 (

Example

Example

Example
)

DISTRICT IV
COMMUNITY AWARENESS PLAN GUIDELINES
Revised August 2006
Revised March 2009

PURPOSE:
To establish guidelines for community awareness activities throughout the life of a District IV project.

INTENT:
A Community Awareness Plan (CAP) is intended to be a "living" document which identifies and documents all public involvement activities throughout the life of a project. The CAP document shall be updated and submitted with each phase submittal, ensuring all meetings with the locals shall be documented and updated throughout the Design process.

SCOPE:
A CAP must be developed for every scheduled project during Plans Production. These actions are in addition to public contact that may have occurred during the Project Development phase.

The objective of the CAP is to identify the means of notifying local governments, affected property owners, tenants and the public, of the Department’s proposed construction and the anticipated impact of that construction. In addition to the benefits of advance notification, the process should allow the Department to resolve controversial issues during the design phase. Areas of specific concern are: 1) Influences on access to business and residential communities; 2) Drainage; and 3) Maintenance of traffic during construction.

These guidelines establish a process for achieving these community involvement objectives. Principal responsibility for devising and carrying out the CAP lies with the appropriate Project Manager/Engineer as the project moves through each phase of development/construction.

GUIDELINES:

l. GENERAL PROVISIONS

The appropriate Project Manager/Engineer (In-house Design, Cons. Mgmt., Traffic Operations, Maintenance, etc.) shall develop a CAP, with coordination and concurrence from all departments during the review process, and ensure the implementation of activities during the design phase of a CAP for each project. The Construction Project Manager will ensure implementation during the construction phase. The CAP shall be in accordance with the provisions of these guidelines to accomplish proper advance notification and appropriate consideration of all maintenance of traffic, and other impacts, on motorists and businesses.

A. Within the approved schedule, Activity 29099010 (Prepare & Submit CAP) shall be used to represent the completion of a draft CAP by the Project Manager. This event shall take place concurrent to the Initial Engineering hammock. The draft CAP will be submitted and reviewed with the Initial Engineering submittal with a copy transmitted to the Public information Office.

B. Initial Engineering submittals will not be accepted by the Final Plans Unit of Program Management without a completed CAP. The Final Plans Unit checklist and Initial Engineering process have been updated to reflect this change.

2. ISSUES/IMPACTS

A CAP is not complete without evaluating the project’s potential negative impacts on the public and businesses, and then designing to minimize those impacts.

The following must be addressed on each project:

A. Construction Schedule - The schedule should consider whether the time of the letting or construction should be restricted (seasonal influence). The schedule should consider restrictions from working during peak hours, longer workdays, night work, weekend work, holiday restrictions, delivery restrictions, and incentive/disincentive clauses. The schedule must address commitments made to the community.

1
Although these options add cost, they have become the traditional approach to contract provisions and scheduling. We must be prepared to accept additional cost where such action is reasonable, cost-effective and geared to limiting the adverse impact of the project on motorists and neighbors.

B. Contract Time – An estimate of contract time should be included (utilizing construction time estimate graphs). Although time should be minimized, many of the scheduling options listed above impact the contract time. Alternative contracting methods that would shorten the number of contract days should be investigated, but shall not override commitments made to the community.

C. Maintenance of Traffic Plan - Since a conceptual MOT Plan shall be devised by the Initial Engineering Phase, preliminary duration and design of detours shall be noted in the CAP. Lane closures and/or restrictions should be considered as well the impacts of construction on local access. Per Central Office directive, daytime lane closures will not be allowed on limited access facilities (I-95, I-595, I-75, Turnpike) without written approval from the District Secretary. In order to obtain approval, the request should be routed through the District Design Engineer (see Lane Closure Policy on D4 KB website for additional information).

D. Access Impacts - Permanent access impacts, such as closings or significant driveway modifications, should be identified early in the design process. Affected property owners and tenants must be advised of these impacts at an early date. FDOT requires a high level of notification is these instances. The property owner and tenant (if applicable) must be notified in writing, and informed of his/her legal rights to an Administrative Hearing (see D4 KB website for additional information). For other actions: median closures, traffic signal removal, restrictive channelization, removal of on-street parking, etc; after seeking guidance through the access management process, the designer will discuss the recommendations with the affected City and/or community for review and comment during the design process.

3. PUBLIC INVOLVEMENT LEVELS

The Project Manager shall designate the project’s involvement level as defined below. The level definition will assist in determining the appropriate amount of community involvement. Each CAP shall be prepared, however, in consideration of the project’s special circumstances and particular community. Designation of a certain level does not in any way restrict or designate required actions. Common sense and good judgment, as always, should be applied.

LEVEL 1: Project is non-controversial, causes negligible access impacts and minimal traffic disruption. Examples: work outside the roadway; simple rural resurfacing; some signal work; pavement markings; and bridge repairs out of traffic. See section titled Activities and Time Line for recommended actions.

LEVEL 2: Project has general public acceptance, little impact on access and reasonable degree of traffic disruption. Examples: urban resurfacing; bridge repairs; and any other construction that may require temporary lane closures during construction. See section titled Activities and Time Line for recommended actions.

LEVEL 3: Project is controversial, will significantly impact traffic flow or will adversely affect 	access to properties (temporarily or permanently). Examples: parking removal; median openings/closures and/or restrictive modifications; traffic signal removal; roadway widening; major reconstruction; and projects including detours. See section titled Activities and Time Line for recommended actions.

LEVEL 4: Project involves work on the Interstate, including maintenance-type work, road widening, temporary ramp closures, construction of new interchanges and major reconstruction. Also included in Level 4 are all projects that require total closure, either permanent or temporary, (i.e. for the duration of construction or maintenance work) of roadways, bridges and railroad 	crossings. See section titled Activities and Time Line for recommended actions.

Briefly discuss/document local agency meeting discussions here. State the time of the meeting and a brief description of commitments or decisions made which effect the project.

4. ACTIVITIES and TIME LINE

Activities for involving and informing the community are listed below with a typical time of occurrence. The level designation may be used as a rule of thumb in considering use of each option but does not replace good judgment. In many cases, more or less involvement/activities may be necessary, depending on the project and community affected.

These activities are to occur throughout the life of a project and apply to all projects, including Construction, Maintenance, Bridge Inspections and Railroad Crossing repairs. Certain design changes and/or types of projects will develop too quickly to write and carry out a CAP. Some examples may be design changes during construction and some maintenance type work. In such cases, the Project Manager/Engineer is still responsible for appropriate public information. For example, any change in access or parking requires specific notice to adversely affected parties. Coordination with the Public Information Office is required in all cases.

Once a CAP has been reviewed, unnecessary activities in the project schedule can be removed. For example, activities related to preparing for and conducting a community involvement meeting can be removed for a project designated as a Level I.

It is the Project Manager/ Engineer’s responsibility for notifying the District Public Information Office of all project meetings where CAP and Public Information activities are being discussed, when CAPs are being reviewed, and/or when notification to the public is necessary, and at each phase noted below.

Time of Occurrence / Recommended Activities 			Involvement Levels

PD & E / DEMO PHASE								Level: 1,2,3,4

· Public Hearing - as required by law and in accordance with Project Development and Environment Manual (PDEM).

· Mass mailing of project flyer/invitation. This will be coordinated by the Project Manager with the District Environmental Management Office (DEMO), and the District Public Information Office (PIO).

LOCATION AND DESIGN CONCEPT ACCEPTANCE (LDCA)		Level 1,2,3,4

· Legal advertisement as required by law and in accordance with PDEM. Mailing of notice to all interested parties as identified through the PD & E process. This will be coordinated by the Project Manager with DEMO, and the PIO.

BETWEEN EMO AND DESIGN							Level 1,2,3,4

· ‘Hand Off’ meeting to be scheduled by the EMO Project Manager to transfer public involvement 	activities, comments, or commitments up to that date. If a project website is active during the PD&E phase, the EMO Project Manager must ensure that Design and Construction accepts and maintains the website in accordance with the Project Website Guidelines.

INITIAL & CONSTRUCTABILITY ENGINEERING REVIEW				Level 1

· Phase reviews to city, county officials, and staff to solicit comments and concurrence. Minimal activities involved in Plan.

INITIAL ENGINEERING REVIEW							Level 2,3,4

· Phase review to city, county officials, and staff to solicit comments and concurrence.

· Notice of Access Impact (driveway closures/modifications) to affected property owners. If done by mass mailing, all proposed access revisions must be clearly stated in the mailing.

CONSTRUCTABILITY ENGINEERING PHASE			Level 2,3,4
	
· Project Information Workshop(s) with city and county staff, elected officials, property owners, and interested public to solicit comments.

· Mass mailing of invitation/project flyers to all the above. This will be coordinated by the Project Manager and the PIO.

· Follow up/Summary report to those listed above, and anyone who gave comments.

BIDDABILITY ENGINEERING REVIEW					 	Level 2,3,4

· Phase reviews to maintenance, construction, appropriate Operations Center and Final plans.
· Internal review which will focus on pay items and quantities.
· Follow up/Summary report to those listed above, and anyone who gave comments.

THROUGHOUT DESIGN (when appropriate and/or as requested)		Level 2,3,4

· Presentation(s) to city, MPO, County Commission, legislators and community groups regarding design, impact and construction status.

PRIOR TO SCOPE OF SERVICES FOR C.E.I.					Level 3,4

· Determination will be made by designing Project Manager, Construction Project Manager and the District PIO, whether this project will require a consultant Public Information Officer to be hired for the construction phase.

· The District PIO will be involved in writing of all Requests For Proposals and Scopes of Services language that pertain to the hiring of community involvement and/or public information consultants for the construction phase. District PIO will have final approval of all work	intended for public distribution, and/or viewing, prepared by the consultant.	

· For project websites, the Design Project Manager must ensure that Construction accepts and maintains the website in accordance with the Project Website Guidelines.

AFTER LETTING									Level 2,3,4

· ‘Hand Off’ meeting from responsible design unit (Design/Cons. Mgmt./Traffic Operations/ Maintenance) to Construction. To be scheduled by Design Project Manager.

2-4 WEEKS PRIOR TO CONSTRUCTION 					Level 1,2,3,4

· Mass mailing of project information flyer/brochure with construction dates and specific traffic impact information. To be coordinated by Construction Project Manager and District PIO.

2-4 WEEKS PRIOR TO CONSTRUCTION 					Level 3,4

· Project information meeting/open house for all interested persons to review plans, construction 	schedule, and traffic impacts, particularly dates of total closure. Contractor, Consultant and DOT Design and Construction staff are required to attend. Announcement/Invitation flyer will be coordinated by the Project Manager and the District PIO.

1 WEEK PRIOR TO CONSTRUCTION						Level 1,2,3,4

· Information regarding the project start date, pertinent project information and specific traffic impacts will be included in the District PIO’s Weekly Traffic Report (news release).

THROUGHOUT CONSTRUCTION						Level 1,2,3,4

· Specific traffic impacts will be included in the District PIO’s Weekly Traffic Report (news release). It is the Construction Project Manager’s responsibility to provide the District PIO with this information in a timely manner to meet media deadlines.

· Mass mailing of project information flyers for total closures. This will be coordinated by the Project Manager and the District PIO.

· Presentations to city/county officials, legislators, community groups and property owners regarding project status, as needed or requested.

5. CAP FORMAT

The Plan, composed as a report shall include the following (an example Level III CAP typical format is included):

1. A brief, but DETAILED, description of the project including:
a. Typical Section
b. Description of the community and properties affected by the project;
c. Major issues/community concerns and what action has been, or will be, taken to address them. Discussion of special issues such as removal of on-street parking (if any) and how it will affect adjacent properties and businesses;
d. Special features/amenities that will be included in the Project, including, but not limited to, landscaping by whom, and who will maintain it;
e. Special commitments that the Department has made to the community (NOTE: ALL commitments and activities must be coordinated with the District Construction Office to ensure their compliance to Plan);
2. A brief, but DETAILED, description of issues/impacts including:
a. Construction schedule, possible seasonal impacts;
b. Contract time;
c. MOT plan including restrictions to lane closures (peak/non-peak), detours, and maintenance of access;
d. A brief description of access impacts;
3. The public involvement level and reasons for the designation;
4. The activities and timeline chosen including:
a. A portion of the project schedule (Initial Engineering, Constructability, Biddability, Production, and Letting);
b. A current time line for the project showing all CAP activities to date, as well as, proposed activities;.
Attachments:

1. Example: Level III CAP
2. Policy Statement: Public Involvement Opportunities. Effective Date September 20, 2001. Signed by Secretary Tom F. Barry
3. Project Website Guidelines
4. CO Directive: Day Time Closures on Interstates
5. District IV Public Notification Process
6. District IV Public Notification QC Questionnaire
7. Example: Public Meeting Notice
8. District II Construction Time Estimate Graphs
