

Governing body of Seminole County composed of five members serving staggered terms of 4 years with election on a county-wide basis; one Commissioner per each of the five commission districts.

BUDGET

Financial operating plan for fiscal year; summary of anticipated revenue and expenditures.

BUILDER

A person who constructs buildings under contract or as a speculation.

CADASTRAL

Map or survey showing or including boundaries of property lines.

CAPITAL PROJECT ASSESSMENT

Type of assessment that offers installment payment arrangements; includes specific repayment terms and financing (installment payment) fees. Typically associated with construction improvement projects that yield per property assessments over \$500.00. Installment payments are collected annually via property tax billing; early payoff of outstanding balance may be made at any time without penalty.

CENTRAL TRANSFER STATION

Waste processing facility where solid waste is unloaded from collection vehicles and is compacted and reloaded onto larger long-distance transport vehicles for shipment to a landfill for disposal or other treatment facilities.

COLLECTION SERVICE

The contracted service by which residential solid waste is removed and transported to an authorized disposal facility for processing.

COLLECTION LOCATION

Location designated by the County for placement and collection of residential solid waste. Includes curbside to residential property where feasible (most common in developed subdivisions) and central/community collection locations when necessitated by less developed conditions

CONSOLIDATED STREET LIGHTING ORDINANCE

Declaration/document established by the Seminole County Board of County Commissioners for the purpose of defining the governing parameters of the street lighting non-ad valorem assessment districts in unincorporated Seminole County.

CONTINGENCY FUNDS

Funds set aside or reserved to cover unforeseen events that occur during fiscal periods or improvement projects.

CULVERT

A drain pipe or masonry structure under a road or embankment.

DEVELOPER

A person/entity that invests in and develops the urban or suburban potentialities of real estate, esp. by subdividing the land into home sites and then building houses and selling them.

DISTRICT

A division of territory (such as a county) marked off for administrative, electoral, or other purposes.

DISTRICT BOUNDARY

The geographic area and/or properties included in an area identified as a district.

DRAINAGE

Conveying water from one place to another to dry the former and prevent water from accumulating.

EASEMENT

A limited right of use over the property of another, such as any strip of land legally dedicated or conveyed for public or other private utilities, drainage, sanitation, or other specified uses having limitations, the title to which shall remain in the name of the property owner, subject to the right of use designated in the reservation of servitude.

ENGINEERING REPORT

A written report prepared by a licensed engineer describing the project background, findings, assumptions, permit recommendations, and probable costs to complete a specific MSBU project.

FINANCE (INSTALLMENT)

FEE

The charge assigned by the County to provide and manage installment payments associated with MSBUs with capital project assessment generally expressed as a percentage rate over a period of time.

FISCAL YEAR

A twelve month time frame designated for managing and monitoring financial aspects of a government or other types of organizations; includes budgeting and financial performance tracking. (Seminole County Fiscal Year: October 1 through September 30).

GARBAGE RECEPTACLE

Any commonly available light gauge steel, plastic or galvanized container of nonabsorbent material, closed at one end and open at the other, furnished with a closely fitted top or lid and handle(s); may also be defined as a waterproof plastic bag of heavy mill construction which can be safely and securely closed. For collection purposes, a garbage receptacle and contents shall not exceed 50 gallons in capacity or 50 pounds in weight.

HERBICIDE

A substance or chemical that will destroy or kill vegetation.

INSTALLMENT (FINANCE)

FEE

The charge assigned by the County to provide and manage installment payments associated with MSBUs with capital project assessment generally expressed as a percentage rate over a period of time.

INTEREST EARNED

Favorable financial gain on revenue, savings, or investment.

INTEREST EXPENSE

The price paid for <u>borrowing</u> <u>money</u>; generally expressed as a percentage rate over a period of time.

LAKE MANAGEMENT

Long-term focus and integrated plan for restoring, developing and/or maintaining waterbody conditions that will enhance the water quality and overall health of the waterbody. Requires compliance with federal, state and local agency regulations.

LAKE RESTORATION

Specific efforts directed toward improving a waterbody so that deterioration is reduced, corrected, and/or controlled. Typically supplemented by long-term aquatic weed control and shoreline replanting requirements.

LAKE VEGETATION INDEX (LVI)

A scientific methodology for evaluating the condition of a waterbody based on the vegetation growing in or in the vicinity of the waterbody. Developed and regulated by FDEP; requires certification (individual audit) to execute.

LEASEHOLD

Land or property held under a contract (lease) that conveys certain property rights to another person or entity for a specific period of time.

Sidewalks Page 25 FY 2012/2013

LEVYTo impose taxes, special assessments or service charges for funding

County activities.

LIAISON A person submitting an application for establishing an MSBU, or an

owner of property within the boundaries in an MSBU that voluntarily serves as a spokesperson for the community during the various

phases of the MSBU process.

LIEN A financial encumbrance or claim against a property by the County for

payment of service or improvement provided (or to be provided) by the County. The amount of the lien is equal to the preliminary and/or

levied assessment.

LINEAR FOOT A one dimensional measurement pertaining to length and equal to

twelve inches.

MILLAGE RATE The property tax rate; levied in mills per dollar of taxable property

value.

MUNICIPAL Of or relating to a community or civic unit, purpose or service.

MUNICIPAL SERVICE BENEFIT UNIT

(MSBU)

A special assessment district established for funding an essential public service and/or improvement that benefits the property included in the assessed boundary of the district. Assessment (property cost share) is allocated on a unit of measure that equitably represents benefit. MSBU assessment is not determined according to property

value. [Refer to Assessment Base and Benefit Unit.]

MUNICIPAL SERVICE

TAX UNIT (MSTU) A special tax district established for funding a public service and/or improvement provided to a specific geographic area or sector of the County. Property cost share is allocated based on property value.

MUNICIPALITY Political unit usually having powers of self government. There are

seven incorporated cities (municipalities) in Seminole County: Altamonte Springs, Casselberry, Lake Mary, Longwood, Oviedo,

Sanford, and Winter Springs.

NON-AD VALOREM Not according to value. [As related to taxes and assessment; property

taxes are levied ad valorem - according to property value; assessments are non-ad valorem - levied according to benefit or

other measure other than property value.]

NON-AD VALOREM ASSESSMENT

A charge levied by the County on an equitable basis for the purpose of funding a specific essential service or improvement that offers a localized benefit. [Refer to Capital Project Assessment and/or

Variable Rate Assessment

OPERATING CONTINGENCY Funds set aside or reserved to cover unforeseen events that occur

during fiscal periods or improvement projects.

ORDINANCE

A formal legislative enactment by the governing board of a municipality or other political subdivision. As related to the MSBU Program, a declaration/document authorized by the Seminole County Board of County Commissioners for the purpose of (a) creating a special assessment district [MSBU] (b) defining the governing parameters of the MSBU and (c) adopting the initial and/or preliminary assessment roll for the MSBU.

PETITION FOR IMPROVEMENT

A formal document, prepared and distributed by the MSBU Program, used to determine the level of community support of an improvement project and the establishment of an MSBU for funding the improvement.

PETITION OF INTEREST

An informal communication to/from property owners distribute to determine preliminary interest in pursuing services or improvements through an MSBU.

PLATTED LAND

Land that is described by <u>lot</u>, <u>block</u>, and <u>tract</u>. A <u>plat</u> (map) is filed in public land book records. After the filing of a plat, legal descriptions can refer to block and lot-numbers rather than portions of <u>sections</u>.

PRELIMINARY ENGINEERING REPORT

A written report prepared by a licensed engineer describing the anticipated conditions, requirements, methods, permits, and estimated costs to be addressed to complete a specific project.

PRIVATE ROAD

Privately owned land/property used as a roadway.

PROJECT MANAGER

A person whose responsibilities include managing the activities, resources, and scheduling of a project.

PUBLIC

Of, relating to, or concerning the people as a whole; maintained at the expense of, servicing, or for the use of a community.

PUBLIC HEARING

A special meeting of the Board of County Commissioners which allows the public to comment on proposed plans and projects before officials (commissioners) make a final decision.

PRIVATE LAKE OR WATERWAY

A body of water that is surrounded by land that is privately owned and without provisions for public access.

PROPERTY TAX

A debt imposed by a government for funding general public services and public improvements; levied according to authorized millage rate and taxable value of property value.

PUBLIC LAKE OR WATERBODY

A body of fresh water of considerable size, surrounded by land that includes provisions for public access, and/or associated with submerged lands owned by the state by right of its sovereignty in navigable freshwater lakes, rivers, and streams. [Refer to Florida Statutes 253.12.]

PUBLIC ROAD Publically owned land/property used or designated as roadway (travel

route)

RECONSTRUCTION Replacement of an existing structure.

RENOVATION

RESERVE A specified amount of funds set aside for the purpose of meeting

future or unanticipated expenses.

RESOLUTION A special or temporary order of a legislative body with less legal

formality than an ordinance or statute. Resolutions applying to MSBUs identify final MSBU boundaries and/or final assessment rates, certification and adoption of annual assessment roll, clarifications to applicable sections of the County Administrative Code, and

confirmation of variable rate recommendations.

RETENTION PONDStorm water treatment facility constructed by specific design to retain

volumes of storm water for defined basin area.

RETENTION PONDRe-establishing functionality of existing retention pond through site

cleanup, dredging, aquatic weed control and other restorative efforts.

RIGHT OF WAY Land dedicated, deeded, used or to be used, for street, alley,

walkway, boulevard, public utilities, drainage, access for ingress/egress, or other purpose by public, designated individuals, or

governing bodies.

RIPARIAN Responsible protection and preservation of a waterbody by an owner stewardship of waterfront property: following recommended lake management

of waterfront property; following recommended lake management practices for actively protecting water and environment qualities; pursuing use of land in a manner that will yield optimal positive environmental influence on water quality and healthful condition of waterbody; includes activities such as planting shoreline with desirable native plants, avoiding use and runoff of chemicals that negatively impact water quality or are detrimental to wildlife, reducing or eliminating use of certain fertilizers, proper disposal of grass

clippings and leaves, and many other responsible practices.

[For additional information, contact the Seminole County Lake

Management Program or other public environmental agencies.]

SATISFACTION OF LIENThe payment in full of an obligation or debt (such as an assessment) that releases the claim or charges that is held on property; providing

payment in full of a levied assessment.

SCOPE OF The required work effort, divided into tasks, to complete a specific

SERVICE/WORK project. The specific set of improvement requested.

SERVICE LEVEL Specific to the collection of residential solid waste, the service level identifies the frequency of household garbage collection (once or twice per week) and the collection services (with or without vard

waste collection) selected by the property owner.

Sidewalks Page 28 FY 2012/2013

SERVICE YEAR Specific to residential solid waste management, the calendar year to

which the annual assessment is applied.

SEWER LINE Utility system components that connect residences or other building

facilities to centralized waste-water processing facilities.

SHORELINE The line where shore and water meet.

SOLID WASTE Garbage, rubbish, yard waste, white goods, furniture and recycle

items.

SOLID WASTE An annual charge levied on a per residential dwelling basis in unincorporated Seminole County to provide funding for the

unincorporated Seminole County to provide funding for the management of residential solid waste in the unincorporated areas of

the County.[Refer to Variable Rate Assessment]

SOLID WASTE A county-wide program established for the purpose of centrally administering the collection, disposal, and processing of residential solid waste.

SOVEREIGN WATERS/LAND

Those lands waterward of the ordinary or mean high water line, submerged beneath navigable fresh water (i.e., inland lakes). Such sovereign land includes all submerged land to which title is held by the Board of Trustees of the Internal Improvement Trust Fund, who provides by statute the acquisition, administration, management, control, supervision, conservation, protection, and disposition of state-owned lands under its control. Activities on, and sales of, sovereign

submerged lands must not be contrary to public interest.

STATUTE A written law enacted by an official legislative body.

STORM DEBRIS (Vegetation)

OF THE STATE

Large size or volume vegetative debris generated by winds, rain and other storm conditions. Typically requires direct disposal by owner at

County disposal facilities.

STREET LIGHTING Equipment system installed for providing enhanced roadway

lighting intended to produce quick, accurate, and comfortable visibility at night that will safeguard, facilitate, and encourage vehicular and pedestrian traffic. Within the structure of individual MSBUs, the authorized services may extend to ancillary lighting and electrical expenditures, such as entrance lighting and flood lights in common areas and metered account services that are considered to be part of the overall street lighting plan within a

specific geographic area.

STREET LIGHTING ASSESSMENT

An annual charge levied on a localized basis in unincorporated Seminole County to provide funding for the street lighting equipment operated in the local geographic area. [Refer to Variable Rate

Assessment|

TAX COLLECTION FEE The amount paid by the MSBU Program to the County Tax Collector

for providing the billing and collection services associated with the

non-ad valorem assessments levied by County.

TAX ROLL Formal listing of property tax records as prepared annually by the

Property Appraiser and certified to the Tax Collector for collection.

TROPHIC STATE INDEX

(TSI)

A classification system designed to "rate" individual lakes, ponds and reservoirs based on the amount of biological productivity occurring in

the water.

UNINCORPORATED AREA Land/property within the County boundary that is not within the taxing

boundary of any incorporated area – such as a municipality (city).

UNPLATTED LAND Land that is not defined or described with a legal description inclusive

of lot number, or lot and block number as shown in the county

records office. (Refer to Platted Land)

VARIABLE RATE

ASSESSMENT

Type of assessment that is levied on an annual basis for long-term or continuing services. Assessment amount may be adjusted annually

based on budgeted cost for service continuation.

WATERBODY

(or Body of Water)

Stationary accumulations of water, such as <u>lakes</u>, <u>ponds</u> or <u>wetlands</u>; as well as moving bodies of water such as rivers, streams, and

canals.

WATER LINE (Potable) Part of the County's water system that provides distribution or

conveyance of water that (a) has been treated by a facility permitted by the Florida Department of Environmental Protection and (b) meets

the requirements of the Florida Safe Drinking Water Act.

WHITE GOODS Inoperative and discarded refrigerators, ranges, washers, water

heaters, and other similar domestic appliances, household goods

and furniture generated from improved property.

YARD WASTE Vegetative matter resulting from residential yard and landscaping

maintenance (leaves, grass clippings, shrub trimmings, small branches, etc.). To be eligible for collection service, branches shall not exceed four feet in length and four inches in diameter; yard waste must be tied/bundled, bagged or containerized; no bundle, bag or container shall exceed 50 pounds in weight. [Refer also to STORM

DEBRIS.1

Application Fee Schedule

(Excerpt from Seminole County Administrative Code 20.37)

Lake Management

Aquatic Weed Control¹

\$ 550.00 Application Fee - Impaired/Corrective Services

\$ 450.00 Application Fee - Maintenance of existing conditions/under contract

Lake Restoration¹

\$ 550.00 Application Fee - Impaired/Corrective Services

Road Paving & Stormwater Control Systems²

Road Paving & Related Stormwater Control (Drainage)

\$ 650.00 Application Fee - Rough cost estimate and coordination of preliminary engineering

Retention Pond Renovation¹

\$ 550.00 Application Fee - Impaired/Corrective Services

Street Lighting

\$ 150.00	Application Fee - MSBU request involving single support source
\$ 150.00	Application Fee - MSBU request involving of 25 or fewer properties.
\$ 250.00	Application Fee - MSBU request involving greater than 25 properties.
\$ 150.00	Application Fee - Upgrade request involving 25 or fewer properties.
\$ 250.00	Application Fee - Upgrade request involving greater than 25 properties.

Wall Reconstruction

\$ 550.00	Application Fee - Single easement ownership; Construction Only
\$ 750.00	Application Fee - Multiple easement ownership; Construction Only
\$1,000.00	Application Fee - Single easement ownership; Pre-Paid Design plus Construction
\$1.250.00	Application Fee - Multiple easement ownership: Pre-Paid Design plus Construction

Water and/or Sewer²

\$ 550.00 Application Fee - Water or Sewer

Sidewalks²

\$ 450.00 Application Fee Proposed – New construction or repair/replacement

Dissolution Application

\$ 150.00⁴ Application Fee - Distribution of Petition

All Project Types - Reactivation & Redistribution of Petition

\$ 150.00⁴ Application Fee – Reactivation & Redistribution of Petition

- 1 The MSBU application review process may require project analysis involving consultant services to determine scope of services and feasibility of success. The need for analysis will be determined prior to application and a price quote for analysis fee will be obtained at time of application. Prepayment for analysis costs will be due from applicant prior to scheduling the analysis related activities.
- 2 The MSBU application process requires a preliminary engineering report. A price quote for preliminary engineering will be obtained at time of application. Prepayment for the preliminary engineering report will be due from applicant prior to scheduling report related activities.
- 3 The application fee includes preparation of leasehold/easement legal documents required in conjunction with application process.
- 4 In addition to the stated application fee, the applicant will be required to provide prepayment for the mailing expenses associated with a subsequent distribution of a petition for the same or similar project.

Application for Establishing an MSBU

For Sidewalks

Project Type:	☐ Install New Sidewalk	☐ Repair Existing Sidewalk ☐ Replace Existing Sidewalk
Attachments:	☐ Application Fee	☐ Location Map
	☐ Plat Map	☐ Other:
Subdivision:		Roadway(s):
Property ID/Ref	ference:	
	Primary Liaison Information:	Secondary Liaison Information:
Name		
Address		
Property Addre	SS	
(If different from ma Telephone	alling address)	
Email		
Supportin	g Information:	
		ribe their condition and dimensions (width, length and thickness) as well as modifications for handicapped access.
	ys paved or unpaved? If partiall	ays near the existing sidewalks or planned location of new sidewalks? Are ly paved, describe in detail which portions are paved. List cross streets and
3. Have the re	esidents held meetings to addres	ss sidewalk concerns? If yes, please list dates and outcome.
	entage of the property owners financial issues in the future?	would likely attend meetings purposed at review of sidewalk conditions,

Application for Establishing a Sidewalk MSBU – Page 2

Scope of Services Requested:

5.	Describe	current problem	s/concerns that yo	ou are hoping	to resolve.	Please be as spec	cific as possible.	
6.			nditions for reque: I paper if needed.)		ualifying for	Seminole County	financing for this	improvement
						understand that co		
are tim	deemed e as an	non-refundable MSBU is estab	and that any appl lished, the projec	icable credit pot is complete	provisions fed and as	cation fee and all of for such payments sessments are co county is a discretion	will not be avail ollected. I under	able until such stand that the
Co	unty Board	d of County Com	missioners as sub	ject to state a	and local gu	idelines.	·	
App	olicant Nar	me:		E	mail:		Phone:	
App	olicant Sig	nature:					Date:	
		Su	bmit this application	together with the	he non-refun	dable application fee	to:	

Seminole County MSBU Program, 1101 East 1st Street, Sanford, FL 32771