(Print on Letterhead)

COMMUNITY AWARENESS PLAN

Prepared By:
Date Prepared:

FPID:
State Road:
FAP:
County:
City(s):
Limits:
Work Mix: (type of project i.e. 3R, Safety, Reconstruction, etc.)

1. Project Description

A. Typical Section:
From Flamingo Road to I-75, the project proposes to replace the existing rural, two lane undivided road with an urban, divided four lane typical. The typical section will consist of a 46’ median, 12’ through lanes, 4’ designated bike lanes, and a continuous sidewalk on the south side of the road. A 46’ median is provided to allow for the future construction of 2 lanes built within the median. The north side of the road will have guardrail at the face of curb due to the C-11 canal that runs parallel to the roadway.

From I-75 west to Weston/Dykes Road, the road will be milled and resurfaced at the request of maintenance.

B. Description of Community:
The SFWMD C-11 canal runs continuously along the north side of the roadway. There are no residential of commercial impacts along the north side of the road, however, the project does affect the canal bank and will need to be coordinated and permitted by SFWMD.

The south side of the road is low density residential with some commercial development.

C. Major Issues / Community Concerns:
a. The possible construction and location of a proposed bridge across the C-11 canal connecting Griffin Road to Orange Drive, west of Flamingo Road is controversial and political issue. Discussions with Davie and Southwest Ranches will continue so we may receive input into finalizing this issue.
b. The Town of Southwest Ranches objected to the initially proposed six lane typical section. The Department has agreed to build the proposed four lane typical section with a wide median for future lanes as was to be built in Cooper City. Even though Cooper City has now decided to build six lanes, the Town of Southwest Ranches still opposes six lanes through their town. The Town of Southwest Ranches would also like for a narrow median to be built with the four-lane section shifted as far north (close to the canal) as possible. The Town has been notified that this is not a viable option.
c. A Native American burial ground has been discovered adjacent to the roadway in one of the proposed pond sites. This may impact one of the drainage basins in this area.
d. 4. The Town of Southwest Ranches has expressed interest in the construction of Privacy Walls. The Department will require a JPA if the walls are to be constructed.

D. Special Features/Amenities:
There are opportunities for landscaping from Flamingo Road to east of I-75. Landscape plans will be developed with the coordination of the maintaining agencies (Cooper City and Southwest Ranches).

E. Special Commitments:
	There are no special commitments made by the Department at this time.

2. Issues/Impacts

A. Construction Schedule
This project is scheduled for Letting in Summer 2005. It is not necessary to adjust this letting date to avoid seasonal impacts. Certain activities, such as pile driving, may be restricted to daylight hours to avoid violating city noise ordinances.

B. Contract Time
The estimated contract time for this project is 780 days. The contract incentives are yet to be determined.

C. Maintenance of Traffic Plan:
a. A maintenance of traffic plan will be developed that does not reduce the number of through lanes that are presently operating;
b. All left turns that will be open in the final proposed configuration will be maintained during construction;
c. Access to businesses and residents will be maintained at all times.

D. Access Impacts:
a. A raised median will be constructed that will represent a significant change in access to the area. An approved access management plan will be obtained from Traffic Operations to determine the location of the proposed median openings;
b. No driveways will be closed or relocated as part of this project;
c. The affected residents will be notified of the proposed changes by a mass mail out of flyers notifying them of the scheduled community awareness meeting. The flyer itself will contain detailed information regarding project scope, access changes and schedule.

3. Public Involvement Level

FDOT has determined Public Involvement Level 3 as being appropriate for this construction project in accordance with the Community Awareness Plan Guidelines, Revised March 2003, for the following reasons:

1. The project will adversely affect access to properties;
2. Major reconstruction is involved in the changing the roadway’s characteristic from a two lane rural highway to a four lane divided urban highway;
3. There is much controversy surrounding the possible construction of a bridge crossing the C-11 Canal;
4. There are objections to the proposed typical as described in section 1F, Major Issues / Community Concerns.

Place brief minutes of meetings including commitments with locals here. (Date, attendees and commitments)

4. Activities and Timeline

A. Project Schedule:
Initial Engineering:
Constructabilty Engineering:
Biddability:
Production:
Letting:
	
	B. Timeline:

Initial Engineering Review
· Construction plans will be sent to staff at Broward County, the City of Southwest Ranches, and Cooper City to solicit comments and concurrence.
· Affected property owners will be sent a Notice of Access Impact.

Constructability Engineering Phase
· A Project Information Workshop with staff from Broward County, City of Southwest Ranches, and Cooper City, elected officials, property owners, and interested public will be held to solicit comments.
· A follow-up/summary report will be sent to those listed above and anyone who commented.

Biddability Engineering Review
· Construction plans will be sent District Construction, Maintenance, the appropriate Operations Center and Final Plans to solicit comments and concurrence.

Throughout Design (when appropriate and/or as requested):
· Presentation(s) to MPO, County Commission, legislators and community groups regarding design, impact and construction status.

Prior to Scope of Services for CEI
· Determination to be made by Design Project Manager, Construction Project Manager, and District PIO as to whether this project will require a Consultant Public Information Officer, to be hired for the construction phase. This decision must have concurrence of the District CAP Review Committee.
· The District PIO will be involved in the writing of the RFP and/or Scope of Services language pertaining to the hiring of community involvement/public information consultants for the construction phase. The District PIO will have final approval for all work intended for public distribution and/or viewing prepared by the consultant.

After Letting
· Conduct a ‘Hand Off’ meeting from Design to Fort Lauderdale Construction. To be scheduled by the Design Project Manager.

2-4 Weeks Prior To Construction
· There will be a mass mailing of a project information flyer/brochure with construction dates and specific traffic impact information. This is to be coordinated by the Construction Project Manager and District PIO.
· A project information meeting/open house for all interested person to review the plans, construction schedule, and traffic impact dates will be held. The Contractor, Design staff, and Construction staff are required to attend. The announcement/invitation flyer will be coordinated by the Construction Project Manager and the District PIO.

1 Week Prior to Construction:
· Information regarding the project’s start date, pertinent project information and specific traffic impacts will be included in the District Public Information Officer Weekly Traffic Report (news release).

Throughout Construction:
· Specific traffic impacts will be included in the District Public Information Officer Weekly Traffic Report (news release). It is the Construction Project Manager’s responsibility to provide the District Public Information Officer with this information in a timely manner to meet media deadlines.
· Presentations to city/country officials, legislators, community groups and property owners regarding project status will be held as needed or requested.

4

