

75 Express Lanes Segment E Construction From North of Griffin Road to I-595

Presentation to the City of Weston
Monday, December 2, 2013

www.smartsunguide.com

www.75-express.com

www.fl511.com

[@MyFDOT_SEFL](https://twitter.com/MyFDOT_SEFL)

Project Team

- **Paul Lampley, P.E.** – FDOT Construction Program Manager
- **Antonio Castro, P.E.** – FDOT Construction Project Manager
- **Robert Bostian, P.E.** – FDOT Design Program Manager
- **Vanita Saini, P.E.** – FDOT Design Project Manager
- **Raj Rangaswamy, P.E.** – CEI Senior Project Engineer, Target Engineering Group
- **Scott Gombar, P.E.** – CEI Senior Project Engineer, Eisman and Russo
- **Contractor** – Dragados USA
- **Monica Diaz** – Construction Public Information Officer

Project Overview

Project Location

- First of 4 segments (Segment E)
- North of Griffin Road to I-595

Construction Schedule

- Project Start Date: Monday, January 13, 2014
- Estimated Completion Date: Late 2016
 - This date does not reflect days added to contract for holidays, weather days or special events

Project Cost

- \$75 million

Project Overview: Limits

Scope of Work

- Constructing Express Lanes in the existing median
- Constructing entrance and exit access points to the Express Lanes at various locations
- Constructing a direct connect bridge to the 595 Express Lanes
- Adding a new drainage system with ponds
- Constructing Sound Barrier Walls at various locations
- Installing Intelligent Transportation (ITS) and Toll Systems
- Adding new signage, lighting and landscaping

Proposed Express Lanes

- Center Lanes
 - Existing median
- Four lanes
 - Two northbound and two southbound
 - Sodded Shoulders
- Traffic Cameras, Dynamic Message Signs and Toll Gantries
- I-75 Travel Lanes minimally impacted

Proposed Connection Bridge to 595 Express Lanes

- Direct connect from 75 Express Lanes to 595 Express Lanes
- Temporary ramp closures and detours will be scheduled

Proposed Sound Barrier Walls

- Ground Mounted Sound Barrier Walls
- Affected Communities
 - Woodgate Condos
 - New River Estates
 - Highland Ranch Estates
 - Vista Filare
 - Royal Palm Poinciana Parc
 - Forest Oak
- Direct Coordination
- Hours of Operation
 - Daytime work only

What to Expect

- Lane Closures, Detours and increased travel times
 - Lane closures during non-peak hours
 - Signage will be placed to guide motorists
 - Direct communication in person and electronically
- Dust, Vibration and Noise
 - frequent watering and sweeping
 - frequent monitoring
- Heavy equipment and construction crews in and around area

Stay Informed

Sign up for Construction Updates and
Lane closure Information:

Project PIO Monica Diaz

(954) 548-2754

monica@iscprgroup.com

For more information on lane closures and other
project details, log onto the FDOT Construction
website at **www.75-express.com**

We welcome your
comments and
questions