

Public Involvement Plan

118th Avenue (CR 296) Connector Study from US 19 to East of the Roosevelt Connector

PD&E Study

WPI No: 413622-1

FPID: 413622-1 22 01

County: Pinellas

August 2004

Public Involvement Plan

118th Avenue (CR 296) Connector Study from US 19 to East of the Roosevelt Connector

PD&E Study

WPI No: 413622-1

FPID: 413622-1 22 01

County: Pinellas

In accordance with Part 1, Chapter 8 of the *PD&E Manual* this Public Involvement Program is submitted to the Project Manager for review and approval.

Submitted By

American Consulting Engineers of Florida, LLC

Approved: _____

Project Manager

Date: _____

August 2004

Public Involvement Program

This program is in compliance with the Florida Department of Transportation's *Project Development and Environment (PD&E) Manual*, Section 339.155, Florida Statute (F.S.), Executive Orders 11990 and 11988, CEQ Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act and 23 CFR 771.

The success of any transportation improvement is dependent upon a successful public outreach effort. Therefore, the Florida Department of Transportation (FDOT) is committed to conducting a pro-active public involvement program that focuses on soliciting community interaction throughout the project development process. It is believed that the positive value of implementing a strong public involvement program will result in public awareness of and support for the project.

This document outlines the various methods by which the FDOT will disseminate project information and solicit input from the community regarding local values and concerns. This public involvement program is a living document that will be updated as the project development phase progresses. The program specifies the public involvement approach to be taken with the project and the means that will be used to involve the public in the process. This includes a list of contact persons, media, officials and agencies that may be involved in the project. The collection of public input will occur throughout the PD&E Study's duration.

I. Description of Proposed Improvement

Project Name:	118 th Avenue (CR 296) Connector, Project Development & Environment (PD&E) Study
FPID:	413622-1 22 00
WPI No:	413622-1
FAP No:	TBD
Project Limits:	The study limits for the proposed 118 th Avenue (CR 296) Connector improvements are from US 19 to East of the Roosevelt Connector in Pinellas County, as shown on the following Figure 1.
Proposed Activity:	To conduct a PD&E study that establishes the location and design concepts for improving the connection and capacity of 118 th Avenue (CR 296) in Pinellas County.
Level of Significance:	Type II Categorical Exclusion

Legend

- Study Area
- Planned CR 296 Connector

118th Avenue (CR 296) PD&E Study
Project Location Map
 118th Avenue (CR 296)
 from US 19 to East of Roosevelt / CR 296 Connector
 Pinellas County, Florida
 WPI Segment No.: 413622 1

Figure 1

II. Identification of Concerned Public

A. Agencies

The following Federal, State, Regional and Local agencies having an involvement with this project due to jurisdictional review or expressed interest have been identified. These agencies will be contacted either directly by the FDOT through the Advance Notification (AN) process at the outset of the project, in accordance with Part 1, Chapter 2 of the *PD&E Manual* or through the Efficient Transportation Decision Making (ETDM) process. The ETDM process uses an Environmental Technical Advisory Team (ETAT) as a formal review committee. The ETAT members are shown below the list of contacts. As other concerned public agencies are identified throughout the Study, they also will be listed and contacted. For names of contacts and addresses, please refer to Appendix A, Agencies Mailing List.

Federal:

Federal Highway Administration (FHWA)
Federal Emergency Management Agency (FEMA)
Federal Railroad Administration – Office of Economic Analysis (FRA)
U.S. Department of Housing and Urban Development (HUD)
U.S. Department of Interior – U.S. Geological Survey (USGS)
U.S. Environmental Protection Agency – Region IV (EPA)
U.S. Department of Interior – Fish and Wildlife Service (FWS)
U.S. Department of Interior – Bureau of Land Management, Eastern States Office
U.S. Army Corps of Engineers – Regulatory Branch (COE)
U.S. Department of Health and Human Services – Center for Environmental Health and Injury Control

State:

Florida Department of Environmental Protection (FDEP)
Florida Department of State, Division of Historical Resources, State Historic Preservation Officer (SHPO)
Florida Fish and Wildlife Conservation Commission (FFWCC)
Federal-Aid Programs Coordinator, FDOT
Central Office, FDOT

Regional:

Tampa Bay Regional Planning Council (TBRPC)

Other:

Miccosukee Tribe of Indians of Florida, Chairperson
Muskogee (Creek) Nation of Oklahoma, Principal Chief
Poarch Band of Creek Indians of Alabama, Chairperson
Seminole Nation of Oklahoma, Principal Chief
Seminole Tribe of Florida, Chairperson

B. Elected and Appointed Officials and Local Agencies

The following elected and appointed officials and local public interest groups or organizations having a direct or expressed interest in the project have been identified and will be contacted by the FDOT (Appendix B lists public officials names and addresses):

Federal Officials

Bill Nelson	United States Senator
Bob Graham	United States Senator
C.W. Bill Young	United States Representative (District 10)

State Officials

Jim Sebesta	State Senator (District 16)
Frank Farkas	State Representative (District 52)

Pinellas County Officials

Barbara Sheen Todd	Board of County Commissioners, District 1
Calvin D. Harris	Board of County Commissioners, District 2
Robert Stewart	Board of County Commissioners, District 3
Susan Lavala	Chairman, Board of County Commissioners, District 4
Karen Williams Seel	Board of County Commissioners, District 5
John Morroni	Vice-Chairman, Board of County Commissioners, District 6
Kenneth T. Welch	Board of County Commissioners, District 7

City of Pinellas Park Officials

Bill Mischler	Mayor
Rick Butler	Vice Mayor
Sandra Bradbury	Councilwoman
Patricia Bailey-Snook	Councilwoman
Ed Taylor III	Councilman
Michael Gustafson	City Manager
Diane Corna	City Clerk
Christopher Hammonds	Interim City Attorney

Regional Agencies:

Pinellas County Metropolitan Planning Organization (MPO) including Executive Director, Technical Coordinating Committee (TCC), and the Citizens' Advisory Committees (CAC)

Pinellas Suncoast Transit Authority (PSTA)
St. Petersburg-Clearwater International Airport

Local Agencies:

Pinellas County

Emergency Management
Development Review Services
Pinellas Planning Council
Property Appraiser

Public Involvement Program

County Administrator
 Assistant County Administrator
 Public Works/Engineering Department
 Parks Department
 Sheriff's Office
 Utilities Department
 Planning Department
 Transportation Planning Administrator
 School Board Superintendent
 School Board Chairman

City of Pinellas Park
 Public Works Department
 Park & Recreation Department
 Utilities Department
 Planning Department
 Engineering Services
 Traffic Division
 Police Department
 Fire Department

Public Interest Groups:

Rita Bott, Executive Director - Pinellas Park/Mid County Chamber of Commerce
 Betti Johnson, Principal Planner - TBRPC, Local Emergency Planning Committee

The following list of Environmental Technical Advisory Team (ETAT) members will be contracted directly through the ETDM process to solicit agency input and comments on the PD&E process.

Environmental Technical Advisory Team (ETAT)

Name	Agency	Email
Al Bartolotta	Pinellas County MPO	abartolo@co.pinellas.fl.us
Anita Jackson	National Park Service	anita_j_jackson@nps.gov
Ted Bisterfeld	US Environmental Protection Agency	Bisterfeld.ted@epa.gov
Brian Yates	Fl Department of State	byates@mail.dos.state.fl.us
Callee Davenport	US Fish and Wildlife Service	callee_davenport@fws.gov
C. Lynn Miller	Southwest Florida Water Management District	clmiller@swrf.net
Dennis Dix	Hernando County MPO	dennisd@hernando.fl.us
Derek Scott	Federal Transit Administration (FTA)	Derek.scott@fta.dot.gov
Evelyn Smart	US Coast Guard	esmart@d7.uscg.mil
Gary Maidhof	FDOT District 7	gary.maidhof@bocc.citrus.fl.us
James Beever	FL Fish & Wildlife Conservation Commission	james.beever@fwc.state.fl.us
John Fellows	US Army Corps of Engineers	john.p.fellows@usace.army.mil
Hayes Johnson	US Environmental Protection Agency	johnson.hayes@epa.gov

Public Involvement Program

Ken Metcalf	FL Department of Community Affairs	ken.metcalf@dca.state.fl.us
Lindy McDowell	FL Department of Environmental Protection	lindy.mcdowell@dep.state.fl.us
Mark Sramek	National Marine Fisheries Service	mark.sramek@noaa.gov
Marvin Williams	Federal Highway Administration (FHWA)	marvin.williams@fhwa.dot.gov
Manny Lajmiri	Pasco County MPO	mlajmiri@pascocountyfl.net
Keith Mousel	FL Department of Agriculture & Consumer Services	mouselk@doacs.state.fl.us
Alan Powell	US Environmental Protection Agency	powell.alan@epa.gov
Steve Terry	Miccosukee Tribe	stevet@miccosukeetribe.com
Terry Gilbert	FL Fish & Wildlife Conservation Commission	terry.gilbert@fwc.state.fl.us
Warren Henderson	Natural Resources Conservation Services	warren.henderson@fl.usda.gov
Willard Steele	Seminole Tribe	wsteele@semtribe.com
	Hillsborough County MPO	

III. Public Notification

Public notification techniques are employed to notify the public of the proposed transportation improvement and to facilitate an early and continuous exchange of ideas and information with the community. Mass media used to carry public notices, news releases, public service announcements, news items and interviews are listed under their appropriate categories as follows:

A. Legal/Display Newspaper Advertisements

Legal/display advertisements will be published in the following newspapers announcing the location, date and time of the Alternatives Public Workshop and Public Hearing:

Newspapers:

St. Petersburg Times
P.O. Box 1121
St. Petersburg, Florida
33731-1121

A quarter-page legal display advertisement announcing the Alternatives Public Workshop will be published five to twelve days prior to the Alternatives Public Workshop. News releases will be prepared for publication by the FDOT during the week of the Workshop.

A quarter-page legal display and advertisement announcing the Public Hearing will be published at least 21 days prior to the Hearing and again five to twelve days before the Hearing.

B. Newsletters

Three newsletters will be developed for this project and distributed at the following times:

- 1) The first newsletter will be distributed prior to the Public Workshop.
- 2) The second newsletter will be distributed prior to the Public Hearing.
- 3) The final newsletter will be distributed upon completion of the PD&E Study.

In addition, information will be provided to the adjacent 118th Avenue projects at U.S. 19 and at the CR 296 (Roosevelt Connector) for inclusion in their newsletters. Likewise, information will be solicited regarding the adjacent projects for inclusion in the newsletters for this project.

C. News Releases to Local Media

News releases will be prepared by the FDOT’s Community Involvement Specialist for distribution to the media by the District Public Information Officer. The following radio and television stations will receive news releases about the project as well as the previously listed newspapers:

Radio:

New Star 95.7, WSSR FM Clear Channel Communications 4002 Gandy Boulevard Tampa, FL 33611	The New Magic 94.9 FM - WWRM WSUN AM 620 11300 4 th Street North Suite 300 St. Petersburg, FL 33716	WQYK – FM 99.5 Infinity Broadcasting 5510 Gray Street, Suite 130 Tampa, FL 33609
98 Rock – WXTB FM Clear Channel Communications 4002 Gandy Blvd. Tampa, FL 33611	WFLA News Radio 970 AM WFLZ 93.3 FM 4002 Gandy Boulevard Tampa, FL 33611	WMNF – FM 88.5 Public Radio 1210 East Dr. Martin Luther King Blvd. Tampa, FL 33603-4449
The Bone WHPT 102.5 WHNZ 570 The Newstation 11300 4 th Street North Suite 300 St. Petersburg, Florida 33716	WTMP 1150 AM and 96.1 FM 5207 Washington Boulevard Tampa, FL 33619	The Dove WDUV 105.5 FM 877 Executive Center Drive, Suite 300 St. Petersburg, FL 33702

Newspapers:

St. Petersburg Times P.O. Box 1121 St. Petersburg, Florida 33731-1121	Weekly Challenger 2500 Ninth Street S. St. Petersburg, FL 33705	Florida Sentinel Bulletin 2207 E. 21 st Avenue Tampa, FL 33605
Tampa Tribune – Pinellas Edition 2560 Gulf-to-Bay Boulevard Suite 100 Clearwater, Florida 33725	Florida Administrative Weekly Department of State The Collins Building, Room L43 107 West Gaines Street Tallahassee, FL 32399-0250	

Television:

WTSP (CBS) TV –
Channel 10
11450 Gandy Boulevard
St. Petersburg, Florida 33702

WTOG TV – (UPN)
Channel 44
3651 105th Terrace NE
St. Petersburg, FL 33716

Bay News 9
7901 66th Street
Pinellas Park, Florida 33781

WFLA (NBC) TV –
Channel 8
P.O. Box 1410
Tampa, Florida 33601

WTVT (Fox) TV –
Channel 13
3213 W. Kennedy Blvd.
Tampa, Florida 33609

WFTS (ABC) Tampa Bay –
Channel 28
4045 North Himes Avenue
Tampa, Florida 33607

D. Invitational and Informational Letters

A mailing list will be established and the following groups will be contacted to obtain input into the PD&E process and/or provide project information and introduce opportunities for public comment:

- Those whose property lies, in whole or in part, within 300 feet on either side of the centerline of each alternative alignment as required by Florida Statute (Section 339.155, F.S.). The property owner list will be compiled from the Pinellas County Property Appraiser's office utilizing a GIS Database containing current tax maps and ownership records.
- Elected and appointed officials in the area (city, county, state, federal) and community leaders who have been identified have requested to be put on the mailing list.
- Permitting agencies and other federal, state and local agencies having jurisdiction within the project vicinity that have been identified and placed on the mailing list of officials, agencies and interested parties.
- Public and private groups, organizations, agencies, businesses or individuals that request to be placed on the mailing list for this project.
- Neighborhood Civic Associations in the project area.

IV. Public Meetings

The following public information meetings will be held to involve the public and interested agencies in the PD&E Study process and to inform interested parties of the project's current status:

A. Public Official/ Agency Kickoff Meeting

General coordination with the Pinellas County Metropolitan Planning Organization (MPO) staff, committees, and officials during the Feasibility Study has occurred. Based upon input from this coordination, a project Kickoff Meeting will not be held. However, a letter will be sent to elected officials and agencies.

B. Coordination Meetings with Local Officials

These meetings will be held prior to the Alternatives Public Workshop and the Public Hearing to inform local officials of the project status, the alternative alignment concepts and to receive their comments. Coordination will be accomplished by presentations upon request to the Pinellas County MPO, Pinellas Technical Coordinating Committee (TCC), Pinellas Citizens Advisory Committee (CAC), City of Pinellas Park Council, and the Pinellas Boards of County Commissioners. Presentation materials may include a fact sheet, conceptual design plans and comment forms.

C. Alternatives Public Workshop

It is anticipated that one Alternatives Public Workshop will be held for this Study. The Workshop will be conducted at a location near the project limits and at convenient hours to accommodate and promote attendance. The Workshop will be conducted by the FDOT and advertised in the *St. Petersburg Times* as an informational meeting. To enhance the public's understanding of the Study and the need for the improvements, an audio/visual presentation will be prepared and shown at the Workshop. This video will be edited for use on local public access TV following the Workshop and Hearing. Board-mounted exhibits, concept plans on aerials, and a project brochure will be available at the Workshop to illustrate the various improvements under consideration.

The FDOT will individually notify elected and appointed officials on FDOT letterhead 25 days prior to the Workshop. Letters or newsletters will also be sent as invitations to all parties on the mailing list 21 days prior to the Workshop. A memorandum with a location map will be sent to the FDOT's Community Involvement Specialist for submittal to the Central Environmental Management Office and the Public Information office for distribution.

A briefing meeting will be held one week prior to the Alternatives Public Workshop with the FDOT and its representatives to discuss potential public issues and concerns. The Alternatives Public Workshop will present to the public the results of the Study to date and allow the public to express concerns, ask questions and make comments to be included in the project files.

Within two weeks following the Alternatives Public Workshop, a debriefing meeting will be held with the FDOT and their representatives to identify, review and discuss comments expressed by the public at the Workshop. The FDOT will address and respond to issues raised at the Workshop, as necessary, by letter, by distribution of news releases, or by other appropriate techniques. Responses to all written questions and comments will be summarized in a Comments and Coordination Report.

D. Public Hearing

In compliance with the *PD&E Manual*, 23 CFR 771 and Section 339.155, P.S., a formal Public Hearing will be held for this project once the draft environmental document has been approved by FHWA. A quarter-page legal display advertisement will run in the *St. Petersburg Times*, once at least 21 days and again five to twelve days prior to the Hearing. Elected and appointed officials and agencies will be notified 25 days prior to the Hearing. Property owners and interested parties included on the mailing list will be notified at least 21 days prior to the Hearing. The Public Hearing will be held to involve the public and interested

parties in the PD&E process, to inform interested parties of the project's recommended alternative and to solicit comments for the official project record.

E. **Unscheduled Meetings and Presentations**

The FDOT and their representative (if required) will be available on short notice to attend meetings or make presentations. Such meetings and presentations may be held at any hour between 8:00 a.m. and 12:00 midnight on any day of the week. Aerial maps, press releases, advertisements, audio/visual displays and other materials may be used for these meetings.

V. **Coordination with the City of Pinellas Park, Pinellas County, Pinellas County MPO**

Upon request, coordination meetings will be held by the FDOT with the City of Pinellas Park, Pinellas County, and Pinellas County MPO to discuss their concerns regarding the project and solicit comments. Presentation materials for these meetings may include the conceptual design plans and fact sheets. A list of regularly scheduled meetings for the Pinellas County MPO, Pinellas Board of County Commissioners, and the City Council meetings for the City of Pinellas Park for 2004 is included in Appendix C.

VI. **Alternatives Public Workshop/Public Hearing**

In compliance with the *PD&E Manual*, an Alternatives Public Workshop will be held after alternative concepts have been analyzed.

In compliance with the *PD&E Manual*, 23 CFR 771, and Section 339.155, FS, a Public Hearing will be held as part of the PD&E Study.

A. **Alternatives Public Workshop/Public Hearing Site**

Depending on schedule and availability, the Alternatives Public Workshop and Public Hearing may be held at one of the following locations:

Pinellas Park High School 6305 118th Ave. N Largo, FL 33773 (727) 538-7410	or Morgan Fitzgerald Middle School 6410 118th Ave. N Largo, FL 33773 (727) 547-4526
---	--

B. **Public Advertisements**

Legal display advertisements will be placed in the *St Petersburg Times*. A quarter-page display advertisement will be published 5 to 12 days prior to the Alternatives Public Workshop and at least 21 days and again five to twelve days prior to the Public Hearing. In addition, the Public Hearing will also be advertised in the Florida Administrative Weekly.

C. **Letters of Invitation**

Letters of Invitation will be mailed to property owners, as required by Section 339.155, F.S., a minimum of 21 days prior to the Alternatives Public Workshop and the Public Hearing. Public officials and agencies will be notified a minimum of 25 days prior to the Workshop and Hearing.

D. Workshop/Hearing Preparation

An audio/visual presentation, conceptual design plans, brochure and comment form will be developed and made available at the Alternatives Public Workshop and Public Hearing. The audio/visual presentation will be edited for use on local public access TV following the Workshop/Hearing.

E. Briefing Meeting

The Department will hold a briefing meeting approximately one (1) week prior to the Alternatives Public Workshop and the Public Hearing. The meeting will be held at the FDOT with various Department staff and their representatives to discuss potential public issues or concerns. The Workshop and Hearing graphics, video, and brochure will also be presented for review and comment.

F. Public Hearing Transcript

A court reporter will prepare a verbatim transcript of the Public Hearing to include written and oral comments received at the Hearing and written comments postmarked ten days after the Hearing. The transcript will be forwarded to the District Environmental Management Office (EMO).

G. Environmental/Engineering Documentation for Public Inspection

Documents that may be made available at the Public Hearing for public review include the Draft Environmental Documents and other draft reports including: Preliminary Engineering Report, Noise Study Report, Air Quality Report, Wetland Evaluation Report, Threatened and Endangered Species Evaluation Report, Contamination Screening Evaluation Report, Cultural Resource Assessment Survey, Location Hydraulics Report, Conceptual Stage Relocation Plan and Conceptual Design Plans.

H. Location of Documents for Public Review

Public notice will be provided in the Public Hearing advertisement as to where the Study documents are located for public review. Public review sites will include:

- Pinellas Park Branch Library located at 7770 52nd Street, Pinellas Park, Florida 33781 (corner of 78th Avenue and 52nd Street), Pinellas County
- FDOT District VII EMO office

The referenced documents will be available for public review 21 days prior to the Public Hearing.

I. Title VI and Title VIII Civil Rights Acts

Information regarding the Title VI Program and the Relocation Assistance Program, which complies with Title VIII, will be provided at the Alternatives Public Workshop and Public Hearing. This information will be provided in the presentation, the handout and through availability of personnel on the Title VI Program and the Relocation Assistance Program that complies with Title VIII.

J. Americans with Disabilities Act Compliance

Notification of the Department's intent to comply with the ADA will be provided in the public advertisements, letters of invitation to property owners and local officials and by the selection of a public meeting site that meets all ADA requirements.

K. Alternative Public Workshop and Public Hearing Scrapbook

Scrapbooks containing 11"x17" reproductions of the Alternatives Public Workshop and Public Hearing display boards, concept plans, presentation material, brochure and sign-in sheets will be provided to the FDOT. The scrapbook will also include a project description, a project location map, description of alternatives evaluated and shown, a list of documents on display and a summary of the Workshop or Hearing.

L. Debriefing

A debriefing Meeting will be held with the project team approximately two weeks after the Workshop and Hearing. The purpose of the meeting is to identify, review and discuss comments and issues expressed by the public. Issues raised at the Workshop will be considered during the refinement of alternative concepts. Questions and comments received from the public, but not answered at the Hearing will be followed up after the Hearing. If a written response is necessary, the FDOT and their representatives will prepare all letters of response. A copy of all responses will be included in the project files and incorporated in the Comments and Coordination Report. This report will also summarize the responses to comments received from the Advance Notification process, the Alternatives Public Workshop, local government meetings, MPO meetings and any informal meetings.

VII. Recommendation Notice

Once all comments are addressed and FHWA approves the final environmental document and grants Location Design Acceptance (LDA), a legal advertisement announcing FHWA's approval will be prepared and published by FDOT in the *St Petersburg Times*. Notification will be sent to all individuals on the Public Hearing mailing list (including property owners, elected officials and agencies) by newsletter to inform them of FHWA's approval of the environmental document. This notice shall include the date the document was signed by FHWA, a brief description of the alternative selected, the schedule for remaining phases and the name of the design project manager (if it has been assigned).

VIII. Comments and Coordination Report

A Comments and Coordination Report will be developed to summarize the coordination with local officials. This report will also summarize the comments and responses, results and recommendation of the Informal Meetings, Alternatives Public Workshop and Public Hearing. In addition, this report will contain other public involvement techniques utilized in the study process such as the Advance Notification responses.

IX. Location Design Acceptance (LDA) and Public Notice

In compliance with the *PD&E Manual*, a public notice will be prepared and published by the FDOT in the *St Petersburg Times*. This notice will inform the public that LDA has been received and the schedule for the next phase of the projects development. This notice shall

Public Involvement Program

include the date the document was signed by FHWA, a brief description of the alternative selected, the schedule for remaining phases and the name of the design project manager (if it has been assigned).

X. Public Information During Design and Construction

Additional public information techniques such as a Community Awareness Plan may be employed during the proposed project's design and construction phases following the PD&E Study phase to keep the public informed of the project's design and construction status.

Appendices

- A. Public Involvement Program Agencies Mailing List
- B. Public Involvement Program Public Officials/Public Interest Groups Mailing List
- C. 2004 Meeting Schedules

Appendix A

Public Involvement Program

Agencies Mailing List

APPENDIX A
Public Involvement Program Agencies Mailing List

Federal

Mr. John Hankinson, Jr., Regional Administrator
Region IV
U.S. Environmental Protection Agency
Atlanta Federal Center
61 Forsyth Street S.W.
Atlanta, GA 30303-3104

Mr. Bruce Dawson, Field Manager
Eastern States Office
Bureau of Land Management
U.S. Department of Interior
411 Briarwood Drive, Suite 404
Jackson, MS 39206

Mr. Peter Benjamin, Supervisor
Fish & Wildlife Service
U.S. Department of Interior
6620 Southpoint Drive South, Suite 310
Jacksonville, FL 32216-0958

Mr. James E. St. John, Division Administrator
Federal Highway Administrator
545 John Knox Road, Suite 200
Tallahassee, FL 32303

Mr. Kenneth O. Burris, Jr., Regional Director
Federal Emergency Management Agency
Region IV
3003 Chamblee Tucker Road
Atlanta, GA 30341-4148

Mr. Fred Dennin, Regional Administrator
Office of Economic Analysis
Federal Railroad Administration
61 Forsyth Street S.W., Suite 16T20
Atlanta, GA 30303-3104

Ms. Linda Poythress, Supervisory Environmental Officer
U.S. Department of Housing and Urban Development
Richard B. Russell Federal Building
75 Spring Street S.W.
Atlanta, FL 30303-3309

Dr. Chip Grout, Director
Environmental Affairs Program, M.S. 423
U.S. Geological Services
U.S. Department of Interior
12201 Sunrise Valley Drive, Room 2D318
Reston, VA 20192

Dr. Richard Jackson, MD, Director
National Center for Environmental Health
U.S. Department of Health and Human Services
4700 Buford Highway NE, M/S F-29
Atlanta, GA 30341

Dr. John R. Hall, PhD., Chief
Regulatory Branch
U.S. Army Corps of Engineers
701 San Marco Boulevard
Jacksonville, FL 32207

State

Ms. Carolyn Ismart, Manager
Florida Department of Transportation
Environmental Management Office
605 Suwannee Street, (MS-37)
Tallahassee, FL 32399-0450

Federal-Aid Program Coordinator
Florida Department of Transportation
M.S. 35
605 Suwannee Street
Tallahassee, FL 32399

Mr. Brian S. Barnett, Interim Director
Florida Fish and Wildlife Conservation Commission
Office of Environmental Service
620 South Meridian Street
Tallahassee, FL 32399-1600

Ms. Janet Matthews, Director
State Historic Preservation Officer
Florida Department of State
Division of Historical Resources
500 South Bronough Street
Tallahassee, FL 32399-0225

Ms. Deborah Getzoff
Director
Florida Department of Environmental Protection
Southwest District
3804 Coconut Palm Drive
Tampa, FL 36619

Regional

Mr. Paul Bertels, Chairperson
Pinellas County MPO
Pinellas County Technical Coordinating Committee
600 Cleveland Street, Suite 750
Clearwater, FL 33755

Mr. Ned Allen, Chairperson
Pinellas County MPO
Pinellas County Citizens' Advisory Committee
600 Cleveland Street, Suite 750
Clearwater, FL 33755

Mr. Brian Smith, Executive Director
Pinellas County Metropolitan Planning Organization (MPO)
600 Cleveland Street, Suite 750
Clearwater, FL 33755

Mr. Manny L. Pumariega, Executive Director
Tampa Bay Regional Planning Council
4000 Gateway Centre Blvd., Suite 100
Pinellas Park, FL 33782

Mr. Roger Sweeney, Executive Director
Pinellas Suncoast Transit Authority (PSTA)
14840 49th Street North
Clearwater, FL 33762-2893

Mr. Noah Lagos, Executive Director
St. Petersburg-Clearwater International Airport
14700 Terminal Boulevard, Suite 221
Clearwater, FL 33762

Local - Pinellas County

Mr. Paul Cassel, Director
Pinellas County Development Review Services
310 Court Street
Clearwater, FL 33756

Ms. Sarah Ward
Transportation Planning Administrator
Pinellas County Planning Department
600 Cleveland Street, Suite 750
Clearwater, FL 33755

Ms. Jan R. Herbest P.E. Director
Pinellas County Public Works/Engineering Dept.
440 Court Street
Clearwater, FL 33756

Dr. J. Howard Hinesley, Superintendent
Pinellas County School Board
301 4th Street S.W.
Largo, FL 33770-3599

Ms. Diana Kyle, Director
Pinellas County Parks Department
631 Chestnut Street
Clearwater, FL 33756

Mr. Keith Wicks, P.E., Assistant County Administrator
Pinellas County
315 Court Street
Clearwater, FL 33756

Mr. Steve Spratt, County Administrator
Pinellas County
315 Court Street
Clearwater, FL 33756

Mr. David P. Healey, Director
Pinellas Planning Council (PPC)
600 Cleveland Street, Suite 850
Clearwater, FL 33755-4160

Mr. David R. Bilodeau, Director
Pinellas County Emergency Management
400 South Ft. Harrison Avenue
Clearwater, FL 33756

Mr. Pick Talley, Director
Pinellas County Utilities Department
14 South Ft. Harrison Avenue
Clearwater, FL 33756

Mr. Jim Smith, CFA, Property Appraiser
Pinellas County
315 Court Street
Clearwater, FL 33756

Sheriff Everett S. Rice
Pinellas County Sheriff's Office
10750 Ulmerton Road
Largo, FL 33778

Mr. Brian Smith
Pinellas County Planning, Executive Director
600 Cleveland Street, Suite 750
Clearwater, FL 33755

Ms. Jane Gallucci, Chairman
Pinellas County School Board
301 4th Street SW
Largo, FL 33770

Local - City Pinellas Park

Director
Public Works Department
City of Pinellas Park
5141 78th Avenue North
Pinellas Park, FL 33780

Director
Parks & Recreation Department
City of Pinellas Park
7780 60th Street North
Pinellas Park, FL 33781

Director
Utilities Department
City of Pinellas Park
5141 78th Avenue North
Pinellas Park, FL 33780

Director
Planning Department
City of Pinellas Park
6051 78th Avenue North
Pinellas Park, FL 33780-1100

Director
Engineering Services
City of Pinellas Park
5141 78th Avenue North
Pinellas Park, FL 33780

Director
Traffic Division
City of Pinellas Park
6051 78th Avenue North
Pinellas Park, FL 33780

Chief of Police
Police Department
City of Pinellas Park
7700 59th Street North
Pinellas Park, FL 33780

Fire Chief
Fire Department
City of Pinellas Park
11350 43rd Street North
Pinellas Park, FL 33780

Appendix B

Public Involvement Program

Public Officials/Public Interest Groups Mailing List

APPENDIX B
Public Involvement Program Public Officials/Public Interest Groups Mailing List

Federal Officials

The Honorable C.W. Young
U.S. Tenth Congressional District
801 West Bay Drive, Suite 606
Largo, FL 33770

The Honorable Bill Nelson
United States Senator
U.S. Courthouse Annex
111 N. Adams Street
Tallahassee, FL 32301

The Honorable Bob Graham
United States Senator
625 East Twiggs Street, Suite 500
Tampa, FL 33602

State Officials

The Honorable Frank Farkas
State Representative, District 52
1510 4th Street North
St. Petersburg, FL 33704-4412

The Honorable Jim Sebesta
State Senator, District 20
9887 4th Street North, Suite 319
St. Petersburg, FL 33702

City of Pinellas Park

The Honorable Sandra Bradbury
Councilwoman
City of Pinellas Park
5141 78th Avenue North
Pinellas Park, FL 33780

The Honorable Ed Taylor, III
Councilman
City of Pinellas Park
5141 78th Avenue North
Pinellas Park, FL 33780

The Honorable Bill Mischler
Mayor
City of Pinellas Park
5141 78th Avenue North
Pinellas Park, FL 33780

The Honorable Patricia Bailey-Snook
Councilwoman
City of Pinellas Park
5141 78th Avenue North
Pinellas Park, FL 33780

Mr. Christopher Hammonds
Interim City Attorney
City of Pinellas Park
5141 78th Avenue North
Pinellas Park, FL 33780

Mr. Michael Gustafson
City Manager
City of Pinellas Park
5141 78th Avenue North
Pinellas Park, FL 33780

Ms. Diane Corna
City Clerk
City of Pinellas Park
5141 78th Avenue North
Pinellas Park, FL 33780

The Honorable Rick Butler
Vice Mayor
City of Pinellas Park
5141 78th Avenue North
Pinellas Park, FL 33780

Pinellas County Officials

The Honorable Barbara Sheen Todd
Pinellas County Commission, District 1
315 Court Street
Clearwater, FL 33756

The Honorable Karen Williams Seel
Pinellas County Commission, District 5
315 Court Street
Clearwater, FL 33756

The Honorable Robert Stewart
Pinellas County Commission, District 3
315 Court Street
Clearwater, FL 33756

The Honorable Kenneth T. Welch
Pinellas County Commission, District 7
315 Court Street
Clearwater, FL 33756

The Honorable Susan Latvala - Chairman
Pinellas County Commission, District 4
315 Court Street
Clearwater, FL 33756

The Honorable Calvin D. Harris
Pinellas County Commission, District 2
315 Court Street
Clearwater, FL 33756

The Honorable John Morrone – Vice Chairman
Pinellas County Commission, District 6
315 Court Street
Clearwater, FL 33756

Betti Johnson, Principal Planner
Tampa Bay Local Emergency Planning Committee
Tampa Bay Regional Planning Council
4000 Gateway Centre Blvd., Suite 100
Pinellas Park, FL 33782

Ms. Rita Bott, Executive Director
Pinellas Park/Mid-County Chamber of Commerce
Parkside Mall
7200 US 19, Suite 326
Pinellas Park, FL 33781

Other - Indian

The Honorable Mitchell Cypress
Chairman
Seminole Tribe of Florida
6300 Stirling Road
Hollywood, FL 33024

cc: Mr. Steve Terry
Miccosukee Tribe of Indians
Tamiami Station
P.O. Box 440021
Miami, FL 33144

cc: Dr. Patricia Wickman, PhD.
Dept. of Anthropology & Genealogy
Seminole Tribe of Florida
6300 Stirling Road
Hollywood, FL 33024

The Honorable Eddie Tullis, Chairman
Poarch Band of Creek Indians
5811 Jack Springs Road
Atmore, AL 36502

The Honorable R. Perry Beaver
Principal Chief
Muscogee (Creek) Nation
P.O. Box 580
Okmulgee, OK 74447

cc: William (Bill) Day
Tribal Historic Preservation Officer
Chief Consultants
128 Olive Street
Pineville, LA, 71360

The Honorable Jerry Haney
Principal Chief
Seminole Nation of Oklahoma
1223 Sherry Lane
Shawnee, OK 74801

Mr. Emman Spain, NAGPRA Coordinator
Historic Preservation Office
Seminole Nation of Oklahoma
P.O. Box 1498
Wewoka, OK 74884

The Honorable Billy Cypress
Chairman
Miccosukee Tribe of Indians
Tamiami Station
P.O. Box 440021
Miami, FL 33144

Appendix C

Public Involvement Program

Agencies 2004 Meeting Schedule

COMMITTEES MEETING SCHEDULE
2004

November 25, 2003

MPO (Metropolitan Planning Organization) (2nd Wed.) 1:00 pm	CAC (Citizens Advisory Committee) (4th Thurs.) 7:00 pm	TCC (Technical Coordinating Committee) (4th Wed.) 2:00 pm	TS&MC (Traffic Signal and Median Control Committee) (4th Wed.) 10:00 am	BAC (Bicycle Advisory Committee) (4th Monday) 8:30 am	PTAC (Pedestrian Transportation Advisory Committee) (3rd Monday)	LCB (Local Coordinating Committee) (every other month)	PINELLAS TRAFFIC SECURITY TASK FORCE (every 3rd month)	CPA (Countywide Planning Authority)
01/14/2004	01/22/2004	01/28/2004	01/28/2004 (if needed)	01/26/2004	01/??/2004**	01/20/2004	01/13/2004	01/06/2004* (9:30 a.m.)
02/11/2004	02/26/2004	02/25/2004	02/25/2004 (if needed)	02/23/2004	02/16/2004	-----	-----	02/03/2004* (9:30 a.m.)
03/10/2004	03/25/2004	03/24/2004	03/24/2004 (if needed)	03/22/2004	03/15/2004	03/16/2004	-----	03/09/2004* (9:30 a.m.)
04/14/2004	04/22/2004	04/28/2004	04/28/2004 (if needed)	04/26/2004	04/19/2004	-----	04/13/2004	04/13/2004* (9:30 a.m.)
05/12/2004	05/27/2004	05/26/2004	05/26/2004 (if needed)	05/24/2004	05/17/2004	05/18/2004	-----	05/11/2004* (9:30 a.m.)
06/09/2004	Cancelled	06/23/2004	06/23/2004 (if needed)	06/28/2004*	06/21/2004	-----	-----	06/15/2004* (6:30 p.m.)
07/14/2004****	Cancelled	Cancelled	Cancelled	07/26/2004*	07/19/2004*	07/20/2004	07/13/2004	07/13/2004* (9:30 a.m.)
08/11/2004****	08/26/2004	08/25/2004	08/25/2004 (if needed)	08/23/2004	08/16/2004*	-----	-----	08/10/2004* (9:30 a.m.)
09/08/2004	09/23/2004	09/22/2004	09/22/2004 (if needed)	09/27/2004	09/20/2004	09/21/2004	-----	09/21/2004* (6:30 p.m.)
10/13/2004	10/28/2004	10/27/2004	10/27/2004 (if needed)	10/25/2004	10/18/2004	-----	10/12/2004	10/05/2004* (9:30 a.m.)
11/10/2004	12/02/2004	12/01/2004	12/01/2004 (if needed)	11/22/2004*	11/15/2004	11/16/2004	-----	11/02/2004* (9:30 a.m.)
12/08/2004	12/02/2004	12/01/2004	12/01/2004 (if needed)	12/27/2004*	12/20/2004	-----	-----	12/07/2004* (9:30 a.m.)

* Subject to Change

** To Be Scheduled at a Later Date

*** Scheduled on an As-Needed Basis

**** Will determine by phone poll at a later time which meeting to cancel

Pinellas County Event Calendar

July 2004

Sun	Mon	Tue	Wed	Thu	Fri	Sat
27	28	29	30	1	2	3
4	5	6	7	8	9	10
11	12	13 9:30 a.m. BCC Meeting	14	15	16	17
18	19	20	21	22	23	24
25	26	27 3 p.m. BCC Meeting	28	29	30	31

Powered by [WebEvent](#) (tm).

[Home](#) | [About Pinellas](#) | [Privacy](#) | [Disclaimer](#)

Pinellas County Event Calendar

August 2004

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	5	6	7
8	9	10 9:30 a.m. BCC Meeting	11	12	13	14
15	16	17	18	19	20	21
22	23	24 3 p.m. BCC Meeting 6:30 p.m. BOARD OF COUNTY COMMISSIONERS Zoning and other Public Hearings	25	26	27	28
29	30	31	1	2	3	4

Powered by [WebEvent \(tm\)](#).

[Home](#) |
 [About Pinellas](#) |
 [Privacy](#) |
 [Disclaimer](#)

Pinellas County Event Calendar

September 2004

Sun	Mon	Tue	Wed	Thu	Fri	Sat
29	30	31	1	2	3	4
5	6	3 p.m. BCC Meeting 6:30 p.m. BOARD OF COUNTY COMMISSIONERS Zoning and other Public Hearings	8	9	10	11
12	13	14	15	16	17	18
19	20	3 p.m. BCC Meeting 6:30 p.m. BOARD OF COUNTY COMMISSIONERS Zoning and other Public Hearings	22	23	24	25
26	27	28	29	30	1	2

Powered by [WebEvent \(tm\)](#).

[Home](#) |
 [About Pinellas](#) |
 [Privacy](#) |
 [Disclaimer](#)

Pinellas County Event Calendar

October 2004

Sun	Mon	Tue	Wed	Thu	Fri	Sat
26	27	28	29	30	1	2
3	4	5 9:30 a.m. BCC Meeting	6	7	8	9
10	11	12	13	14	15	16
17	18	19 3 p.m. BCC Meeting 6:30 p.m. BOARD OF COUNTY COMMISSIONERS Zoning and other Public Hearings	20	21	22	23
24	25	26	27	28	29	30
31	1	2 9:30 a.m. BCC Meeting	3	4	5	6

Powered by [WebEvent \(tm\)](#).

[Home](#) | [About Pinellas](#) | [Privacy](#) | [Disclaimer](#)

Pinellas County Event Calendar

November 2004

Sun	Mon	Tue	Wed	Thu	Fri	Sat
31	1	2 9:30 a.m. BCC Meeting	3	4	5	6
7	8	9	10	11	12	13
14	15	16 3 p.m. BCC Meeting 6:30 p.m. BOARD OF COUNTY COMMISSIONERS Zoning and other Public Hearings	17	18	19	20
21	22	23	24	25	26	27
28	29	30	1	2	3	4

Powered by [WebEvent \(tm\)](#).

[Home](#) | [About Pinellas](#) | [Privacy](#) | [Disclaimer](#)

Pinellas County Event Calendar

December 2004

Sun	Mon	Tue	Wed	Thu	Fri	Sat
28	29	30	1	2	3	4
5	6	7 9:30 a.m. BCC Meeting	8	9	10	11
12	13	14	15	16	17	18
19	20	21 3 p.m. BCC Meeting 6:30 p.m. BOARD OF COUNTY COMMISSIONERS Zoning and other Public Hearings	22	23	24	25
26	27	28	29	30	31	1

Powered by [WebEvent \(tm\)](#).

[Home](#) |
 [About Pinellas](#) |
 [Privacy](#) |
 [Disclaimer](#)