[image: image1.wmf]

 XYZ Drainage Consultants
XYZ Drainage Consultants
123 Main Street
Fort Lauderdale, Florida 33309

Telephone (954) 555-1212 (954) 555-1213
M E M O R A N D U M

DATE:

Today’s date
TO:

FDOT Drainage Engineer
FROM:

Drainage Consultant
COPIES:
FDOT Project Manager; Dianne Forte, Scheduling Office; Elizabeth Hassett, Office of Planning and Environmental Management; Ann Broadwell, Office of Planning and Environmental Management
SUBJECT:
Permits Required
SR-# (Local name) From xxxx to xxxx
Financial Project Number:
1234567
THIS County
The Permit Involvement Form (PIF) is attached for your reference. The scope of the project includes include a very brief description here, such as milling and resurfacing only, or median revisions, or complete reconstruction. Based on the current scope of work, we plan to acquire the following permits:

Dredge and Fill Permits

· Name of Permit from United States Army Corps of Engineers (USACOE)

· Name of Permit from Broward County Department of Planning & Environmental Protection (BCDPEP) Wetland Resource Office \ SFWMD \ SJRWM
Drainage Permits

· No Noticed General Permit Environmental Resource Permit from South Florida Water Management District (SFWMD)
· Name of permit from SFWMD \ SJRWM \ (if in Broward) Broward County Department of Planning & Environmental Protection (BCDPEP) Surface Water Office

· Name of permit from XYZ Local Drainage District

Irrigation Water Use Permit

· Irrigation Water from South Florida Water Management District (SFWMD)

Right-of-Way Occupancy Permit

· Occupancy Permit from SFWMD
· Occupancy Permit from XYZ Local Drainage District
Bridge Permit

· Permit from United States Coast Guard (USCG)

Tree Removal License
· BCDPEP
· City
Other Permits:
· Coastal Construction Control Line Permit from Florida Department of Environmental Protection
· Storm Water Pollution Protection Plan (SWPPP)
The preliminary permit package will be submitted to you for review in accordance with the project schedule. Once your review is complete, we will prepare the appropriate number of copies and submit the package to the agency and respond to any RAI’s.
