
ANNUAL LOCAL AGENCY UPDATE
MEETING AGENDA

ATTENDEES:
Project Manager
Project Management Supervisor (As Directed by Supervisor)
MPO/TPO Liaison
Right of Way
Utilities Department

REQUIRED: For projects that do not immediately go to construction at the conclusion of design. These projects are on the shelf or in Right of Way.

MEETING PURPOSE: To make annual contact with local agencies, advising them of the status of the project and to inquire if there are any changes the FDOT should be aware of.

AGENDA:
· Overview of basic design elements
· Recap local involvement and input during design
· Recap project commitments made in design (LFA/JPA), if applicable
· Discuss Project Schedule
· Status of Right of Way acquisition, if in R/W
· Discuss any issues/changes that would impact the project design
· Utilities
· Any County/City projects that would impact the DOT project
· Changes in community (developments….)
· Confirm local support for project design
· Confirm support from newly elected officials and new City/County employees
· Determine whether further public involvement efforts are necessary
· Discuss next steps (2nd annual local agency update meeting or Plans Update)

For projects on the shelf with no letting date scheduled in the 5 year Work Program, the project update could be done at the Partnering Meetings.
