

Prepared by:
AECOM
345 Ecclestone Drive 705 645 5992 tel
Bracebridge, ON, Canada P1L 1R1 705 645 1841 fax
www.aecom.com

Project Number:
60285707

Date:
December, 2013

Water

Corporation of the Township of Nipissing

2013 Asset Management Plan
For Roads, Bridges and Buildings

AECOM Corporation of the Township of Nipissing 2013 Asset Management Plan
For Roads, Bridges and Buildings

AECOM: 2012-01-06
© 2009-2012 AECOM Canada Ltd. All Rights Reserved.
R - Twp Of Nipissing AMP - 2013-12-18 - 1323932bh_6060285707.201.Doc

Statement of Qualifications and Limitations

The attached Report (the “Report”) has been prepared by AECOM Canada Ltd. (“Consultant”) for the benefit of the client (“Client”) in
accordance with the agreement between Consultant and Client, including the scope of work detailed therein (the “Agreement”).

The information, data, recommendations and conclusions contained in the Report (collectively, the “Information”):

¶ is subject to the scope, schedule, and other constraints and limitations in the Agreement and the qualifications

contained in the Report (the “Limitations”);
¶ represents Consultant’s professional judgement in light of the Limitations and industry standards for the preparation

of similar reports;
¶ may be based on information provided to Consultant which has not been independently verified;
¶ has not been updated since the date of issuance of the Report and its accuracy is limited to the time period and

circumstances in which it was collected, processed, made or issued;
¶ must be read as a whole and sections thereof should not be read out of such context;
¶ was prepared for the specific purposes described in the Report and the Agreement; and
¶ in the case of subsurface, environmental or geotechnical conditions, may be based on limited testing and on the

assumption that such conditions are uniform and not variable either geographically or over time.

Consultant shall be entitled to rely upon the accuracy and completeness of information that was provided to it and has no
obligation to update such information. Consultant accepts no responsibility for any events or circumstances that may have
occurred since the date on which the Report was prepared and, in the case of subsurface, environmental or geotechnical
conditions, is not responsible for any variability in such conditions, geographically or over time.

Consultant agrees that the Report represents its professional judgement as described above and that the Information has been
prepared for the specific purpose and use described in the Report and the Agreement, but Consultant makes no other
representations, or any guarantees or warranties whatsoever, whether express or implied, with respect to the Report, the
Information or any part thereof.

Without in any way limiting the generality of the foregoing, any estimates or opinions regarding probable construction costs or
construction schedule provided by Consultant represent Consultant’s professional judgement in light of its experience and the
knowledge and information available to it at the time of preparation. Since Consultant has no control over market or economic
conditions, prices for construction labour, equipment or materials or bidding procedures, Consultant, its directors, officers and
employees are not able to, nor do they, make any representations, warranties or guarantees whatsoever, whether express or
implied, with respect to such estimates or opinions, or their variance from actual construction costs or schedules, and accept no
responsibility for any loss or damage arising therefrom or in any way related thereto. Persons relying on such estimates or
opinions do so at their own risk.

Except (1) as agreed to in writing by Consultant and Client; (2) as required by-law; or (3) to the extent used by governmental
reviewing agencies for the purpose of obtaining permits or approvals, the Report and the Information may be used and relied
upon only by Client.

Consultant accepts no responsibility, and denies any liability whatsoever, to parties other than Client who may obtain access to
the Report or the Information for any injury, loss or damage suffered by such parties arising from their use of, reliance upon, or
decisions or actions based on the Report or any of the Information (“improper use of the Report”), except to the extent those
parties have obtained the prior written consent of Consultant to use and rely upon the Report and the Information. Any injury, loss
or damages arising from improper use of the Report shall be borne by the party making such use.

This Statement of Qualifications and Limitations is attached to and forms part of the Report and any use of the Report is subject
to the terms hereof.

AECOM Corporation of the Township of Nipissing 2013 Asset Management Plan
For Roads, Bridges and Buildings

R - Twp Of Nipissing AMP - 2013-12-18 - 1323932bh_6060285707.201.Doc i

Executive Summary

The Asset Management Plan presented in this document is for roads, bridges, larger culverts with a span of 3.0 meters or greater
and buildings. The Township of Nipissing currently maintains the following related assets:

1. Municipal Roads 143.86 km
2. Municipal Bridges 4 Each
3. Larger Culverts 8 Each
4. Municipal Buildings 15 Each

A comprehensive inventory of the Township’s roads, bridges, larger culverts and buildings was carried out in 2013. Summaries
of the inspections describes the current condition rating of the assets using industry accepted methods. Also included is the
estimated cost to correct any deficiencies noted in the system during physical inspections.

The value of current identified needs for the assets is as follows:

1. Identified Road Needs $2,701,370.00
2. Identified Bridge and Culvert Needs 1,821,000.00
3. Identified Building Needs 88,500.00

Total Value of Current Needs $4,610,870.00

The Township currently budgets approximately $1,000,000.00 per year for road and bridge expenditures. Of this total,
approximately $600,000.00 is spent on maintenance activities and $400,000.00 for renewal and rehabilitation activities. Renewal
and rehabilitation projects are those activities directly related to maintaining the condition of assets.

In order to address needs it is necessary to establish acceptable levels of service for the system. The Municipality is comfortable
with the present day levels of service being offered which are tied directly to affordability under the existing municipal tax base.
Roads and structures are maintained in a safe, comfortable condition with a minimum of complaints from the motoring public.

The plan has developed a list of measurable strategies that may be applied to measure progress. The main strategy is to make
appropriate expenditures at the appropriate times to preserve assets, extend their life and reduce future costs. This strategy can
be realized through continued monitoring to determine where changes need to be made to accomplish the goals of the plan.

The Township has a limited tax base and many competing demands from that base. Council strives to deliver services keeping
the tax base at a comfortable level for its inhabitants. The ten (10) year management plan contained in this document is
designed to make the best use of current expenditures. The plan has built in an annual inflation rate of 2%. By strategically
spending funds where it will produce the best results, condition of the road and structure systems will improve over the 10 year
period of the plan.

The Provincial and Federal governments have provided extensive assistance to local municipalities over the past decade. It is
hoped that this assistance will continue as it is the sole source of funding for small municipalities to address major infrastructure
needs.

This document has been made possible with the support of the Ontario Ministry of Agriculture, Food and Rural Affairs. The views
expressed in this report are the views of the Township of Nipissing and do not necessarily reflect the views of the Ontario Ministry
of Agriculture, Food and Rural Affairs.

The Township of Nipissing intends to monitor activities on an on-going basis to determine the best use of its
spending to maintain and improve their assets.

AECOM Corporation of the Township of Nipissing 2013 Asset Management Plan
For Roads, Bridges and Buildings

R - Twp Of Nipissing AMP - 2013-12-18 - 1323932bh_6060285707.201.Doc

Table of Contents

Statement of Qualifications and Limitations
Letter of Transmittal
Distribution List
Executive Summary

Page

1. Introduction .. 1

2. State of Local Infrastructure ... 2
2.1 Roads ... 2
2.2 Bridges and Large Culverts ... 3
2.3 Buildings ... 3

3. Desired Levels of Service .. 3

4. Asset Management Strategy ... 4
4.1 Existing Strategies .. 4
4.2 Planned Strategies ... 5

4.2.1 Maintenance Strategy for Roads and Bridges ... 5
4.2.2 Management Strategy Roads and Bridges .. 5
4.2.3 Management Strategy, Buildings .. 6

5. Financing Strategy ... 6
5.1 Roads and Bridges ... 6
5.2 Buildings ... 7

Appendices

Appendix A. Overall Summary of the Road System and Current Needs
Appendix B. Summary of Bridge and Culvert Needs
Appendix C. Summary of Buildings and Current Needs
Appendix D. 10 Year Road and Bridge Plan
Appendix E. Summary of Historical Expenditures

AECOM Corporation of the Township of Nipissing 2013 Asset Management Plan
For Roads, Bridges and Buildings

R - Twp Of Nipissing AMP - 2013-12-18 - 1323932bh_6060285707.201.Doc 1

1. Introduction
Asset management planning is the process of making the best possible decisions regarding the building, operating,
maintaining, renewing, replacing and disposing of infrastructure assets. The objective is to maximize benefits,
manage risk, and provide satisfactory levels of service to the public in a sustainable manner. Asset management
requires a thorough understanding of the characteristics and condition of infrastructure assets, as well as the service
levels expected from them. It also involves setting strategic priorities to optimize decision-making about when and
how to proceed with investments. It requires the development of a financial plan, which is the most critical step in
putting the plan into action.

Because it takes a long-term perspective, good asset management can maximize the benefits provided by
infrastructure. It also affords the opportunity to achieve cost savings by spotting deterioration early on and taking
action to rehabilitate or renew the asset. Good asset management results in informed and strategically sound
decisions that optimize investments, better manage risk – including the risk of infrastructure failure.

Nipissing is an incorporated Township in Parry Sound District in Central Ontario, Canada. It is on Lake Nipissing
and is part of the Almaguin Highlands region, Nipissing was incorporated in 1888. Nipissing Township annexed
Gurd Township in 1970. The Township also contains a community named Nipissing, which is located on the South
River near Chapman’s Landing, on the South Bay of Lake Nipissing.

The Township includes the communities of Alsace, Christian Valley, Commanda, Hotham, Nipissing, Sun Set Cove
and Wade’s Landing.

Mission Statement:

“The Township of Nipissing is dedicated to maintaining its rural Township atmosphere and its safe, healthy
environment through the provision of effective and efficient government and planning so that all residents
benefit.”

The assets included in this plan are Roads, Bridges, Culverts with a span greater than 3.0 meters and Buildings.
Roads and their associated bridges are often seen as a reflection of the municipality. Improving the condition of
roads, especially in those areas where the Township is intending on attracting investment, is important to the
success of economic development activities being undertaken by the Township

The Asset Management Plan covers a period of 10 years from 2014 to 2023. Using the spread sheets and
documents contained herein, the information may be updated as improvements and changes are made. An over-all
update of the plan will be initiated on a four (4) year basis coinciding with the Term of Council.

The plan was developed from current information as follows:

1. A Road Needs Update completed in 2013 by AECOM Canada Limited.
2. A Biennial Municipal Structure Inventory completed by AECOM Canada Limited.
3. Updating of previous building audits.

The plan was assembled by AECOM Canada Limited with input from the manager of Public Works and Facilities, the
COA/Clerk and the Economic Development Officer. It was created within the guidelines of the Ministry of
Infrastructure – Building Together: Guide for Municipal Asset Management Plans.

AECOM Corporation of the Township of Nipissing 2013 Asset Management Plan
For Roads, Bridges and Buildings

R - Twp Of Nipissing AMP - 2013-12-18 - 1323932bh_6060285707.201.Doc 2

As the process outlined herein evolves, and staff becomes aware of the value of the plan, newer and better means
of preserving assets will be adopted and incorporated into future planning.

2. State of Local Infrastructure
2.1 Roads

The Township of Nipissing maintains 143.9 km of local public roads as follows:

(a) Hot Mix Paved Roads 1.8 km
(b) Surface Treated Roads 33.8 km
(c) Loose Top Roads (Gravel Surface) 108.3 km

Total: 143.9 km

The Township carried out a Road Needs Study in 2013 to determine the current condition of their road system. The
roads were evaluated using the procedures outlined in the Methods and Inventory Manual for Road Management
Plans for Small, Lower Tier Municipalities which was produced by the Ministry of Transportation in 1987. This
manual was designed as a simple way to assess roads and develop long range planning for rehabilitation and
reconstruction.

A visual inspection of all of the roads was carried out and focussed on the following attributes:

¶ Drainage
¶ Structural Adequacy
¶ Surface Type
¶ Surface Condition
¶ Widths
¶ Perceived Needs.

Bench Mark costs were established for various types of improvements identified based on current 2013 unit rates as
follows:

¶ Pulverizing $5,000.00 per km
¶ Granular A resurfacing *$10,000.00 to $16,000.00 per km
¶ Double Surface Treatment $44,000.00 per km
¶ Single Surface Treatment $22,000.00 per km

* Depending on width and depth

The unit costs were applied to each road section to determine the 2013 value of needs identified.

A summary of the entire road system and current value of needs is included in Appendix A. The value of needs
identified in the study over the next ten years is $2,701,370.00.

The road system is considered to be in good condition.

AECOM Corporation of the Township of Nipissing 2013 Asset Management Plan
For Roads, Bridges and Buildings

R - Twp Of Nipissing AMP - 2013-12-18 - 1323932bh_6060285707.201.Doc 3

2.2 Bridges and Large Culverts

An inventory and structural review of the Township’s bridges and large culverts was carried out in 2013. The
Township maintains the following structures:

¶ Bridges 4 Each
¶ Large Culverts 8 Each

The general condition of the bridges is as follows:

Three of the four bridges have load postings. One of these, Bridge No. 7, requires a further engineering analysis to
confirm its condition and it has been designated for future replacement. Bridge No. 7 is in fair condition while the
other bridges are in good condition.

The general condition of the larger culverts is as follows:

All of the culverts are in good condition except culvert number 2 which in fair condition. Culvert number 2 has been
costed for replacement in the future. Continued monitoring of this culvert will determine when replacement is
required.

Miscellaneous maintenance needs are identified as follows:

¶ Padding of the approaches to the structures
¶ Upgrade approach guide rail
¶ Upgrade bridge railings
¶ Concrete patching and crack repair
¶ Rock protection of abutments.

A summary of the Bridge and Culvert needs and the proposed ten (10) year management plan is included in
Appendix B.

2.3 Buildings

The Township of Nipissing maintains fifteen (15) municipal buildings. All of the buildings are in good condition with
only a minor amount of needs. The only major expenditure anticipated in the next ten (10) years may be new
shingles on the sand/salt dome.

A summary of the buildings is included in Appendix C.

3. Desired Levels of Service
Roadways in the Township of Nipissing are in good condition. There is an accumulated backlog of needs to bring
the roads to an improved condition. The system is performing satisfactorily in its present condition, however, with a
minimum of complaints from the motoring public.

AECOM Corporation of the Township of Nipissing 2013 Asset Management Plan
For Roads, Bridges and Buildings

R - Twp Of Nipissing AMP - 2013-12-18 - 1323932bh_6060285707.201.Doc 4

An effort is being made to address current needs and upgrade the system in a cost efficient manner under present
day funding levels. The resultant goals are:

¶ Roads – Provide an efficient, cost effective, safe, accessible transportation network that is capable of serving the

local community and visitors.
¶ Bridges and Culverts – Provide a reliable, efficient, safe and environmentally responsible system with economic

efficiency.
¶ Buildings – Provide safe, well maintained, accessible buildings for the use of staff and visitors alike.

External trends that may affect the expected levels of service are:

¶ Natural phenomena such as extreme weather events or other emergencies.
¶ A sudden increase in development putting higher demands on adjacent areas of the roadways.

Up to the present time there have been no measurable targets or time frames to achieve goals. For the most part,
targets were measured by the number of public complaints received and the need to control tax levels in the
community.

The process used in determining the existing condition of roads has a built-in rating system to measure
performance. It is very simple and rates the roads according to various attributes on a scale of 1 to 10. An average
rating of 5 or lower indicates a system in need of upgrading. An average rating above 5 indicates a reasonably good
road system. The calculated rating for the over-all condition of the road network at the beginning of this Plan is 8.6
indicating that existing levels of service are producing favourable results.

The ten year management program included in this document is intended to:

¶ Direct expenditures at appropriate times to preserve infrastructure
¶ As a minimum, maintain infrastructure in its present condition
¶ As a maximum, improve the condition of infrastructure over the 10 year period
¶ Provide measurable targets to monitor the effectiveness of the proposed program
¶ Provide sufficient information to allow staff and council to make changes to the plan for the better management

of their assets.

4. Asset Management Strategy
The purpose of the asset management strategy is to provide an acceptable level of service in a sustainable way
while managing risk.

4.1 Existing Strategies

At the present time the roads, bridges, culverts and buildings are maintained under the following strategies:

¶ Minimum Maintenance Standards are applied to the road system in accordance with Ontario Regulation 239/02
¶ Bridges and large culverts are inspected every two years by a professional engineer as required under Ontario

Legislation
¶ Major road needs updates have been conducted on a five year cycle
¶ Special needs are addressed at the time of occurrence
¶ Special funding opportunities are taken advantage of when they are available
¶ Buildings are upgraded annually as required.

AECOM Corporation of the Township of Nipissing 2013 Asset Management Plan
For Roads, Bridges and Buildings

R - Twp Of Nipissing AMP - 2013-12-18 - 1323932bh_6060285707.201.Doc 5

Structure and road studies provide a basis for prioritizing work needed. For the most part, improvements are based
on the availability of funding through a reasonable property tax assessment.

4.2 Planned Strategies

4.2.1 Maintenance Strategy for Roads and Bridges

Maintenance items, such as snow plowing, sanding, grading, etc., are moving targets and are dependent on many
factors such as the weather. These items will continue to be addressed as they are needed and make up a high
percentage of the over-all roads budget. These maintenance items make the roads safer and comfortable for the
travelling public but do not contribute significantly to the maintenance or improvement in condition ratings. Standard
maintenance activities will be carried out as follows:

¶ The Municipality will continue to provide maintenance services on a required basis to keep the roads safe
¶ They will continue to follow and exceed the Minimum Maintenance Standards as legislated in Ontario Regulation

239/02
¶ Bridge and large culvert structures will continue to be inspected by a professional engineer on a biennial basis.

4.2.2 Management Strategy Roads and Bridges

The ten (10) year management plans contained herein are intended to maintain or improve the condition of assets
by making appropriate expenditures at the appropriate times to preserve them and reduce future costs. The
following is a summary of actions that will enhance the plan.

¶ Preserve/restore road surfaces with overlays to eliminate deficiencies and the need for future costly repairs and

reconstruction. As hard top roads age they deteriorate with break-up, cracking, patching, wheel rutting, loss of
cross section, etc. Application of overlays at the appropriate time will alleviate the deterioration and extend the
life of the road.

¶ Apply a single surface treatment to hard topped roads on a seven (7) year cycle.
¶ Resurface gravel roads on a five (5) year cycle.
¶ Monitor activities to determine when changes to the plan are required.
¶ Update information on an annual basis.
¶ Conduct a major review and update the plan on a four (4) year cycle, coinciding with the Term of Council.
¶ Return some hard top roads to gravel surfaces. In the past, gravel roads received a hard top surface in an effort

to reduce the amount of equipment (graders) to maintain them and to reduce dust nuisance costs. The cost to
maintain hard top roads, however, has become a financial burden. In some areas, lower volume roads are
being turned back to gravel surfaces so a smoother, more user friendly service can be provided.

¶ Take advantage of funding opportunities from other levels of governments.
¶ Take advantage of funding opportunities from the private sector where there is an opportunity through

development.
¶ Procurement of services through a competitive bid process to lower costs.

The risk of poor management is a deteriorating road system and in some cases failure. These risks can be
mitigated by:

¶ Carrying out meaningful repairs at the appropriate times.
¶ Application of load restrictions.

AECOM Corporation of the Township of Nipissing 2013 Asset Management Plan
For Roads, Bridges and Buildings

R - Twp Of Nipissing AMP - 2013-12-18 - 1323932bh_6060285707.201.Doc 6

Planned activities will achieve the following:

¶ Lower costs
¶ Extend the life of assets
¶ Apply renewal options at the appropriate times
¶ Schedule replacement activities.

It is not anticipated that the road system will require expansion in the foreseeable future.

4.2.3 Management Strategy, Buildings

All of the buildings maintained by the Township of Nipissing are in good condition. Considerable expenditures have
been made over the last five (5) years upgrading requirements documented in a building audit in 2007.

A summary of the buildings and current needs is included in Appendix C. All of the needs will be addressed in the
next ten (10) years. Items such as new doors will be addressed in the next 5 years. It is anticipated that the Sand
Dome will need new shingles in the next 6 to 10 years and a reserve fund will be set up to meet that expenditure at
the time.

The buildings will continue to be monitored on a yearly basis to confirm existing conditions and prepare for future
needs.

5. Financing Strategy
5.1 Roads and Bridges

The yearly expenditure for roads and bridges is approximately $1,000,000.00 broken down as follows:

1. Maintenance Activities $ 600,000.00
2. Renewal/Rehabilitation Activities $ 400,000.00

Total $1,000,000.00

A road needs study carried out in 2013 identified the value of current road needs at $2,701,3701.00.

A study of the bridges and large culverts, also carried out in 2013, identified needs at a value of $1,821,000.00.

The total needs for roads and bridges at the beginning of the plan is therefore $4,522,370.00.

The following revenue sources form the basis for road and bridge expenditures

1. General Taxes $ 800,000.00
2. Gas Tax $ 100,000.00
3. Reserves $ 100,000.00

Total $1,000,000.00

A considerable backlog of needs has accumulated over the years. An increase in the budget may be necessary to
address the needs and maintain the road system in good repair.

AECOM Corporation of the Township of Nipissing 2013 Asset Management Plan
For Roads, Bridges and Buildings

R - Twp Of Nipissing AMP - 2013-12-18 - 1323932bh_6060285707.201.Doc 7

The Township has a limited tax base and a multitude of demands from that base. It is felt that the current base is at
a reasonable level for taxpayers and there is a hesitancy to raise taxes any higher. The present level of service for
roads and bridge is considered adequate by Council. The system is in reasonably good condition with a minimum of
complaints from the motoring public. Borrowing to address the accumulated needs is not financially feasible for the
Township. Borrowing is a further burden on the taxpayers and is only contemplated when there is an emergency or
when partnering is available from other levels of government to address major rehabilitation projects.

A ten (10) year management plan has been developed for roads and bridges and is included in Appendix C. The
plan focuses on renewal/rehabilitation strategies as the direct link to maintaining asset conditions at an acceptable
level. The plan has been produced with modest increase in budget and a yearly inflation rate of 2%. The plan is
based on more documented renewal strategies than in the past. It is anticipated that the strategies employed in
developing the plan will result in timely funding to preserve assets and improve their condition.

5.2 Buildings

The buildings maintained by the Township are in good condition as a result of improvements made in the past five
years. The only source of revenue for building maintenance is through general taxation. The total value of needs
identified for the next ten years is $88,500.00. This amount will easily be accommodated through a general tax levy
over the next ten years.

One building, the storage depot at Commanda, has been declared a surplus building and will be retired.

Tables and summaries provided in this document have been produced in a user friendly program which may be
easily updated by municipal staff as work and changes are made. Annual monitoring of the plan will take place
providing valuable information on its adequacy and the changes necessary to make it more effective in the future.

Plan adopted by Council

Mayor

CAO/Clerk

APPENDIX A

Overall Summary of the Road System
and Current Needs

THE TOWNSHIP OF NIPISSING
SUMMARY OF CURRENT NEEDS

JUNE 2013

SECTION NO. ROAD NAME FROM TO KM. LENGTH TRAFFIC
RANGE

CONDITION
RATING SURFACE ESTIMATED

COST ($) REMARKS SECTION
NO. PRIORITY

002 Waltonian Drive Pine Drive Callander Boundary 0.88 200-399 8 HCB $80,000.00 R1 - 6-10 YR. 002

004 Pine Drive Waltonian Drive 0.10 km North 0.10 50-199 10 LCB $2,200.00 Single Surface Treatment - 2020 004

006 Pine Drive Waltonian Drive Marion Drive 0.40 50-199 10 LCB $8,800.00 SST - 2020 006

008 Pine Drive Marion Drive Westview Drive 0.30 50-199 10 LCB $6,600.00 SST - 2020 008

010 Pine Drive Westview Drive 0.29 km North 0.29 50-199 10 LCB $6,380.00 SST - 2020 010

012 Westview Drive Pine Drive 0.45 km South 0.45 0-49 8 LCB $9,900.00 SST - 2017 012

014 Marion Drive Pine Drive Birch Grove Drive 1.15 200-399 6 LCB $119,025.00 Pulverize, 150 mm Granular A, Double Surface Treatment - 2016; SST -
2023 014

016 Birch Grove Drive Marion Drive Callander Boundary 0.45 200-399 9 LCB $9,900.00 SST - 2018 016

018 Birch Grove Drive Marion Drive Sunset Cove Road 3.75 200-399 9 LCB $82,500.00 SST - 2018 018

022 Lakeview Drive Birch Grove Drive William Road 0.60 50-199 10 HCB $0.00 022

024 William Road 0.1 km East of Lakeview Drive 0.15 km West of Lakeview Drive 0.25 0-49 10 LCB $5,500.00 SST - 2020 024

026 Lillian Court Lakeview Drive 0.19 km West 0.19 0-49 10 LCB $4,180.00 SST - 2020 026

028 Rocky Shore Road Birch Grove Drive Stormy Point Road 0.95 50-199 7 LCB $20,900.00 SST - 2019 028

030 Hinchberger Bay Drive Rocky Shore Drive East End 0.65 0-49 8 LCB $14,300.00 SST - 2019 030

032 Muskeg Road Birch Grove Drive Sunset Cove Road 2.05 50-199 6 LCB $167,075.00 Pulverize, 150 mm Granular A, Double Surface Treatment - 6-10 YR. 032

034 Sunset Cove Road Highway 654 Birch Grove Drive 3.92 200-399 10 LCB $86,240.00 Resurface - 2011; SST - 2018 034

036 Sandy Bay Road Sunset Cove Road 0.16 km West 0.16 50-199 10 LCB $3,520.00 SST - 2020 036

038 Sandy Bay Road 0.16 km West of Sunset Cove Road 0.66 km West of Sunset Cove Road 0.50 50-199 10 G/S $6,000.00 75mm Granular A - 2018 038

040 Jones Road Sunset Cove Road 0.54 km West 0.54 50-199 9 G/S $6,480.00 75mm Granular A - 2017 040

042 Bear Creek Road Sunset Cove Road 0.10 km West of Hunters Bay Road 1.80 50-199 6 LCB $146,700.00 Pulverize, 150 mm Granular A, Double Surface Treatment 042

046 Hunter Bay Road Bear Creek Road 0.64 km South 0.64 50-199 6 LCB $52,160.00 Pulverize, 150 mm Granular A, Double Surface Treatment 046

048 Culham Road Highway 654 1.1 km West 1.10 0-49 9 G/S $15,400.00 75 mm Granular A 048

050 Stone Cutters Road Highway 654 North Himsworth Boundary 2.06 50-199 9 G/S $28,840.00 75 mm Granular A 050

052 Hart Road Stone Cutters Road Hazel Glen Road 2.01 50-199 10 G/S $28,140.00 75 mm Granular A 052

054 Hazel Glen Road Highway 654 Hart Drive 2.20 50-199 10 G/S $35,200.00 75 mm Granular A 054

056 Byers Road Highway 654 0.43 km West 0.43 0-49 10 G/S $4,300.00 75 mm Granular A 056

058 Lake Nipissing Road Highway 654 2.44 km North of Highway 654 2.44 200-399 10 LCB $53,680.00 SST - 2020 058

060 Lake Nipissing Road 2.44 km North of Highway 654 4.37 km North of Highway 654 1.93 200-399 10 G/S $27,020.00 75 mm Granular A 060

062 Promised Land Road Lake Nipissing Road East End 0.20 0-49 9 G/S $2,400.00 75 mm Granular A 062

Page 2 of 3

THE TOWNSHIP OF NIPISSING
SUMMARY OF CURRENT NEEDS

JUNE 2013

SECTION NO. ROAD NAME FROM TO KM. LENGTH TRAFFIC
RANGE

CONDITION
RATING SURFACE ESTIMATED

COST ($) REMARKS SECTION
NO. PRIORITY

064 Chapman's Landing Road Highway 654 1.50 km North - West 1.50 50-199 9 G/S $21,000.00 75 mm Granular A 064

066 Blake Street Beatty Street Front Street 0.30 0-49 10 G/S $4,200.00 75 mm Granular A 066

068 Front Street 0.10 km West of Blake Street Beatty Street 0.38 0-49 10 G/S $5,320.00 75 mm Granular A 068

070 Beatty Street Highway 654 Power Plant Road 0.30 50-199 10 HCB $0.00 070

072 Power Point Road Beatty Street Hamilton Farm Road 3.30 50-199 9 G/S $46,200.00 75 mm Granular A 072

074 Hamilton Farm Road Power Plant Road 0.35 km South 0.35 0-49 9 G/S $3,500.00 75 mm Granular A 074

076 Hamilton Farm Road 0.35 km South of Powre Plant Road 1.70 km South of Power Plant Road 1.35 0-49 6 G/S $13,500.00 75 mm Granular A 076

078 Hamilton Farm Road Armstrong Road 0.33 km South 0.33 0-49 9 G/S $3,960.00 75 mm Granular A 078

080 Hamilton Farm Road Highway 534 Armstrong Road 1.00 0-49 6 G/S $8,000.00 75 mm Granular A 080

082 Armstrong Road Hamilton Farm Road Highway 534 1.12 0-49 9 G/S $15,680.00 75 mm Granular A 082

084 Simpson's Hill Road Stiller Side Road 0.66 km West 0.66 0-49 9 G/S $9,240.00 75 mm Granular A 084

086 South River Road Highway 534 3.89 km North - West 3.89 50-199 10 G/S $54,460.00 75 mm Granular A 086

088 King's Road Highway 534 Highway 534 4.46 0-49 9 G/S $62,440.00 75 mm Granular A 088

090 McQuaby Lake Road Highway 534 West End 0.28 0-49 9 G/S $3,360.00 75 mm Granular A 090

092 Settler's Road Highway 534 1.02 km North - West 1.02 0-49 9 G/S $14,280.00 75 mm Granular A 092

094 Barber Valley Road Highway 534 1.34 km North 1.34 0-49 9 G/S $18,760.00 75 mm Granular A 094

098 Barton Lake Road Highway 534 Highway 534 0.70 0-49 9 G/S $9,800.00 75 mm Granular A 098

100 Bella Hill Road Highway 534 0.40 km South 0.40 0-49 10 G/S $4,000.00 75 mm Granular A 100

102 Ski Hill Road Alsace Road 1.32 km West 1.32 50-199 10 LCB $29,040.00 SST - 2020 102

104 Ski Hill Road 1.32 km West of Alsace Road 3.17 km West of Alsace Road 1.85 50-199 10 G/S $25,900.00 75 mm Granular A 104

106 Mountain Road Ski Hill Road Maple Ridge Road 0.42 50-199 9 G/S $6,720.00 75 mm Granular A 106

108 Maple Ridge Road Mountainview Road 0.15 km West 0.15 0-49 10 G/S $2,400.00 75 mm Granular A 108

110 Aspen Lane Mountainview Road 0.15 km West 0.15 0-49 10 G/S $2,400.00 75 mm Granular A 110

112 Sun Valley Way Mountainview Road 0.15 km West 0.15 0-49 10 G/S $2,400.00 75 mm Granular A 112

114 Alsace Road Highway 534 0.60 km West of Hemlock Road 2.80 50-199 10 LCB $44,800.00 SST - 2020 114

116 Alsace Road 0.6 km West of Hemlock Road Stiller Side Road 3.45 50-199 10 LCB $75,900.00 1.0 km Reconstruction East of Stiller Road - 2013 116

118 Alsace Road Stiller Side Road Wolfe Lake Road 4.52 50-199 10 LCB $176,880.00 1.0 km SST - 2013; 3.52 km SST - 2014; 4.52 km SST - 2021 118

119 Ruth Haven Drive Alsace Road 0.50 km South 0.50 50-199 10 LCB $11,000.00 SST - 1-5 YR. 119

120 Alsace Road Wolfe Lake Road 1.30 km West 1.30 50-199 10 LCB $28,600.00 SST - 1-5 YR. 120

122 Alsace Road 1.30 km West of Wolfe Lake Road 1.10 km West of Swalwells Drive 2.80 50-199 6 G/S $63,000.00 150mm Granular A - 1-5 YR. 122

P:\60285707\400-Technical Information & Discipline Work In Progress\T - RNS - 2013-06-18 - Summary - 60285707.xlsx

Page 3 of 3

THE TOWNSHIP OF NIPISSING
SUMMARY OF CURRENT NEEDS

JUNE 2013

SECTION NO. ROAD NAME FROM TO KM. LENGTH TRAFFIC
RANGE

CONDITION
RATING SURFACE ESTIMATED

COST ($) REMARKS SECTION
NO. PRIORITY

124 Alsace Road 1.10 km West of Swalwells Drive Highway 522 7.50 50-199 10 G/S $120,000.00 75 mm Granular A 124

126 Pilgers Road Highway 522 Highway 524 8.40 0-49 8 G/S $117,600.00 75 mm Granular A 126

128 Hemlock Road Alsace Road 0.85 km South 0.85 50-199 9 G/S $11,900.00 75 mm Granular A 128

130 Buschs Mill Road Alsace Road 0.35 km North 0.35 50-199 9 G/S $4,900.00 75 mm Granular A 130

132 Stones Road Alsace Road 0.37 km South 0.37 0-49 9 G/S $4,440.00 75 mm Granular A 132

136 Stiller Side Road Highway 534 Alsace Road 4.42 200-399 9 G/S $70,720.00 75 mm Granular A 136

138 Dowdell Road Stiller Side Road 1.00 km West 1.00 0-49 10 G/S $12,000.00 75 mm Granular A - 6-10 YR. 138

140 Wolfe Lake Road Alsace Road Highway 534 4.65 50-199 9 G/S $74,400.00 75 mm Granular A 140

142 Green Acres Road Wolfe Lake Road Niagara Road 3.65 0-49 10 G/S $43,800.00 75 mm Granular A 142

143 Niagara Road Green Acres Road 1.23 km West 1.23 0-49 9 G/S $17,230.00 75 mm Granular A 143

144 Barrett Road Alsace Road 6.2 km East 6.20 0-49 9 G/S $86,800.00 75 mm Granular A 144

146 Old Nipissing Road Highway 522 0.24 km North 0.24 0-49 10 G/S $2,400.00 75 mm Granular A 146

148 Old Nipissing Road Highway 522 0.30 km South 0.30 0-49 9 G/S $4,200.00 75 mm Granular A 148

150 Rye Road Highway 522 Booth Road 2.74 0-49 8 G/S $38,360.00 75 mm Granular A 150

152 Rye Road Booth Road 2.16 km East 2.16 0-49 8 G/S $2,160.00 75 mm Granular A 152

154 Rye Road 2.16 km East of Booth Road Machar Boundary 2.75 0-49 2 G/S $27,500.00 Seasonal 154

156 Booth Road Rye Road 0.71 km North - West 0.71 0-49 9 G/S $11,360.00 75 mm Granular A 156

158 Granite Hill Road Rye Road 2.60 km East 2.60 0-49 1 G/S $20,800.00 Seasonal 158

160 Granite Hill Road 2.60 km East of Rye Road Highway 522 2.90 0-49 9 G/S $34,800.00 75 mm Granular A 160

162 Lingenfelters Road Highway 522 0.10 km South 0.10 0-49 9 G/S $1,400.00 75 mm Granular A 162

164 Lingenfelters Road Highway 522 1.50 km North - West 1.50 0-49 8 G/S $15,600.00 75 mm Granular A 164

166 Black Creek Road South Highway 522 1.20 km South 1.20 0-49 8 G/S $16,800.00 75 mm Granular A 166

170 Black Creek Road North Highway 522 Ponderosa Road 4.10 0-49 9 G/S $49,200.00 75 mm Granular A 170

172 Lambs Road Black Creek Road North 0.89 km West 0.89 0-49 8 G/S $10,680.00 75 mm Granular A 172

174 Ponderosa Road Black Creek Road North 2.52 km West 2.52 0-49 8 G/S $30,240.00 75 mm Granular A 174

176 Ponderosa Road Black Creek Road North Powassan Boundary 2.00 0-49 8 G/S $24,000.00 75 mm Granular A 176

178 Sprucedale Road Black Creek Road North 1.15 km East 1.15 0-49 1 G/S $9,200.00 Seasonal 178

180 Sprucedale Road Butterfield Road 0.90 km West 0.90 0-49 10 G/S $10,800.00 75 mm Granular A 180

182 Butterfield Road Ponderosa Road Sprucedale Road 2.00 0-49 9 G/S $28,000.00 75 mm Granular A 182

TOTAL: 143.86 $2,701,370.00

P:\60285707\400-Technical Information & Discipline Work In Progress\T - RNS - 2013-06-18 - Summary - 60285707.xlsx

APPENDIX B

Summary of Bridge and Culvert Needs

APPENDIX C

Summary of Buildings and Current Needs

THE TOWNSHIP OF NIPISSING
2013 ASSET MANAGEMENT PLAN
SUMMARY OF BUILDING NEEDS

DECEMBER 2013

BUILDING
NO. DESCRIPTION YEAR OF

CONSTRUCTION CONDITION VALUE

1 Community Centre/Fire Hall 1980 Good Barrier Free Door $10,000.00 1 to 5 YR.

2 Fire Hall No. 2 1990 Good - $0.00 -

3 Township Office 1972 Good Parge Coat, Drip Cap $2,500.00 1 to 5 YR.

4 Rink Change House - Good - $0.00 -

5 Washrooms (2) - Good Beach Washroom Painting $1,000.00 1 to 5 YR.

6 Landfill Attendant Booth (2) - Good - $0.00 -

7 Museum Office 1986 Good - $0.00 -

8 Museum Log Building - Good - $0.00 -

9 Museum Storage Building - Good - $0.00 -

10 Museum Display Building - Good - $0.00 -

11 Public Works Garage 1970 / 2006 Good - $0.00 -

12 Sand Dome 1990 Good Replace Shingles $70,000.00 6 to 10 YR.

13 Quonset Storage Building - Good New Front Doors $5,000.00 1 to 5 YR.

14 Storage Depot Commanda - Poor Considered Surplus $0.00 Now

Total Value: $88,500.00

RECOMMENDED WORK TIME FRAME

P:\60285707\400-Technical Information & Discipline Work In Progress\T - RNS - 2013-12-16 - Building Needs Summary - 60285707.xlsx

APPENDIX D

10 Year Road and Bridge Plan

2014 118 Alsace Rd., from 1733 Alsace Rd. to Wolfe Lake Rd. 2.00 10 50-199 SST 44,000.00 118

6 Pine Drive, from Waltonian Dr. to Marion Dr. 0.40 10 50-199 SST 8,800.00 6

162 Lingenfelters Road, from Hwy. 522 to 0.10km South 0.10 9 0-49 75mm Granular A 1,480.00 162

170 Black Creek Rd. N., from Hwy. 522 to Ponderosa Rd. 4.10 9 0-49 75mm Granular A 49,000.00 170

148 Old Nipissing Road North 0.30 9 0-49 75mm Granular A 4,200.00 148

146 Old Nipissing Road South 0.24 10 0-49 75mm Granular A 2,400.00 146

176
Ponderosa Road, from Black Creek Rd. N. to Powassan
Boundary 2.00 8

0-49
75mm Granular A 24,585.00 176

174 Ponderosa Rd., from Black Creek Rd. N. to 2.52km W. 2.52 8 0-49 75mm Granular A 30,240.00 174

182 Butterfield Road 2.00 9 0-49 75mm Granular A 27,640.00 182

164 Lingenfelters Road, from Hwy. 522 to 1.5km NW. 1.50 8 0-49 75mm Granular A 15,600.00 164

160 Granite Hill Rd., from 2.60km E. of Rye Rd. to Hwy. 522 2.90 9 0-49 75mm Granular A 34,800.00 160

166 Black Creek Road South 1.20 8 0-49 75mm Granular A 16,580.00 166

172 Lambs Road 0.89 8 0-49 75mm Granular A 10,680.00 172

180 Sprucedale Road 0.90 10 0-49 75mm Granular A 10,800.00 180

158 Granite Hill Road, from Rye Rd. to 2.60km East 2.60 1 0-49 Seasonal 20,800.00 158

Total Length (km): 23.65 TOTAL $301,605.00

DESCRIPTION COST ($) TYPE

S
E

C
T

. N
O

.

S
E

C
T

. N
O

.

YEAR K
m

L

E
N

G
T

H

C
o

n
d

it
io

n

R
at

in
g

T
ra

ff
ic

R

an
g

e

THE TOWNSHIP OF NIPISSING
ASSET MANAGEMENT PLAN

10 YEAR CAPITAL MANAGEMENT PLAN FOR ROADS

Project No. 60285707

DESCRIPTION COST ($) TYPE

S
E

C
T

. N
O

.

S
E

C
T

. N
O

.

YEAR K
m

L

E
N

G
T

H

C
o

n
d

it
io

n

R
at

in
g

T
ra

ff
ic

R

an
g

e

2015 122
Alsace Road, from 1.3km w. of Wolfe Lake Rd. to 1.1km
W. of Swalwells Dr. 2.80 6

50-199
75mm Granular A 44,800.00 122

86 South River Road, from Hwy. 534 to 3.89km N.W. 3.89 8 50-199 75mm Granular A 54,460.00 86

72 Power Plant Road 3.30 9 50-199 75mm Granular A 47,124.00 72

136 Stiller Side Road 4.42 9 200-399 75mm Granular A 71,675.00 136

74 Hamilton Farm Rd., from Power Plant Rd. to 0.35km S. 0.35 9 0-49 75mm Granular A 3,570.00 74

138 Dowdell Road 1.00 10 0-49 75mm Granular A 12,240.00 138

54 Hazel Glen Road 2.20 10 50-199 75mm Granular A 35,904.00 54

140 Wolfe Lake Road 4.65 9 50-199 75mm Granular A 75,888.00 140

66 Blake Street 0.30 10 0-49 75mm Granular A 4,646.00 66

124
Alsace Rd., from 0.40km W. of Swalwells Dr. to Hwy.
522 8.20 10

50-199
75mm Granular A 122,400.00 124

84 Simpson's Hill Road 0.66 9 0-49 75mm Granular A 10,006.00 84

142 Green Acres Road 3.65 10 0-49 75mm Granular A 44,676.00 142

82 Armstrong Road 1.12 9 0-49 75mm Granular A 15,994.00 82

100 Bella Hill Road 0.40 10 0-49 75mm Granular A 4,080.00 100

Total Length (km): 36.94 TOTAL $547,463.00

2016 80 Hamilton Farm Rd., from Hwy. 534 to Armstrong Rd. 1.00 6 0-49 75mm Granular A 8,320.00 80

50 Stone Cutters Road 2.06 9 50-199 75mm Granular A 29,994.00 50

52 Hart Road 2.01 10 50-199 75mm Granular A 29,266.00 52

60
Lake Nipissing Road, from 2.44km N. of Hwy. 654 to
4.37km N. of Hwy. 654 1.93 10 200-399 75mm Granular A 28,100.00 60

14 Marion Drive 1.15 6 200-399
Pulverize, 150 mm Granular A,
Double Surface Treatment 134,186.00 14

16 Birch Grove Drive 0.45 9 200-399 SST 10,296.00 16

18 Birch Grove Drive 3.75 9 200-399 SST 85,800.00 18

88 King's Road 4.46 9 0-49 75mm Granular A 64,938.00 88

143 Niagara Road 1.23 9 0-49 75mm Granular A 17,919.00 143

48 Culham Road 1.10 9 0-49 75mm Granular A 15,600.00 48

62 Promised Land Road 0.20 9 0-49 75mm Granular A 2,496.00 62

78 Hamilton Farm Rd., from Armstrong Rd. to 0.33km S. 0.33 9 0-49 75mm Granular A 4,118.00 78

56 Byers Road 0.43 10 0-49 75mm Granular A 4,472.00 56

64 Chapman's Landing Road 1.50 8 50-199 75mm Granular A 21,420.00 64

76
Hamilton Farm Road, from 0.35km S. of Power Plant Rd.
to 1.70km S. of Power Plant Rd. 1.35 6 0-49 75mm Granular A 13,500.00 76

122
Alsace Road, from 50m E. of Wolfe Lake Rd. to 0.4km
W. of Swalwells Dr. 2.80 5 50-199 Reconstruction 63,000.00 122

Total Length (km): 25.75 TOTAL $533,425.00

P:\60285707\400-Technical Information & Discipline Work In Progress\T - 2013-11-27 - 10 Year Capital - 60285707.xls

Project No. 60285707

DESCRIPTION COST ($) TYPE

S
E

C
T

. N
O

.

S
E

C
T

. N
O

.

YEAR K
m

L

E
N

G
T

H

C
o

n
d

it
io

n

R
at

in
g

T
ra

ff
ic

R

an
g

e

2017 126 Pilgers Road 8.40 8 0-49 75mm Granular A 124,020.00 126

128 Hemlock Road 0.85 9 50-199 75mm Granular A 12,614.00 128

46 Hunter Bay Road 0.64 6 50-199
Pulverize, 150 mm Granular A,
Double Surface Treatment 55,290.00 46

34 Sunset Cove Road 3.92 10 200-399 SST 91,414.00 34

104
Ski Hill Road, from 1.32km W. of Alsace Rd. to 3.17km
W. of Alsace Rd. 1.85 10 50-199 75mm Granular A 27,454.00 104

68 Front Street 0.38 10 0-49 75mm Granular A 5,639.00 68

152 Rye Road, from Booth Rd. to 2.16km East 2.16 8 0-49 75mm Granular A 22,900.00 152

156 Booth Road 0.71 9 0-49 75mm Granular A 12,042.00 156

90 McQuaby Lake Road 0.28 9 0-49 75mm Granular A 3,562.00 90

92 Settler's Road 1.02 9 0-49 75mm Granular A 15,137.00 92

94 Barber Valley Road 1.34 9 0-49 75mm Granular A 19,886.00 94

154
Rye Road, from 2.16km E. of Booth Rd. to Machar
Boundary 2.75 2 0-49 75mm Granular A 29,150.00 154

98 Barton Lake Road 0.70 9 0-49 75mm Granular A 10,388.00 98

40 Jones Road 0.54 8 50-199 SST 12,000.00 40

106 Mountain View Road 0.42 8 50-199 75mm Granular A 6,720.00 106

132 Stories Road 0.37 8 0-49 75mm Granular A 4,540.00 132

Total Length (km): 26.33 TOTAL $452,756.00

2018 108 Maple Ridge Road 0.15 10 0-49 75mm Granular A 2,592.00 108

110 Aspen Lane 0.15 10 0-49 75mm Granular A 2,592.00 110

112 Sun Valley Way 0.15 10 50-199 75mm Granular A 2,592.00 112

32 Muskeg Road 2.05 6 50-199
Pulverize, 150 mm Granular A,
Double Surface Treatment 180,441.00 32

119 Ruth Haven Drive 0.50 10 50-199 SST 11,880.00 119

4 Pine Drive, from Waltonian Dr. to 0.10km North 0.10 10 50-199 SST 2,376.00 4

8 Pine Drive, from Marion Dr. to Westview Dr. 0.30 4 50-199 SST 7,128.00 8

10 Pine Drive, from Westview Dr. to 0.29km North 0.29 10 50-199 SST 6,890.00 10

24 William Road 0.25 10 0-49 SST 5,940.00 24

26 Lillian Court 0.19 10 0-49 SST 4,514.00 26

36 Sandy Bay Road, from Sunset Cove Rd. to 0.16km W. 0.16 10 50-199 SST 3,802.00 36

150 Rye Road, from Hwy. 522 to Booth Road 2.74 8 0-49 75mm Granular A 41,429.00 150

144 Barrett Road 6.20 9 0-49 75mm Granular A 93,744.00 144

86 South River Road 3.89 10 50-199 75mm Granular A 58,752.00 86

28 Rocky Shore Road 0.95 7 50-199 SST 20,900.00 28

Total Length (km): 18.07 TOTAL $445,572.00

P:\60285707\400-Technical Information & Discipline Work In Progress\T - 2013-11-27 - 10 Year Capital - 60285707.xls

Project No. 60285707

DESCRIPTION COST ($) TYPE

S
E

C
T

. N
O

.

S
E

C
T

. N
O

.

YEAR K
m

L

E
N

G
T

H

C
o

n
d

it
io

n

R
at

in
g

T
ra

ff
ic

R

an
g

e

2019 58 Lake Nipissing Road, from Hwy. 654 to 2.44km North 2.44 10 200-399 SST 59,048.00 58

102 Ski Hill Road, from Alsace Rd. to 1.32km West 1.32 10 50-199 SST 31,944.00 102

114 Alsace Rd., from Hwy. 534 to 0.60km W. of Hemlock Rd. 2.80 10 50-199 SST 49,280.00 114

116 Alsace Rd from 0.6km W. of Hemlock Rd. to Stiller Side Rd. 3.45 10 50-199 SST 83,490.00 116

42 Bear Creek Road 1.80 6 50-199
Pulverize, 150 mm Granular A,
Double Surface Treatment 161,370.00 42

Total Length (km): 11.81 TOTAL $385,132.00

2020 118 Alsace Road, from Stiller Side Rd. to Wolfe Lake Rd. 4.52 10 50-199 SST 114,921.00 118

28 Rocky Shore Road 0.95 7 50-199 SST 23,617.00 28

6 Pine Drive, from Waltonnian Dr. to Marion Dr. 0.40 10 50-199 SST 9,944.00 6

80 Hamilton Farm Rd., from Hwy. 534 to Armstrong Rd. 1.00 6 0-49 75mm Granular A 9,040.00 80

130 Buschs Mill Road 0.35 9 50-199 75mm Granular A 5,537.00 130

174 Ponderosa Rd., from Black Creek Rd. N. to 2.52km W. 2.52 8 0-49 75mm Granular A 34,171.00 174

182 Butterfield Road 2.00 9 0-49 75mm Granular A 31,233.00 182

172 Lambs Road 0.89 8 0-49 75mm Granular A 12,068.00 172

180 Sprucedale Road, from Butterfield Rd. to 0.9km West 0.90 10 0-49 75mm Granular A 12,204.00 180

164 Lingenfelters Road, from Hwy. 522 to 1.50km North 1.50 8 0-49 75mm Granular A 17,628.00 164

160 Granite Hill Rd., from 2.60km E. of Rye Rd. to Hwy. 522 2.90 9 0-49 75mm Granular A 39,324.00 160

166 Black Creek Road South 1.20 8 0-49 75mm Granular A 18,735.00 166

158 Granite Hill Road, from Rye Rd. to 2.60km East 2.60 1 0-49 75mm Granular A 23,504.00 158

132 Stones Road 0.37 9 0-49 75mm Granular A 5,130.00 132

162 Lingenfelters Road, from Hwy. 522 to 0.10km South 0.10 9 0-49 75mm Granular A 7,232.00 162

74 Hamilton Farm Rd., from Power Plant Rd. to 0.35km S. 0.35 9 0-49 75mm Granular A 3,959.00 74

142 Green Acres Road 3.65 10 0-49 75mm Granular A 48,929.00 142

82 Armstrong Road 1.12 9 0-49 75mm Granular A 17,718.00 82

64 Chapman's Landing Road 1.50 9 50-199 75mm Granular A 23,730.00 64

100 Bella Hill Road 0.40 10 0-49 75mm Granular A 4,531.00 100

Total Length (km): 29.22 TOTAL $463,155.00

P:\60285707\400-Technical Information & Discipline Work In Progress\T - 2013-11-27 - 10 Year Capital - 60285707.xls

Project No. 60285707

DESCRIPTION COST ($) TYPE

S
E

C
T

. N
O

.

S
E

C
T

. N
O

.

YEAR K
m

L

E
N

G
T

H

C
o

n
d

it
io

n

R
at

in
g

T
ra

ff
ic

R

an
g

e

2021 42 Bear Creek Road 1.80 5 50-199 SST 46,575.00 42

30 Hinchberger Bay Drive 0.65 5 0-49 SST 16,825.00 30

12 Westview Drive 0.45 5 0-49 SST 11,385.00 12

16 Birch Grove Dr., from Marion Dr. to Callander Boundary 0.45 5 200-399 SST 11,385.00 16

122
Alsace Road, from 1.30km W. of Wolfe Lake Rd. to
1.10km W. of Swalwells Rd. 2.80 5 50-199 75mm Granular A 72,450.00 122

40 Jones Road 0.54 5 50-199 75mm Granular A 7,360.00 40

106 Mountain Road 0.42 5 50-199 75mm Granular A 10,028.00 106

128 Hemlock Road 0.85 5 50-199 75mm Granular A 13,685.00 128

72 Power Plant Road 3.30 5 50-199 75mm Granular A 52,325.00 72

136 Stiller Side Road 4.42 5 200-399 75mm Granular A 79,925.00 136

170 Black Creek Road North 4.40 5 0-49 75mm Granular A 55,775.00 170

54 Hazel Glen Road 2.20 5 50-199 75mm Granular A 40,147.00 54

50 Stone Cutters Road 2.06 9 50-199 75mm Granular A 33,166.00 50

48 Culham Road 1.10 9 0-49 75mm Granular A 17,250.00 48

Total Length (km): 25.44 TOTAL $468,281.00

P:\60285707\400-Technical Information & Discipline Work In Progress\T - 2013-11-27 - 10 Year Capital - 60285707.xls

Project No. 60285707

DESCRIPTION COST ($) TYPE

S
E

C
T

. N
O

.

S
E

C
T

. N
O

.

YEAR K
m

L

E
N

G
T

H

C
o

n
d

it
io

n

R
at

in
g

T
ra

ff
ic

R

an
g

e

2022 14 Marion Drive 1.15 5 200-399 SST 30,274.00 14

46 Hunter Bay Road 0.64 5 50-199 SST 16,848.00 46

18 Birch Grove Dr., from Marion Dr. to Sunset Cove Dr. 3.75 5 200-399 SST 96,525.00 18

140 Wolfe Lake Road 4.65 5 50-199 75mm Granular A 87,048.00 140

52 Hart Road 2.01 5 50-199 75mm Granular A 32,924.00 52

86 South River Road 3.89 5 50-199 75mm Granular A 63,718.00 86

60
Lake Nipissing Road, from 2.44km N. of Hwy. 654 to
4.37km N. of Hwy. 654 1.93 5 200-399 75mm Granular A 31,613.00 60

66 Blake Street 0.30 5 0-49 75mm Granular A 5,329.00 66

38
Sandy Bay Road, from 0.16km W. of Sunset Cove Rd. to
0.66km W. of Sunset Cove Rd. 0.50 5 50-199 75mm Granular A 7,020.00 38

148 Old Nipissing Road, from Hwy. 522 to 0.3km South 0.30 5 0-49 75mm Granular A 4,914.00 148

88 King's Road 0.46 5 0-49 75mm Granular A 73,710.00 88

68 Front Street 0.38 5 0-49 75mm Granular A 6,494.00 68

84 Simpson's Hill Road 0.66 5 0-49 75mm Granular A 11,583.00 84

Total Length (km): 20.62 TOTAL $468,000.00

2023 34 Sunset Cove Road 3.92 5 200-399 SST 103,488.00 34

32 Muskeg Road 2.05 5 50-199 SST 55,350.00 32

119 Ruth Haven Drive 0.50 5 50-199 SST 13,200.00 119

124 Alsace Rd., from 0.4km W. of Swalwells Rd. to Hwy. 522 7.50 5 50-199 75mm Granular A 144,000.00 124

104
Ski Hill Road, from 1.32km W. of Alsace Rd. to 3.17km
W. of Alsace Rd. 1.85 5 50-199 75mm Granular A 31,080.00 104

143 Niagara Road 1.23 5 0-49 75mm Granular A 20,676.00 143

64 Chapman's Landing Road 0.66 5 50-199 75mm Granular A 11,772.00 64

138 Dowdell Road 1.00 5 0-49 75mm Granular A 14,400.00 138

146 Old Nipissing Road, from Hwy. 522 to 0.24km North 0.24 5 0-49 75mm Granular A 2,880.00 146

68 Front Street 0.38 5 0-49 75mm Granular A 6,384.00 68

150 Rye Road, from Hwy. 522 to Booth Road 2.74 5 0-49 75mm Granular A 4,680.00 150

176
Ponderosa Road, from Black Creek Rd. N. to Powassan
Boundary 2.00 5 0-49 75mm Granular A 29,970.00 176

Total Length (km): 24.07 TOTAL $437,880.00

P:\60285707\400-Technical Information & Discipline Work In Progress\T - 2013-11-27 - 10 Year Capital - 60285707.xls

APPENDIX E

Summary of Historical Expenditures

