
NOPC AND CDMP AMENDMENT TRANSPORTATION ANALYSIS

Beacon Lakes DRI

Prepared for:
AMB Codina Beacon Lakes, LLC

CATHY SWEETAPPLE & ASSOCIATES
TRANSPORTATION AND MOBILITY PLANNING

101 North Gordon Road, Fort Lauderdale, Florida 33301
954-463-8878 office 954-525-4303 fax Email: csweet@bellsouth.net

NOPC AND CDMP AMENDMENT TRANSPORTATION ANALYSIS

Beacon Lakes DRI

Prepared for:
AMB Codina Beacon Lakes, LLC

Lisa S. Bernstein, P.E.
Florida Registration Number 54770

4/7/16

CATHY SWEETAPPLE & ASSOCIATES
TRANSPORTATION AND MOBILITY PLANNING

101 North Gordon Road, Fort Lauderdale, Florida 33301
954-463-8878 office 954-525-4303 fax Email: csweet@bellsouth.net

Beacon Lakes NOPC and CDMP Amendment CDMP Amendment Transportation Analysis

Table of Contents

Introduction and Executive Summary.....	iv
Proposed Changes to the CDMP	1
Trip Generation for the Amendment Site.....	4
Internalization.....	4
Pass-by Capture	6
Flexibility Matrix with Land Use Exchange Rates.....	6
Net External PM Peak Hour Trip Summary for the Unbuilt, Under CST, and Relocated Uses	6
Exhibit 3A - Beacon Lakes DRI – Land Use Exchange Rates	11
Exhibit 3B - Beacon Lakes DRI – PM Peak Hour Trip Generation for the Proposed Development Program	12
CDMP Amendment Transportation Analysis.....	13
Programmed Transportation Improvements.....	13
Planned Transportation Improvements	13
Existing, Programmed and Planned Miami-Dade Transit Service.....	23
Traffic Concurrency Analysis – Year 2021 Short Term Planning Horizon.....	29
Net External PM Peak Hour Trip Summary for the Unbuilt-Under CST- Relocated Uses.....	30
Table 4B – Traffic Concurrency Capacity Analysis for the Short Term Planning Horizon.....	31
Transportation Infrastructure Analysis for the 2040 Long Term Planning Horizon.....	39
North/South and East/West Study Area Roadways	39
Project Traffic Assignment for the Year 2040 Long Term Planning Horizon.....	40
Significance Determination Analysis	40
Existing Traffic Conditions.....	53
Year 2040 Future Background and Committed Development Traffic without the Amendment.....	58
Total Traffic Conditions for Year 2040 with the Amendment.....	64
Significantly Impacted Roadway Segments with the Proposed Amendment.....	69
Conclusions.....	70
Attachment 1.....	Adopted LOS – Maximum Service Volumes – Internalization Factors and Traffic Study Methodology
Attachment 2.....	Traffic Data and Traffic Data Summaries
Attachment 3.....	Historic Counts from FDOT
Attachment 4.....	Miami-Dade Transit Projects in the Study Area
Attachment 5.....	Planned and Programmed Improvements
Attachment 6.....	Approved Beacon Lakes DRI Trip Generation – 2002 to 2016
Attachment 7.....	Beacon Lakes DRI Uses Built to Date and Unbuilt Uses
Attachment 8.....	Telemundo Employee Zip Code Database and Cardinal Distribution

**Beacon Lakes NOPC and CDMP Amendment
CDMP Amendment Transportation Analysis**

List of Figures

1A	Site Location	2
1B	Site Location and Location of the Amendment Parcels.....	3
1C	Functional Classification on the Study Area Roadway Network.....	14
1D	Programmed and Planned Improvements – Regional View.....	15
1E	Ramp to Ramp Network Improvements	16
1F	Ramp to Ramp Network Improvements – SR 836 Extension to and from NB and SB HEFT Ramps.....	17
2A	Transit Access in the Study Area – Miami-Dade Transit Routes	24
2B	Transit Access in the Study Area – Dolphin Station Park and Ride and Transit Terminal	25
2C	Transit Access in the Study Area – Rendering of the Dolphin Station Park and Ride	26
2D	Transit Access in the Study Area – East-West Corridor – 836 Express.....	27
2E	Transit Access in the Study Area – Dolphin Station – Tamiami Station – Panther Station	28
3A	Location of Project Zone 844	32
3B	2010 Cardinal Distribution for Zone 844.....	33
3C	2040 Cardinal Distribution for Zone 844.....	34
3D	2021 – Project Assignment using the Cardinal Distribution for TAZ 844	35
3E	2021 – Assignment using the Distribution from the Telemundo Employee Zip Code Database.....	36
3F	Traffic Concurrency Analysis – Unbuilt Beacon Lakes Warehouse, Office, Retail.....	37
3G	Traffic Concurrency Analysis – Telemundo Broadcasting Studio Under Construction.....	38
4A	2040 – Assignment for TAZ 844 – Unbuilt Warehouse and Office.....	41
5A	Project Distribution - Unbuilt Warehouse and Office	42
4B	2040 – Assignment for TAZ 844 – Telemundo Broadcasting Studio Under CST	43
5B	Project Distribution - Telemundo Broadcasting Studio Under Construction.....	44
4C	2040 – Assignment for TAZ 844 – Unbuilt and Relocated Retail	45
5C	Project Distribution - Unbuilt and Relocated Retail to the New Est Parcel.....	46
4D	2040 – Assignment for TAZ 844 – Unbuilt Warehouse from 2010 EAR Relocated to Beacon Lakes.....	47
5D	Project Distribution – Relocation of Unbuilt Warehouse entitled by the 2010 EAR.....	48

**Beacon Lakes NOPC and CDMP Amendment
CDMP Amendment Transportation Analysis**

List of Tables

1A	Approved and Proposed DRI Land Uses and PM Peak Hour Trips.....	5
1B	Uses Built to Date and Uses Remaining	5
1C	Breakdown of Unbuilt Uses Remaining.....	5
1D	PM Peak Hour Trips for Unbuilt Uses – Total Trips for Unbuilt Warehouse and Office	5
2A	Beacon Lakes DRI – PM Peak Hour Trip Generation for the Approved Development Program.....	7
2B	Beacon Lakes DRI – PM Peak Hour Trip Generation for the Proposed Development Program.....	7
2C	ITE Multi-Use PM Peak Hour Trip Generation and Internal Capture Summary for Approved DRI Uses	8
2D	ITE Multi-Use PM Peak Hour Trip Generation and Internal Capture Summary for Proposed DRI Uses	9
2E	10% of Adjacent Street Traffic Volumes from FDOT Count Stations 8244 and 8245	10
Exhibit 3A	- Beacon Lakes DRI – Land Use Exchange Rates	11
Exhibit 3B	- Beacon Lakes DRI – PM Peak Hour Net External Trip Rates	12
3A	Programmed Transportation Improvements from TIP 2016.....	18-19
3B	Planned Transportation Improvements from LRTP 2040.....	20-22
3C	Programmed Transit Service in the Immediate Study Area	23
4A	Net External PM Peak Hour Trip Summary for the Unbuilt – Under CST - Relocated Uses.....	30
4B	Traffic Concurrency Capacity Analysis for the Short Term Planning Horizon	31
5A	Project Distribution and Significance Determination to establish the Study Area	49
5B	Existing Peak Hour Period Traffic Conditions on Study Area Roadways.....	54
5C	2040 Future Background and Committed Development Traffic Conditions on Study Roadways	59
5D	Traffic Growth Trends at Count Stations in the Study Area	63
5E	Year 2040 Total Traffic Conditions on Study Area Roadways – Long Term Planning Horizon.....	65
5F	Significantly Impacted Roadway Segments within the Proposed Amendment	69

Beacon Lakes NOPC and CDMP Amendment Transportation Analysis Introduction and Executive Summary

Introduction and Site Location

AMB Codina Beacon Lakes, LLC is processing a change to the Miami-Dade County Comprehensive Development Master Plan (CDMP) to modify two parcels located either within or adjacent to the Beacon Lakes DRI as outlined and described below. Beacon Lakes is an approved multi-use DRI consisting of warehouse, office, business and commercial uses located originally on ±480.04 acres in west-central Miami-Dade County, bounded generally on the north by NW 25 Street, on the south by NW 12 Street, on the west by NW 137 Avenue and on the east by the Homestead Extension of Florida’s Turnpike. The current acreage for the Beacon Lakes DRI is ±460 acres reflecting the sale of ±20.50 acres used for the SR 836 Extension ROW.

Proposed Changes to the Beacon Lakes DRI and the CDMP

Proposed changes to the DRI and CDMP are outlined below.

- (1) Convert the SW Parcel (within the DRI) from Business and Office “back” to Restricted Industrial and Office;
- (2) Relocate the previously approved DRI Retail use to a New East Parcel located adjacent to the DRI east boundary;
- (3) Re-designate the New East Parcel from Restricted Industrial and Office to Business and Office for ±63 gross acres;
- (4) The New East Parcel consists of ±45 acres of adjacent land that the Applicant would like to include in the DRI;
- (5) These ±45 Acres were previously entitled by Miami-Dade County during the 2010 EAR with an FAR of 0.40;
- (6) The New East Parcel also consists of ±18 acres of land within the DRI situated south of NW 22 Street;
- (7) Quantify the Warehouse Entitlements from the ±45.0965 Acre Portion of the East Parcel based on an FAR of 0.40;
- (8) Per the 2010 EAR - the underlying Entitlements at an FAR of 0.40 equate to **785,761 SF** of Warehouse Use; $[45.0965 * 43560 = 1964403.54 * 0.40 = 785,761 \text{ SF}]$;
- (9) Relocate these Warehouse Entitlements to the Restricted Industrial and Office parcels within the Beacon Lakes DRI.

DRI Development Program and Trip Generation - 2002 – 2008 - 2016

Tables A and B provided below summarize the previously approved Beacon Lakes DRI development program and trip generation from 2002 and 2008. Copies of the detailed trip generation analyses for 2002 and 2008 are provided in **Attachment 6**. Tables C and D also provided below summarize the trip generation for the existing and proposed DRI program using the rates and equations from ITE 9th Edition as requested by Miami-Dade County Traffic Engineering during the July 29, 2015 Traffic Methodology meeting for the CDMP Amendment. See **Tables 2A-2B-2C-2D and 2E** included in this study (and provided in **Attachment 6**) for the detailed trip generation for existing and proposed uses. Internalization and pass-by have been developed consistent with the 2014 ITE Trip Generation Handbook and the FDOT Site Impact Handbook.

The analyses provided below demonstrate that the previously approved and proposed trip generation have remained fairly constant over time as trip generation rates, formulas and methodologies have been refined by ITE. With this proposed change to the DRI development program, the total allowable building square footage will still reflect a **69,239 SF Reduction** from the total allowable square footage originally approved for the Beacon Lakes DRI in 2002.

	Table A	Table B	Table C	Table D
Approved DRI Uses	Resolution Z-11-02	Resolution Z-20-08	2016 Existing Program	2016 Proposed Program
	Approved in 2002	Approved in 2008	Current Program	Proposed in 2016
Warehouse	6,600,000 SF	5,300,000 SF	5,300,000 SF	6,085,761 SF
Office	150,000 SF	175,000 SF	175,000 SF	175,000 SF
Retail	75,000 SF	495,000 SF	495,000 SF	495,000 SF
Total SF	6,825,000 SF	5,970,000	5,970,000	6,755,761
Acreage	±480.04 Acres	±480.04 Acres	±460 Acres	±505 Acres
	Approved Trip Generation See Attachment 6	Approved Trip Generation See Attachment 6	Approved Trip Generation See Tables 2A, 2B, 2C, 2D, 2E	Proposed Trip Generation See Tables 2A, 2B, 2C, 2D, 2E
Gross PM Peak Hour Trips	3,614	4,234	3,720	3,971
Internalization per Approved DRI	208	308	291	291
Pass-by of External Retail Trips	42	144	174	174
Net External PM Trips:	3,364	3,782	3,255	3,506

Beacon Lakes NOPC and CDMP Amendment Transportation Analysis Introduction and Executive Summary

Applicant Roadway Improvements

The East Parcel is bounded by the new 4 lane divided roadway alignment of NW 117 Place on the east which will be built by Beacon Lakes and which will ultimately connect NW 25 Street (on the North) to NW 14 Street and NW 122 Avenue on the south thus opening a new 4LD north-south roadway corridor and additional network capacity between NW 25 Street and NW 12 Street. MDX (on behalf of MDT) is building NW 122 Avenue from NW 12 Street north to the Dolphin Station Park and Ride and Transit Terminal. The northern portion of NW 117 Place from NW 25 Street to NW 22 Street has already been designed by Beacon Lakes and will be built to coincide with the opening of the Telemundo Broadcasting Studio. Beacon Lakes has been working with Miami-Dade Transit and MDX to define the roadway alignment of NW 117 Place on the south in order to connect NW 117 Place with NW 122 Avenue.

Since the DRI Approval in 2002, Beacon Lakes has been actively engaged in building the roadway network that serves this site and the adjacent and surrounding study area. **Table E** below identifies the 12 roadway improvements required by the Beacon Lakes DRI where 11 of those improvements have been completed and the last improvement is engaged in the ROW acquisition process as outlined in **Table E** below. The trip threshold from the DRI Development Order requiring this last improvement has not yet been reached, however Beacon Lakes is advancing this improvement to improve connectivity to and from the north for the existing roadway network.

Table E - DRI Roadway Improvements	Type of Improvement	Status
NW 25 Street – NW 127 Avenue to NW 117 Avenue	New 4LD	Built
NW 127 Avenue – NW 25 Street to NW 17 Street	New 4LD	Built
NW 127 Avenue – NW 17 Street to NW 12 Street	New 4LD	Built
NW 127 Avenue – NW 12 Street to SW 8 Street	New 5L	Built
NW 122 Avenue – NW 25 Street to NW 41 Street	New 2 lane roadway	Design and ROW Acquisition Underway
NW 137 Avenue – NW 17 Street to NW 12 Street	New 4LD	Built
NW 17 Street - NW 137 Avenue to NW 132 Avenue	New 4LD	Built
NW 17 Street – NW 132 Avenue to NW 127 Avenue	New 4LD	Built
NW 14 Street – NW 137 Avenue to NW 132 Avenue	NEW 2LD	Built
NW 127 Avenue at NW 12 Street	Intersection Improvements	Built
NW 137 Avenue at NW 12 Street	Intersection Improvements	Built
NW 137 Avenue North of NW 12 Street	Turn Lane Improvement	Built
Newly Proposed DRI Roadway Improvements		
NW 117 Place – NW 25 Street to NW 22 Ave	New 4LD	Design Approved; Utilities Underway; CST by June 2016
NW 117 Place – NW 22 Street to NW 14 St/ NW 122 Ave	New 4LD	Design Underway

Establishing the Traffic Impact for this NOPC and CDMP Amendment

Table F provides a summary and breakdown of the approved 2,791 PM Trips remaining from the Beacon Lakes DRI, along with the 251 PM trips representing the ±45 Acre portion of Parcel 296. With the addition of the Warehouse use from the ±45 Acre entitlements, the unbuilt trips equate to 3,042 PM trips based on the following:

- The Unbuilt Warehouse and Office use in the Beacon Lakes DRI;
- The uses under construction (Telemundo);
- The Approved but Unbuilt Retail use relocating from the SW Parcel to the East Parcel; and
- The Warehouse use from the ±45 Acre portion of Parcel 296 from the 2010 EAR Relocated to the Restricted Industrial and Office parcels within the Beacon Lakes DRI.

Table F - Net External PM Peak Hour Trip Summary for the Unbuilt, Under CST, and Relocated Uses		
Unbuilt, Under CST or Relocated SF and Trips	Status	PM Trips
2,669,874 SF Warehouse + 18,785 SF Office	Approved but Unbuilt Warehouse and Office	820
476,348 SF Industrial/Broadcasting Studio	Under Construction	524
495,000 SF Retail Relocating to East Parcel	Approved but Unbuilt Retail – Relocating to East Parcel	1,447
785,761 SF of Warehouse Use added to DRI	Relocated from Parcel 296 from 2010 EAR to Beacon Lakes	251
Total Trips for Unbuilt or Relocated Uses		3,042

Beacon Lakes NOPC and CDMP Amendment Transportation Analysis Introduction and Executive Summary

Rebutting the Presumption of Substantial Deviation

The Proposed modification to the DRI Boundary seeks to include an adjacent and contiguous **±45.09 Acre parcel** of previously entitled Restricted Industrial and Office land known as “**Parcel 296 from the 2010 EAR**” and which is located immediately adjacent to the Beacon Lakes DRI. “**Parcel 296 from the 2010 EAR**” was entitled by Miami-Dade County with an FAR of 0.4 under the Restricted Industrial land use designation. This parcel was moved into the UDB (by Miami-Dade County) during the October 2012 Cycle for “EAR-Based Amendment Application No. 1, Part C, Parcel 296 to amend the CDMP”. In order to maintain the County's minimum adopted level of service standards on all State and County roads adjacent to and in the vicinity of Parcel 296, Miami-Dade County established the entitlements for Parcel 296 with an FAR of 0.4. As part of the approval process for changes to the CDMP, the South Florida Regional Planning Council (as the Regional Planning Agency) held a hearing to formerly review the proposed land use change for the October 2012 Cycle for “EAR-Based Amendment Application No. 1, Part C, Parcel 296 to amend the CDMP that entitled Parcel 296.

Thus the transportation impacts resulting from the land use change to Parcel 296 were previously reviewed and approved by Miami-Dade County, FDOT and the SFRPC (as the Regional Planning Agency), all the while adjacent to the active development underway for the Beacon Lakes DRI.

Not with-standing these factors, the analysis provided herein has evaluated the **3,042 PM Peak Hour** traffic impact for the approved but unbuilt uses, the uses under construction, the relocated uses on site and the uses added from the adjacent parcel. The **3,042 PM Peak Hour Trips** account for the following uses outlined in **Table F** below:

Table F - Net External PM Peak Hour Trip Summary for the Unbuilt, Under CST, and Relocated Uses		
Unbuilt, Under CST or Relocated SF and	Status	PM Trips
2,669,874 SF Warehouse + 18,785 SF	Approved but Unbuilt Warehouse and Office	820
476,348 SF Industrial/Broadcasting	Under Construction	524
495,000 SF Retail Relocating to East	Approved but Unbuilt Retail – Relocating to East	1,447
785,761 SF of Warehouse Use added to	Relocated from Parcel 296 from 2010 EAR to Beacon	251
Total Trips for Unbuilt or Relocated Uses		3,042

Traffic Concurrency Standards

The Applicant has prepared an Updated Traffic Concurrency Analysis for the Year 2021 Short Term Planning Horizon to evaluate the traffic impact of the **3,042 PM Peak Hour Trips** on the First Directly Accessed Count Stations. Pursuant to the Miami-Dade County Concurrency Management System, all first directly accessed study area traffic count stations on roadways adjacent to the Amendment Site have been found to operate at acceptable levels of service during the peak hour period for the Year 2021 Short Term Planning Horizon, accounting for existing traffic, previously approved committed development traffic, plus the unbuilt traffic from the DRI and the Amendment Site. Available capacity and acceptable levels of service were found to be maintained meeting the traffic concurrency standards from the Miami-Dade County CDMP.

Year 2040 Traffic Conditions

The Applicant has prepared an Extensive Network Analysis for the 2040 Long Term Planning Horizon to separately and cumulatively Evaluate the traffic impacts from the **3,042 Total PM Trips** for the unbuilt but approved or relocated uses outlined in **Table F** above. The evaluation of Year 2040 traffic conditions has been completed to determine the adequacy of the roadway infrastructure to meet adopted LOS standards through the 2040 Long Term Planning Horizon incorporating funded transportation improvements from TIP 2016, planned transportation improvements from the LRTP 2040, future background traffic conditions reflecting growth in background traffic and traffic from approved committed developments, and the unbuilt and/or relocated traffic impact for the Beacon Lakes DRI with the Amendment sites.

Year 2040 Significance Determination Analysis

The Applicant has also prepared an Extensive Significance Determination Analysis for the 2040 Long Term Planning Horizon to determine if the unbuilt or relocated **3,042 PM Peak Hour Trips** will significantly impact any roadway segments operating below the adopted LOS for the Long Term Planning Horizon. The analysis identified 27 roadway segments where the proposed Amendment trips would equal or exceed 5.0% of the adopted level of service standard for the roadway segments analyzed, however None of these 27 segments were found to operate below the Adopted Level of Service Standards from the CDMP after incorporating the Amendment Trips for the Beacon Lakes DRI and the Planned and Programmed Improvements from the TIP and the LRTP.

Beacon Lakes NOPC and CDMP Amendment CDMP Amendment Transportation Analysis

Proposed Changes to the CDMP

A proposed change to the Miami-Dade County Comprehensive Development Master Plan (CDMP) has been submitted by AMB Codina Beacon Lakes for two parcels located either within or adjacent to the Beacon Lakes DRI as outlined and described below and as illustrated on **Figures 1A and 1B**:

1. Re-designate the **SW Parcel** from Business and Office to Restricted Industrial and Office for ± 48 gross acres;
2. Re-designate the new **East Parcel** from Restricted Industrial and Office to Business and Office for ± 63.0 gross acres;
3. Relocate all of the approved Beacon Lakes DRI Retail entitlements to the new East Parcel;
4. Quantify the Warehouse Entitlements from the New ± 45.0965 Acre Portion of the **East Parcel** based upon the FAR of 0.40 per the CDMP thus establishing the Warehouse Entitlements at **785,761 SF of Warehouse Use**:
 $[45.0965 * 43560 = 1964403.54 * 0.40 = 785,761 \text{ SF}]$;
5. Relocate these Warehouse Use entitlements to the Restricted Industrial and Office parcels within the Beacon Lakes DRI.

The SW Parcel consists of ± 48 gross acres located within the Beacon Lakes DRI Boundary. The land use for the SW Parcel was amended in 2008 from Restricted Industrial and Office to Business and Office. The Applicant originally intended to develop 470,000 square feet of retail use on the SW Parcel (out of the 495,000 SF of total retail entitlements approved for the DRI) but the retail demand for this specific location never materialized. The Applicant is now seeking to amend the CDMP to change the land use for this vacant parcel back to Restricted Industrial and Office, for which there is an ever growing demand. After the 2008 CDMP Amendment, the Beacon Lakes DRI expanded and improved the lane geometry and signalized intersection of NW 137 Avenue at NW 12 Street and further expanded the lane geometry on NW 137 Avenue. As a result of these improvements, the SW Parcel maintains exceptional access to/from the SR 836 Extension ramps and makes it most suitable for industrial warehouse and distribution use. The Applicant Intends to relocate the retail development entitlements within the DRI to the new East Parcel, while moving industrial and warehouse and entitlements within the DRI back to the SW Parcel.

The East Parcel consists of ± 45 acres of previously entitled Restricted Industrial and Office land that the Applicant would like to add to the DRI Boundary along with ± 18 acres of industrial land already located within the DRI Boundary situated south of NW 22 Street and south of the NBC-Telemundo Broadcasting Studio which is now under construction. The ± 45 acres represent a portion of the land formerly known as "Parcel 296" from the 2010 EAR that was entitled by Miami-Dade County with an FAR of 0.4 under the Restricted Industrial land use designation. This parcel was moved into the UDB (by Miami-Dade County) during the October 2012 Cycle for "EAR-Based Amendment Application No. 1, Part C, Parcel 296 to amend the CDMP". In order to maintain the County's minimum adopted level of service standards on all State and County roads adjacent to and in the vicinity of Parcel 296, Miami-Dade County established the entitlements for Parcel 296 with an FAR of 0.4. Beacon Lakes recently purchased a ± 45 -acre portion of "Parcel 296" and is seeking the following:

- (1) to bring this land into the DRI boundary;
- (2) to change the land use from Restricted Industrial and Office to Business and Office;
- (3) to develop the East Parcel with up to 495,000 SF of Retail Use already approved within the Beacon Lakes DRI;
- (4) to Relocate the underlying industrial/warehouse entitlements for the ± 45 -acre parcel to the Restricted Industrial and Office parcels located within the Beacon Lakes DRI.

The East Parcel is bounded by the new 4 lane divided roadway alignment of NW 117 Place on the east which will be built by Beacon Lakes and which will ultimately connect NW 25 Street (on the North) to NW 14 Street and NW 122 Avenue on the south thus opening a new north-south roadway corridor and network capacity between NW 25 Street and NW 12 Street. The northern portion of NW 117 Place from NW 25 Street to NW 22 Street has already been designed by Beacon Lakes and will be built to coincide with the opening of the Telemundo Broadcasting Studio. The East Parcel and the alignment of NW 117 Place is also located adjacent to and north of the programmed **Dolphin Station Park and Ride and Transit Terminal**. Beacon Lakes has been working with Miami-Dade Transit and MDX to define the roadway alignment of NW 117 Place on the south in order to connect NW 117 Place with NW 122 Avenue.

 NW 122 Ave and NW 117 Place to be Constructed by Beacon Lakes
 Site
 Land Use Change for the SW Parcel and East Parcel
 Existing Traffic Signal
 Dolphin Station Park and Ride Transit Center

Figure 1A
Site Location
Beacon Lakes NOPC and CDMP Amendment

Source: Cathy Sweetapple & Associates

Site

Beacon Lakes DRI Boundary

East Parcel

Expand the Beacon Lakes DRI Boundary to include ± 45.0965 acres entitled during the 2010 EAR. Change the land use from Restricted Industrial and Office to Business and Office. Also change ± 18 Acres in the DRI from Restricted Industrial and Office to Business and Office.

SW Parcel

Change ± 48 gross acres within the Beacon Lakes DRI Boundary from Business and Office back to Restricted Industrial and Office.

 NW 122 Ave and NW 117 PLACE To be Constructed by Beacon Lakes

Figure 1B
Site Location and Location of the Amendment Parcels
Beacon Lakes NOPC and CDMP Amendment

Source: Cathy Sweetapple & Associates

Beacon Lakes NOPC and CDMP Amendment CDMP Amendment Transportation Analysis

Trip Generation for the Amendment Site

The trip generation analysis for the uses approved and proposed for the Beacon Lakes DRI has been prepared to estimate the PM peak hour trip impact using the rates and equations from ITE Trip Generation, 9th Edition as applied to the approved and proposed DRI program outlined below.

Trip Generation Summary Tables 1A – 1B – 1C – 1D have been prepared to provide the following information:

- **Table 1A** – Summary of the Approved and Proposed DRI Land Uses and Scale of Development
- **Table 1B** – Summary of Uses Built to Date and Uses Remaining
- **Table 1C** – Breakdown of the Unbuilt Uses
- **Table 1D** – PM Peak Hour Trips for Unbuilt Uses and the External Trip Rates from **Table 2B**

The Approved Beacon Lakes DRI Development Program as Amended in 2008 is summarized below:

- ITE LUC 820 for 495,000 SF of Retail Use approved for the Beacon Lakes DRI as amended in 2008
- ITE LUC 710 for 175,000 SF of Office Use approved for the Beacon Lakes DRI as amended in 2008
- ITE LUC 150 for 5,300,000 SF of Warehouse Use approved for the Beacon Lakes DRI as amended in 2008

The Proposed DRI Program with the Adjacent Parcel Warehouse Use from 2010 EAR is summarized below.

The increase in Warehouse Use from the adjacent ±45-Acre parcel is based on an FAR of 0.4 as specified by Miami-Dade County during the processing of the 2010 EAR. The entitlements equate to **785,761 SF** as included below:

- ITE LUC 820 for 495,000 SF of Retail Use approved for the Beacon Lakes DRI in 2008 – **No Change in Use**
- ITE LUC 710 for 175,000 SF of Office Use approved for the Beacon Lakes DRI in 2008 – **No Change in Use**
- ITE LUC 150 for **6,085,761 SF** of Warehouse Use proposed for the Beacon Lakes DRI – **New Total Use**

The detailed trip generation analysis is provided in attached **Table 2A** for approved DRI uses and attached **Table 2B** for the proposed modifications to the Beacon Lakes DRI. The DRI trip generation has been adjusted to reflect the rates and equations from ITE 9th Edition as requested by the Miami-Dade County Traffic Engineering Division during the June 29, 2015 methodology meeting for the CDMP Amendment (see **Attachment 1**).

- The net external trips for the DRI Development Program as approved reflects **3,255 net external PM trips**
- The net external trips for the DRI Development Program as proposed reflects **3,506 net external PM trips**
- **The net external change in PM trips from the 45 Acre Warehouse use = 251 net external PM trips.**

Internalization

Based upon the mix of uses proposed, internalization between the retail, office and warehouse uses has been calculated for the approved and proposed uses using the ITE Multi-Use Internalization Matrix for the DRI for the PM Peak Hour timeframe as presented in the attached **Tables 2C and 2D** as outlined and described below.

- **Table 2C** – PM Peak Hour Internalization for the Approved DRI uses is estimated at **7.82%**
- **Table 2D** – PM Peak Hour Internalization for the Proposed DRI uses estimated at **7.32%**

These calculations are based upon the ITE Multi-Use internalization factors from the ITE Trip Generation Handbook. The AM and PM Peak Hour factors are found in **Tables 6.1 and 6.2** from the ITE Trip Generation Handbook 3rd Edition. Copies of these tables are included in **Attachment 1** of this submittal.

Tables 1A - 1B - 1C - 1D - Beacon Lakes NOPC and CDMP Amendment - Trip Generation			
Table 1A - Approved and Proposed DRI Land Uses and PM Peak Hour Trips			
Approved DRI Land Uses	Approved DRI Program	Proposed DRI Program	Proposed Change
Industrial/Warehouse SF	5,300,000	6,085,761	785,761
Office SF	175,000	175,000	0
Retail SF	495,000	495,000	0
Net External PM Peak Hour Trips	3255	3506	251
	[See Table 2A]	[See Table 2B]	[3506 - 3255 = 251]
Table 1B - Uses Built to Date and Uses Remaining			
Uses Approved and Built to Date	Industrial/Warehouse SF	Office SF	Retail SF
Program Approved	5,300,000	175,000	495,000
Program Built to Date	2,153,778	156,215	0
Unbuilt Program	3,146,222	18,785	495,000
Table 1C - Breakdown of Unbuilt Uses Remaining			
Unbuilt Uses Remaining	Industrial/Warehouse SF	Office SF	Retail SF
Telemundo Under Construction	476,348		
Unbuilt Warehouse - Office - Retail	2,669,874	18,785	495,000
New Ind/Warehouse from 2010 EAR			
Table 1D - PM Peak Hour Trips for Unbuilt Uses			
Unbuilt Uses Remaining	Unbuilt SF Remaining	Unbuilt PM Peak Hour Trips	See Trip Rates on Table 2B
PM Trips for Unbuilt Warehouse	2,669,874	793	0.2970 = Warehouse
PM Trips for Unbuilt Office	18,785	27	1.4530 = Office
Total Trips for Unbuilt Warehouse and Office			
PM Trips for Unbuilt Warehouse and Office		820	Subtotal - Unbuilt Warehouse + Office
PM Trips for Telemundo - Under CST	476,348	524	ITE LUC 110 [T = 1.43 (X) - 157.36]
PM Trips for Unbuilt Retail	495,000	1,447	2.9230 = Retail Rate
Include 45.0965 Acres from 2010 EAR	6,085,761 - 5300,000 = 785,761 [1]	251	Note [2] [3506 - 3255] = 251
PM Trips for 45.0965 Acres of Warehouse		3,042	Total Trips from Unbuilt and New Uses
Note [1] 45.0965 x 43560 x 1964403.54 x 0.40 FAR = 785,761 SF			
See Trip Generation Table 2B			
		Trip Rates for Proposed Uses	Use
Retail - Trip Rate based on ITE LUC 820	2.9060	2.9230	Net External Retail Trip Rate
Office - Trip Rate based on ITE LUC 710	1.4460	1.4530	Net External Office Trip Rate
Warehouse - Trip Rate based on ITE LUC 150	0.2950	0.2970	Net External Warehouse Trip Rate
Telemundo - Trip Formula based on ITE LUC 110	T = 1.43 (X) - 157.36	T = 1.43 (X) - 157.36	ITE LUC 110 - Light Industrial
Proposed - Approved PM Trips	[3506 - 3255] = 251		
[1] Allowable industrial/warehouse SF for the 45.06 Acres is based on the MDC CDMP and 2010 EAR Based Amendments.			4/7/2016

**Beacon Lakes NOPC and CDMP Amendment
CDMP Amendment Transportation Analysis**

Pass-by Capture

Based upon the retail uses previously approved for the Beacon Lakes DRI, the **Pass-by Capture** has been re-calculated for the external retail trips (after internalization) using the current accepted ITE and FDOT methodology to ensure that the pass-by trips do not exceed 10% of the adjacent street traffic per the guidelines published in the **FDOT Site Impact Handbook**. See attached **Table 1E** for an evaluation of the Daily, AM peak hour and PM peak hour traffic volumes for **FDOT Count Stations 8244 and 8245** located on NW 12 Street between the HEFT and NW 137 Avenue. **Table 1E** identifies the 3-day average traffic volumes for NW 12 Street which have been used to establish the limitation on the PM peak hour pass-by calculations for the Beacon Lakes DRI which equates to **174 PM peak hour trips**. A summary of the pass-by trips as a percent of the existing adjacent street traffic is provided below along with the calculations that show the pass-by trips as a percent of the external retail PM traffic for the Beacon Lakes DRI.

- PM pass-by trips = 174 = 10.0% of the average existing PM peak hour traffic on NW 12 Street.
- For the Approved Beacon Lakes DRI Program, 174 PM pass-by trips = 10.77% of the external DRI retail traffic.
- Proposed Beacon Lakes DRI Program, 174 PM pass-by trips = 10.75% of the external DRI retail traffic.

Flexibility Matrix with Land Use Exchange Rates

A Land Use Equivalency Matrix is proposed in attached **Exhibit 3A** to establish Exchange Rates based on the external PM Peak Hour Trips for the Beacon Lakes DRI. The Equivalency Matrix will enable flexibility in the development of approved uses through the build-out period of the DRI without increasing the approved net external PM Peak Hour Trips.

See below a summary of the PM Trips for Unbuilt Uses, Uses under Construction and New Uses Proposed.

Net External PM Peak Hour Trip Summary for the Unbuilt, Under CST, and Relocated Uses		
Unbuilt, Under CST or Relocated SF and Trips	Status	PM Trips
2,669,874 SF Warehouse + 18,785 SF Office	Approved but Unbuilt Warehouse and Office	820
476,348 SF Industrial/Broadcasting Studio	Under Construction	524
495,000 SF Retail Relocating to East Parcel	Approved but Unbuilt – Relocating to East Parcel	1,447
785,761 SF of Warehouse Use added to DRI	Relocated from Parcel 296 from 2010 EAR to Beacon Lakes	251
Total Trips for Unbuilt or Relocated Uses		3,042

These Unbuilt or PM trips will be further analyzed on the pages which follow for the Short Term and Long Term Planning Horizons.

TABLE 2A - BEACON LAKES DRI - PM PEAK HOUR TRIP GENERATION FOR THE APPROVED DEVELOPMENT PROGRAM													
APPROVED USES	APPROVED SF	ITE LUC	ITE 9TH EDITION	PM TRIPS	% IN	TRIPS IN	% OUT	TRIPS OUT	GROSS PM RATE	7.82% INTERNAL	10.77% PASS-BY	EXTERNAL PM TRIPS	EXTERNAL PM RATE
COMMERCIAL / RETAIL	495,000 SQ. FT. GLA	820	$\ln(T) = 0.67 \ln(X) + 3.31$	1,749	48%	840	52%	909	3.533	137	174	1,439	2.906
OFFICE	175,000 SQ. FT. GFA	710	$T = 1.12(X) + 78.45$	274	17%	47	83%	227	1.568	21	0	253	1.446
WAREHOUSE	5,300,000 SQ. FT. GFA	150	$T = 0.32(X)$	1,696	25%	424	75%	1,272	0.320	133	0	1,563	0.295
COMMUNICATIONS FACILITIES	Per 1,000 SQ. FT. GFA		Included in the Approved Exhibit 3 to Resolution Z-11-02						0.288				0.288
TOTAL TRIPS			PM TRIPS FOR APPROVED USES	3,719.5	35%	1,311	65%	2,408		291	174	3,255	3/20/2016

Note 1A Note 2

TABLE 2B - BEACON LAKES DRI - PM PEAK HOUR TRIP GENERATION FOR THE PROPOSED DEVELOPMENT PROGRAM													
APPROVED USES	PROPOSED SF	ITE LUC	ITE 9TH EDITION	PM TRIPS	% IN	TRIPS IN	% OUT	TRIPS OUT	GROSS PM RATE	7.32% INTERNAL	10.75% PASS-BY	EXTERNAL PM TRIPS	EXTERNAL PM RATE
COMMERCIAL / RETAIL	495,000 SQ. FT. GLA	820	$\ln(T) = 0.67 \ln(X) + 3.31$	1,749	48%	840	52%	909	3.533	128	174	1,447	2.923
OFFICE	175,000 SQ. FT. GFA	710	$T = 1.12(X) + 78.45$	274	17%	47	83%	227	1.568	20	0	254	1.453
WAREHOUSE	6,085,761 SQ. FT. GFA	150	$T = 0.32(X)$	1,947	25%	487	75%	1,460	0.320	143	0	1,805	0.297
COMMUNICATIONS FACILITIES	Per 1,000 SQ. FT. GFA		Included in the Approved Exhibit 3 to Resolution Z-11-02						0.288				0.288
TOTAL TRIPS			PM TRIPS FOR PROPOSED USES	3,970.9	35%	1,374	65%	2,597		291	174	3,506	3/20/2016
WAREHOUSE SF APPROVED	5,300,000 SQ. FT. GFA		PM TRIPS FOR APPROVED USES	3719									
WAREHOUSE SF PROPOSED	6,085,761 SQ. FT. GFA		NET CHANGE IN PM TRIPS	251	INCREASE								
NET CHANGE IN SQ. FT.	785,761 SQ. FT. GFA		% CHANGE IN PM TRIPS	6.8%	INCREASE								

Note 1B Note 2

Cathy Sweetapple & Associates

Note 1A - See Table 2C for the ITE Multi-Use Internalization Matrix and Internalization % which corresponds to the Approved Uses for the Beacon Lakes DRI as calculated using ITE 9th Edition.

Note 1B - See Table 2D for the ITE Multi-Use Internalization Matrix and Internalization % which corresponds to the Proposed Uses for the Beacon Lakes DRI as calculated using ITE 9th Edition.

Note 2 - See Table 2E for the Pass-by Reduction calculations for the retail use which is established at 10.77% (for the approved uses) and 10.75% (for the proposed uses) as permitted by ITE and which is based on not exceeding 10% of the adjacent street PM Peak Hour traffic which equates to ±174 PM Peak Hour Trips as measured using State Count Stations 8244 and 8245 for two locations on NW 12 Street.

Table 2E - 10% of Adjacent Street Traffic Volumes from FDOT Count Stations 8244 and 8245

Count Station	Count Dates	Count Location	Timeframe	Day 1	Day 2	Day 3	3 Day Ave
FDOT-8244	9/11-13/2012	NW 12 Street	Daily	17414	17093	17460	17322
		200' W of NW 127 Ave	10% of Daily	1741	1709	1746	1732
			AM PK HR	1189	1130	1195	1171
			10% of AM Peak	119	113	120	117
			PM PK HR	1227	1212	1181	1207
			10% of PM Peak	123	121	118	121
Count Station	Count Dates	Count Location	Timeframe	Day 1	Day 2	Day 3	Average
FDOT-8245	11/06-09/2012	NW 12 Street	Daily	27186	28010	28020	27739
		200' W of HEFT	10% of Daily	2719	2801	2802	2774
			AM PK HR	2392	2675	2615	2561
			10% of AM Peak	239	268	262	256
			PM PK HR	2173	2368	2250	2264
			10% of PM Peak	217	237	225	226
Average of Station 8244 and 8245:			Average of				
			10% of Daily			Daily	2253
			10% of AM Peak			AM PK HR	187
			10% of PM Peak			PM PK HR	174

Cathy Sweetapple & Associates

Exhibit 3A - Beacon Lakes DRI - Land Use Exchange Rates

	Net External PM Peak Hour	TO:	Warehouse	Office	Retail
Land Uses	Trip Rates - Note 1	Units	KSF	KSF	KSF
FROM:			0.2970	1.4530	2.9230
Warehouse	0.2970	KSF	1.0000	0.2044	0.1016
Office	1.4530	KSF	4.8923	1.0000	0.4971
Retail	2.9230	KSF	9.8418	2.0117	1.0000

Note 1 - Trip Rates The calculation of the net external PM peak hour trip rates are provided in Table 2B (see attached Exhibit 3B) for the Proposed Development Program for the Beacon Lakes DRI.

Note 2 - Exchange Example 1 Retail to Office The exchange rate between **Retail and Office** is 1 KSF of Retail for every 2.0117 KSF of Office, where 1000 SF of Retail is equivalent to 2011.7 SF of Office and 10,000 SF of Retail is equivalent to 20,117 SF of Office.

Note 3 - Exchange Example 2 Retail to Warehouse The exchange rate between **Retail and Warehouse** is 1 KSF of Retail for every 9.8418 KSF of Warehouse, where 1000 SF of Retail is equivalent to 9841.8 SF of Warehouse and 10,000 SF of Retail is equivalent to 98,418 SF of Warehouse.

Note 4 - Exchange Example 3 Warehouse to Office The exchange rate between **Warehouse and Office** is 1 KSF of Warehouse for every 0.2044 KSF of Office, where 1000 SF of Warehouse is equivalent to 204.4 SF of Office and 10,000 SF of Warehouse is equivalent to 2044.0 SF of Office.

Note 4 - Exchange Example 4 Warehouse to Retail The exchange rate between **Warehouse and Retail** is 1 KSF of Warehouse for every 0.1016 KSF of Retail, where 1000 SF of Warehouse is equivalent to 101.6 SF of Retail and 10,000 SF of Warehouse is equivalent to 1,016.0 SF of Retail.

Exhibit 3B

TABLE 2B - BEACON LAKES DRI - PM PEAK HOUR TRIP GENERATION FOR THE PROPOSED DEVELOPMENT PROGRAM														
APPROVED USES	PROPOSED SQ. FT.	ITE LUC	ITE 9TH EDITION	PM TRIPS	% IN	TRIPS IN	% OUT	TRIPS OUT	GROSS PM RATE	7.32% INTERNAL	10.75% PASS-BY	EXTERNAL PM TRIPS	EXTERNAL PM RATE	
COMMERCIAL / RETAIL	495,000 SQ. FT. GLA	820	$\ln(T) = 0.67 \ln(X) + 3.31$	1,749	48%	840	52%	909	3.533	128	174	1,447	2.923	
OFFICE	175,000 SQ. FT. GFA	710	$T = 1.12 (X) + 78.45$	274	17%	47	83%	227	1.568	20	0	254	1.453	
WAREHOUSE	6,085,761 SQ. FT. GFA	150	$T = 0.32 (X)$	1,947	25%	487	75%	1,460	0.320	143	0	1,805	0.297	
COMMUNICATIONS FACILITIES	Per 1,000 SQ. FT. GFA		Included in the Approved Exhibit 3 to Resolution Z-11-02						0.288				0.288	
TOTAL TRIPS			PM TRIPS FOR PROPOSED USES	3,971	35%	1,374	65%	2,597		291	174	3,506	4/6/2016	

Cathy Sweetapple & Associates

Beacon Lakes NOPC and CDMP Amendment CDMP Amendment Transportation Analysis

CDMP Amendment Transportation Analysis

A CDMP Amendment Transportation Analysis has been prepared for the Beacon Lakes DRI to examine the future transportation impacts resulting from proposed modifications to the CDMP, examining the adequacy of the transportation infrastructure within the short term (Year 2021) and long term (Year 2040) planning horizons. The transportation analysis includes a Concurrency Analysis for an evaluation of short term traffic conditions and a Roadway Network Analysis for an evaluation of long term traffic conditions. The study area includes the arterial and collector roadway network extending to Okeechobee Road on the north, Bird Road on the south, Palmetto Expressway on the east and Krome Avenue on the west as depicted on attached **Figure 1C**. The transportation analysis evaluates the adequacy of the existing, committed and planned public facilities to support the infrastructure demand for the proposed Amendment incorporating the following:

- Transportation improvements for **TIP 2016** identifying funded improvements for the Short Term Planning Horizon;
- Transportation improvements through the **Year 2040** – Priorities I, II, III and IV from the **2040 LRTP**;
- Existing and funded local and regional transit service in the study area; and
- Improvements committed (by the Applicant) as part of the Beacon Lakes DRI.

Programmed Transportation Improvements

Programmed transportation improvements from **TIP 2016** reflect funded projects that will result in network lane expansion or improved transit access between the Years 2016 and 2021. Local and regional funded improvements within and beyond the immediate study area are identified on **Table 3A** to demonstrate the comprehensive investment being made by FDOT, Florida's Turnpike, MDX, MDT and Miami-Dade County to improve mobility within the study area. Regional roadway capacity improvements which substantially improve north/south and east/west regional travel to, through and beyond the immediate study area are illustrated in **Figure 1D**. Local improvements adjacent to the Amendment Site are illustrated on **Figures 1E and 1F**. The funded transportation improvements within the immediate area are outlined below:

- Widening SR 821 from 6 to 10 Lanes with 3 General Purpose and 2 Express Lanes north of SR 836;
- Widening SR 821 from 8 to 12 Lanes with General Purpose and Express Lanes SR-836 to Bird Road;
- Widening of SR-826 with Express Lanes from Flagler Street to NW 154 Street;
- Ramp to Ramp Connections between the HEFT and the SR 836 Extension;
- Tamiami Station Transit Center and Park and Ride-SW 8 St at SW 147 Ave – Enhanced Bus Service;
- Dolphin Station Transit Center and Park and Ride-NW 122 Ave at NW 12 St – Enhanced Bus Service;
- Panther Station Transit Center at FIU Parking Garage – Enhanced Bus Service.

Planned Transportation Improvements

Planned transportation improvements from the Long Range Transportation Plan (LRTP) 2040 have been established as the cost feasible transportation infrastructure that will be in place by the Year 2040. Those improvements that will be in place by **Year 2040 through Priority IV** are utilized in the network analysis for this Amendment Site. The local and regional planned transportation improvements within, adjacent to or beyond the immediate study area are identified on **Table 3B and Figures 1D-1F and 2B-2E**. Highlights of the planned transportation improvements located within or supporting the study area are outlined below:

- SR 836 Enhanced Bus – Dolphin Station, Tamiami Station, Panther Station – Priority I and II
- Direct Ramps from the HEFT to the Dolphin Station Transit Terminal – Priority II and III
- Dolphin Station Park and Ride – Priority II
- NW 117 Avenue – NW 25 St to NW 41 St - Priority II – New 2L Truck Access to the HEFT
- Widening NW 12 Street – NW 107 Ave to SR 826 – Priority II
- New 2 Lane Road - NW 122 Avenue – NW 12 Street to NW 41 Street - Priority II
- Widening NW 25 St – NW 89 Ct to the HEFT – Capacity and Operational Improvements – Priority II
- Widening SW 137 Ave – SW 8 St to SW 24 St – Add 2 Lanes and Reconstruct to 6LD – Priority IV

Source: FDOT 2014 Florida Transportation Information DVD

 Beacon Lakes Existing and Expanded DRI Boundary

- Principal Arterial – Freeway/Expressway
- Principal Arterial - Other
- Minor Arterial
- Major Collector
- Minor Collector
- Rural

Figure 1C
Functional Classification on the Study Roadway Network
Beacon Lakes NOPC and CDMF Amendment

Source: Cathy Sweetapple & Associates

Figure 1D
 Programmed and Planned Improvements – Regional View
 Beacon Lakes NOPC and CDMP Amendment

Site Beacon Lakes DRI Boundary
Site Beacon Lakes DRI Boundary Expansion

**SR 836 Extension Ramp Connections to the HEFT
 Dolphin Station Park and Ride and Transit Terminal**

NW 122 Ave and NW 117 PLACE To be Constructed by Beacon Lakes

Figure 1E
 Ramp to Ramp Network Improvements
 Beacon Lakes NOPC and CDMP Amendment

Site Beacon Lakes DRI Boundary
Site Beacon Lakes DRI Boundary Expansion

SR 836 Ext to/from NB and SB HEFT Ramps

NW 12 St Connection TO NW 122 Ave [Dolphin Station]

Figure 1F
 Ramp to Ramp Network Improvements
 Beacon Lakes NOPC and CDMF Amendment

Table 3A – Programmed Transportation Improvements from TIP 2016

TIP Page No.	TIP Project No.	Limits	Improvements	Activity	Timeframe
A1-35	TA4310772	SR 836 Express Bus Service - SW 8 St at SW 147 AVE	Park and Ride Lot at SW 8 St and SW 147 Ave	Construction	2016-2017
A1-36	TA4371431	Dophin Station Transit Center - HEFT at NW 12 ST	Transit Center with Park and Ride Lot - NWC of NW 12 St at HEFT	Construction	2017-2019
A1-113	TA4335251	Flagler Enhanced Bus Service	Capital for Fixed Bus Route	Construction	2016-2017
A1-114	TA4335252	Flagler Enhanced Bus Service - Robust Stations	Capital for Fixed Bus Route	Construction	2017-2018
A1-142	DT2496142	SR 997/Krome Ave - SW 272, 256, 192, 168, 136 St	Intersection Improvements – Add Turn Lanes	Construction	2015-2016
A1-146	DT2496145	SR 997/Krome Ave - SW 288, 216, 200, 184 Streets	Intersection Improvements – Add Turn Lanes	Construction	2015-2016
A1-147	DT2496146	SR 997/Krome Ave – at Kendall Drive	Intersection Improvements	Construction	2015-2016
A1-144	DT2496143	SR 997/Krome Ave – SW 88 St to 1 mile NO SW 8 St	Add lanes and Reconstruct 2 to 4L	CST Underway	2015-2017
A1-151	DT2496142	SR 997/Krome Ave – NO 8 St to MP 2.754	Add lanes and Reconstruct 2 to 4L	Construction	2015-2017
A1-155	DT2496156	SR 997/Krome Ave – MP 2.754 to MP 5.122	Add lanes and Reconstruct 2 to 4L	Construction	2015-2017
A1-157	DT2496157	SR 997/Krome Ave – MP 5.122 to MP 8.151	Add lanes and Reconstruct 2 to 4L	Construction	2015-2017
A1-158	DT2496158	SR 997/Krome Ave – MP 8.151 to MP 10.935	Add lanes and Reconstruct 2 to 4L	Construction	2015-2017
A1-154	DT2496155	SR 997/Krome Ave – MP 10.935 to MP 14.032	Add lanes and Reconstruct 2 to 4L	Construction	2015-2017
A1-149	DT2496147	SR 997/Krome Ave - SW 136 St to SO Kendall Dr	Add lanes and Reconstruct 2 to 4L	Construction	2015-2016
A1-455	DT2473693	SR 997/Krome Ave - SW 184 St to SO SW 136 St	Add lanes and Reconstruct 2 to 4L	Construction	2017-2019
A1-453	DT2473692	SR 997/Krome Ave - SW 232 St to SO SW 184 St	Add lanes and Reconstruct 2 to 4L	Construction	2017-2019
A1-451	DT2473691	SR 997/Krome Ave - SW 296 St to SO SW 232 St	Add lanes and Reconstruct 2 to 4L	Construction	2018-2019
A1-306	DT4055759	SR 997/Krome Ave – SW 312 St to SW 296 St	Add lanes and Rehabilitate Pavement 2 to 4L	Construction	2018-2020
A1-317	DT4056153	NW 87 Avenue - NW 74 Street to NW 103 Street	New 4 Lane Road	Construction	2015-2017
A1-351	DT4124792	SR 985/SW 107 Ave	Add lanes and Rehab Pavement 4 to 6L - SW 3 St to NO W. Flagler	Construction	2015-2017
A1-353	DT4124793	SR 985/SW 107 Ave	Add lanes and Rehab Pavement 4 to 6L - SW 1100 Block to SW 3 St	Construction	2016-2017
A1-592	DT4326871	SR 826 - Flagler St to NW 154 St	Add Special Use Lane (for Express Lanes)	Construction	2014-2018
A1-592	DT4326871	I-75 - SR 826 to NW 170 St	Add Special Use Lane (for Express Lanes)	Construction	2014-2019
A1-681	DT4357606	SR 826 - E of NW 32 Ave to W of NW 17 Ave	Add lanes, Reconstruct	Construction	2014-2019
A2-1	TP4060961	HEFT - N of Eureka Dr to S of Killian Parkway	Add lanes, Reconstruct w/ Express Lanes - N of Eureka - 874 = 12L	CST Underway	2015-2017
A2-1	TP4060961	HEFT - N of Eureka Dr to S of Killian Parkway	Add lanes, Reconstruct w/ Express Lanes - 874 - Killian = 8L	CST Underway	2015-2017
A2-3	TP4150511	HEFT – S of Killian Pkwy to N of SW 72 St	Add lanes, Reconstruct w/ Express Lanes – 8L	CST Underway	2015-2017

Table 3A – Programmed Transportation Improvements from TIP 2016

TIP Page No.	TIP Project No.	Limits	Improvements	Activity	Timeframe
A2-5	TP4150514	HEFT – Bird Rd to SR 836	Add lanes, Reconstruct w/ Express Lanes – 12 & 14 Lanes [2015-2024]	CST Underway	2015-2017
A2-7	TP4154881	HEFT - SW 216 St to N of Eureka Dr	Add lanes, Reconstruct w/ Express Lanes - 216-Caribbean = 6L	CST Underway	2015-2016
A2-7	TP4154881	HEFT - SW 216 St to N of Eureka Dr	Add lanes, Reconstruct w/ Express Lanes - Caribbean-US-1 = 8L	CST Underway	2015-2016
A2-7	TP4154881	HEFT - SW 216 St to N of Eureka Dr	Add lanes, Reconstruct w/ Express Lanes - US-1-Eureka = 10L	CST Underway	2015-2016
A2-9	TP4233722	HEFT – SW 288 St to SW 216 St	Add lanes, Reconstruct w/ Express Lanes – 4 to 6L	Construction	2015-2017
A2-11	TP4271461	HEFT – SW 72 St to Bird Rd	Add lanes, Reconstruct w/ Express Lanes – 6 to 10L	Construction	2015-2018
A2-16	TP4355421	HEFT – NW 106 St to I-75	Add lanes, Reconstruct w/ Express Lanes – 6 to 10L	Construction	2017-2019
A2-18	TP4355431	HEFT – SR 836 to NW 106 St	Add lanes, Reconstruct w/ Express Lanes – 6 to 10L	Construction	2017-2020
A3-2	XA83608	SR 826 / 836 Interchange – NW 82 Ave to 836	Interchange Improvements	Construction	2015-2017
A3-2	XA83611	SR 836 / I-95 Interchange – NW 17 Ave to I-95	Interchange Improvements	Construction	2016-2020
A3-3	XA83618	SR 836 SW Extension - NW 137 Ave – SW Kendall	Multi-Modal Southwest Extension of SR 836	PD&E Study	2015-2020
A3-3	XA83625	SR 836 SW Extension – WB Access Ramp	Access Ramp Improvements [NW 107 Ave at SR 836]	Construction	2015-2016
A3-4	XA83628	SR 836 – NW 57 Ave to NW 117 Ave	Mainline Widening and Interchange Improvements	Construction	2015-2020
A3-4	XA83629	SR 836 – NW 82 Ave to NW 97 Ave	SR 836 Interchange Improvements at NW 87 Avenue	Construction	2015-2020
TIP 2017	XA83634	SR 836 – New HEFT Ramp Connections	Ramp to Ramp Connections - HEFT to-from SR-836 and SR-836 Ext.	Construction	2017-2021
A4-7	PW000701	SW 147 Ave – SW 22 Terrace to SW 10 St	Added lanes + New lanes – Widening 2 to 4L	Completed	2014-2015
A5-1	PW000746	NW 97 Ave - NW 70 Street to NW 74 Street	New 4 Lane Road	Construction	2015-2016
A5-2	PW000751	NW 97 Ave - NW 58 Street to NW 70 Street	New 4 Lane Road	Construction	2015-2016
A5-2	PW000860	NW 97 Ave - NW 52 Street to NW 58 Street	Widen to 4 Lanes	Construction	2015-2016
A5-5	PW000745	NW 117 Ave at NW 25 Street	Traffic Signal Installation	CST Complete	2015-2016
A5-14	PW000853	NW 107 Ave at NW 12 Street	Intersection Improvement	Design	2015-2016
A5-15	PW000856	NW 107 Ave at NW 41 Street	Intersection Improvement	Design	2015-2016
A5-16	PW000857	NW 107 Ave at NW 58 Street	Intersection Improvement	Construction	2015-2016
A11-5	TA000057	SR836 EBS Park and Ride Lot -SW 8 St and 147 Ave	Transit Center W Park and Ride Lot - SWC of SW 8 St at SW 147 Ave	Construction	2015-2017
A11-6	TA12	Kendall Cruiser – Route 288	West Kendall Terminal to Dadeland North Metrorail Station	Operations	2015-2020
A11-12	TA4222202	Flagler Enhanced Bus Service - Robust Stations	Capital for Bus Stations	Construction	2017-2019
A11-13	TA4310774	MDT - SR 836 Enhanced Bus Service Panther Station	Transit Center - Panther Station at FIU Parking Garage #5	Construction	2015-2018
A11-17	TA4371431	MDT - SR 836 Enhanced Bus Service Dolphin Station	Transit Center Park and Ride-900 Spaces-NEC of 122 Ave at NW 12 St	Construction	2017-2019
Source: TIP 2016 adopted by the Miami-Dade MPO on May 21, 2015.					4/4/2016

Table 3B – Planned Transportation Improvements from LRTP 2040 – (2010 – 2040)

LRTP Page No and Project No	Roadway	Limits	Improvement	Timeframe	LRTP Priority
6-10 – No.7	I-75	MD County Line to South of NW 170 St	ITS Communications	2015-2020	I
6-10 – No.8	I-75 Managed Lanes	NW 170 St to S of HEFT Interchange	Managed Lanes	2015-2020	I
6-10 – No.9	I-75 Managed Lanes	S of HEFT Interchange to MD County Line	Managed Lanes	2015-2020	I
6-10 – No.24	NW 74 St	HEFT to SR 826	Add 2 lanes and Reconstruct – 4L to 6L	2015-2020	I
6-10 – No.26	NW 87 Ave	NW 74 St to NW 103 St	New 2 Lane Road Construction – 2L	2015-2020	I
6-10 – No.27	NW 97 Ave	NW 70 St to NW 74 St	New 4 Lane Road Construction – 4L	2015-2020	I
6-12 – No.28	NW 97 Ave	NW 58 St to NW 70 St	Add 2 Lanes and Reconstruct – 2L to 4L	2015-2020	I
6-12 – No.31	SR-821	SW 88 St to 60 St Canal Bridge	Add lanes and Reconstruct	2015-2020	I
6-12 – No.32	SR-821	SW 40 St to SR 836	Add lanes and Reconstruct	2015-2020	I
6-12 – No.33	SR-821	SW 288 St to SW 216 St	Add lanes and Reconstruct	2015-2020	I
6-12 – No.34	SR-821	NW 106 St to I-75	Add lanes and Reconstruct	2015-2020	I
6-12 – No.35	SR-821	SR 836 to NW 74 St	Add lanes and Reconstruct	2015-2020	I
6-12 – No.36	SR-826 and I-75	Flagler to NW 154 St and NW 170 St to SR 826	Managed lanes	2015-2020	I
6-12 – No.39	SR-836	MIC to SW 147 Ave/8 St Park and Ride	SR 836 - Dolphin Enhanced Bus	2015-2020	I
6-12 – No.44	SR-997	SW 88 St to 1 mile NO SW 8 St	Add 2 Lanes and Reconstruct – 2L to 4L	2015-2020	I
6-12 – No.45	SR-997	SW 136 St to SW 88 St	Add 2 Lanes and Reconstruct – 2L to 4L	2015-2020	I
6-12 – No.46	SR-997	NO SW 8 St to MP 2.754	Add 2 Lanes and Reconstruct – 2L to 4L	2015-2020	I
6-12 – No.47	SR-997	MP 10.935 to US 27/Okeechobee Rd	Add 2 Lanes and Reconstruct – 2L to 4L	2015-2020	I
6-12 – No.48	SR-997	MP 2.754 to MP 5.122	Add 2 Lanes and Reconstruct – 2L to 4L	2015-2020	I
6-12 – No.49	SR-997	MP 5.122 to MP 8.151	Add 2 Lanes and Reconstruct – 2L to 4L	2015-2020	I
6-12 – No.50	SR-997	MP 8.151 to MP 10.935	Add 2 Lanes and Reconstruct – 2L to 4L	2015-2020	I
6-12 – No.51	SR-997	SW 312 St to SW 296 St	Resurface and Add 2 Lanes – 2L to 4L	2015-2020	I
6-12 – No.52	SR-997	SW 296 St to SW 232 St	Add 2 Lanes and Reconstruct – 2L to 4L	2015-2020	I

Table 3B – Planned Transportation Improvements from LRTP 2040 – (2010 – 2040)

LRTP Page No and Project No	Roadway	Limits	Improvement	Timeframe	LRTP Priority
6-12 – No.53	SR-997	SW 232 St to SW 184 St	Add 2 Lanes and Reconstruct – 2L to 4L	2015-2020	I
6-12 – No.54	SR-997	SW 184 St to SW 136 St	Add 2 Lanes and Reconstruct – 2L to 4L	2015-2020	I
6-14 – No.57	SW 137 Ave	US-1 to SW 200 St	Add 2 Lanes and Reconstruct – 2L to 4L	2015-2020	I
6-14 – No.58	SW 137 Ave	SR-821/HEFT to US-1	Construction of 2 continuous lanes – 2L	2015-2020	I
6-14 – No.60	SW 152 St	SW 157 Ave to SW 147 Ave	Add 2 Lanes and Reconstruct – 2L to 4L	2015-2020	I
6-14 – No.61	SW 157 Ave	SW 184 St to SW 152 St	New 4 Lane Road Construction – 4L	2015-2020	I
6-17 – No.3	HEFT	HEFT Ramps to Dolphin Station	Construction of Direct Ramps	2021-2025	II
6-17 – No.4	Dolphin Station	Dolphin Station Transit Terminal	Construction of Dolphin Station Transit Terminal	2021-2025	II
6-18 – No.14	SW 88 St	W. Kendall Terminal-Dadeland N Station	Kendall Corridor Enhanced Bus	2021-2025	II
6-18 – No.17	Metrorail	Metro-rail at Dadeland S Station	Expand Park-and-Ride by 1000 spaces	2021-2025	II
6-18 – No.21	NW 117 Ave	NW 25 Street to NW 41 Street	New 2 Lane Road - Truck Access to HEFT	2021-2025	II
6-18 – No.22	NW 12 Street	NW 107 Ave to SR-826	Widening	2021-2025	II
6-18 – No.23	NW 122 Ave	NW 12 Street to NW 41 Street	New 2 Lane Road - Truck Access from HEFT	2021-2025	II
6-18 – No.25	NW 25 Street	NW 89 Court to HEFT.	Capacity and Operational Improvements.	2021-2025	II
6-20 – No.31	SW 127 Ave	SW 120 St to SW 144 St	Add 2 lanes and new 4LD – 4L	2021-2025	II
6-20 – No.32	SW 200 St	US-1 to Quail Roost Dr	Add 2 lanes and reconstruct – 4L	2021-2025	II
6-20 – No.33	SW 24 St	SW 107 Ave to SW 87 Ave	Add 2 lanes and reconstruct – 4L to 6L	2021-2025	II
6-20 – No.36	SW 8 St	SW 107 Ave and SW 87 Ave	Grade Separations –SW 8 St at 107 and 87 Ave	2021-2025	II
6-24 – No.1	Direct Ramps	SR 836 to Dolphin Station Transit Terminal	Direct Access Ramps for Transit	2026-2030	III
6-24 – No.18	SR-821	SW 137 Ave to SW 216 St	Widen to 8 lanes, plus Express lanes	2026-2030	III
6-24 – No.25	SW 107 Ave	Quail Roost Dr to SW 160 St	Add 2 lanes and reconstruct – 4 to 6L	2026-2030	III
6-24 – No.26	SW 147 Ave	SW 184 St to SW 152 St	Add 2 lanes and reconstruct – 4 to 6L	2026-2030	III
6-24 – No.29	SW 24 St	SW 117 Ave to SW 107 Ave	Add 2 lanes and reconstruct – 4 to 6L	2026-2030	III
6-26 – No.31	SW 72 St	SW 117 Ave to SW 157 Ave	Add 2 lanes and reconstruct – 4 to 6L	2026-2030	III

Table 3B – Planned Transportation Improvements from LRTP 2040 – (2010 – 2040)

LRTP Page No and Project No	Roadway	Limits	Improvement	Timeframe	LRTP Priority
6-30 – No.1	I-75	SR 826 to NW 170 St	Widen with Express Lanes	2031-2040	IV
6-30 – No.2	I-75	At Miami Gardens Dr	Modify Interchange	2031-2040	IV
6-30 – No.9	NW 186 St	NW 97 Ave to I-75	New 4 lane construction – 4L	2031-2040	IV
6-30 – No.14	SR-821	SW 40 Street to SW 8 Street	Transportation Systems Management	2031-2040	IV
6-30 – No.15	SR-821	NW 12 Street to NW 74 Street	Transportation Systems Management	2031-2040	IV
6-30 – No.16	SR-821	SW 88 Street to SW 40 Street	Transportation Systems Management	2031-2040	IV
6-30 – No.17	SR-821	SR-874 to Killian Parkway	Widen to 10 Lanes	2031-2040	IV
6-30 – No.18	SR-821	NW 57 Ave to Turnpike Mainline	Widen to 8 Lanes	2031-2040	IV
6-30 – No.19	SR-821	I-75 to NW 57 Ave	Widen to 8 Lanes	2031-2040	IV
6-30 – No.20	SR-826-Palmetto	NW 103 Street - NW 154 Street	Widen with Express Lanes	2031-2040	IV
6-30 – No.21	SR-826-Palmetto	SR-836 to NW 103 Street	Add 4 Special Use Lanes	2031-2040	IV
6-30 – No.26	SW 137 Ave	US-1 to SW 184 St	Add 2 lanes and reconstruct – 2L to 4L	2031-2040	IV
6-32 – No.27	SW 137 Ave	SW 24 St to SW 8 Street	Add 2 lanes and reconstruct – 4L to 6L	2031-2040	IV
6-32 – No.28	SW 152 St	SR-821 to US-1	Add 2 lanes and reconstruct – 4L to 6L	2031-2040	IV
6-32 – No.29	SW 157 Ave	SW 8 St to SW 42 St	Add 2 lanes and construct new 4L Road	2031-2040	IV
6-32 – No.31	SW 40 Street	SW 157 Ave to SW 167 Ave	New 2 Lane Road Construction – 2L Road	2031-2040	IV
6-32 – No.32	SW 42 Street	SW 162 Ave to SW 157 Ave	Add 2 lanes and construct - new 4L Road	2031-2040	IV
6-36 – No. 8	SR 836 SW Ext	Western Ext of SR-836 to SW 136 St	Extend SR-836 from 137 Ave to SW Kendall	Partially Funded	TIP / IV

3/30/2016

**Beacon Lakes NOPC and CDMP Amendment
CDMP Amendment Transportation Analysis**

- NW 117 Avenue – NW 25 St to NW 41 St - Priority II – New 2L Truck Access to the HEFT
- Widening NW 12 Street – NW 107 Ave to SR 826 – Priority II
- New 2 Lane Road - NW 122 Avenue – NW 12 Street to NW 41 Street - Priority II
- Widening NW 25 St – NW 89 Ct to the HEFT – Capacity and Operational Improvements – Priority II
- Widening SW 137 Ave – SW 8 St to SW 24 St – Add 2 Lanes and Reconstruct to 6LD – Priority IV

Programmed Miami-Dade Transit Service in the Immediate Study Area

Miami-Dade Transit is engaged in the planning, design and implementation of the **SR 836 Express Bus Service** which includes the operation of three Express Bus Routes that will serve the immediate Beacon Lakes study area and will become operational between Years 2017 and 2019 as outlined below. Express Bus Service will directly serve the **Dolphin Station Park and Ride and Transit Terminal** and will be located immediately adjacent to the Beacon Lakes DRI in the NW corner of NW 12 Street and NW 122 Avenue.

Improvements to support Dolphin Station include the following:

- Additional travel lanes on NW 12 Street for improved transit access to NW 122 Avenue;
 - A new signalized intersection to serve Dolphin Station at NW 12 Street and NW 122 Avenue;
 - A new 4LD roadway connection for NW 122 Avenue (where no roadway exists today) between NW 12 Street and the Dolphin Station Park and Ride and Transit Terminal; and
 - Express Bus Transit Service between Dolphin Station and Government Center to run at 10 minute headways during the AM and PM peak hours.
- See a **Table 3C** below for a summary of the additional SR 836 Express Bus Service and transit improvements at the Tamiami Station and the FIU Panther Station, along with transit access illustrations provided on **Figures 2A, 2B, 2C, 2D and 2E**.

Table 3C – Programmed Transit Service in the Immediate Study Area				
Transit Routes and Stations Accessible to/from the Amendment Site	Major Roadways Served By Transit	Regional Connections	AM and PM Peak Hour Service Headways	Service Implementation Year
Dolphin Station Park and Ride and Transit Terminal 836 Express – C-Line	SR 836, NW 12 St, NW 122 Ave Additional Lane on NW 12 St for Transit Access; New Signalized Access at NW 12 Street and NW 122 Avenue	Gov't Center to Dolphin Station	10 minutes	2017
Tamiami Station Park and Ride 836 Express – A-Line	SR 836 to SR 836 Extension to SW 8 St to SW 147 Avenue	Gov't Center to Tamiami Station	10 minutes	2019
SR 836 Express – B-Line FIU Panther Station Transit Terminal	SR 836 to SR 836 Extension to SW 8 St between SW 109 St to SW 112 Ave at FIU	MIC – MIA to FIU – Panther Station	20 minutes	2019

Note – See Attachment 4 for the Transit Route Maps, the MDT Transit Headway Database and additional information from MDT.

Beacon Lakes Site Location

Figure 2A
Transit Access in the Study Area
Beacon Lakes NOPC and CDMP Amendment

Dolphin Station Park and Ride and Transit Terminal
 Located adjacent to the Beacon Lakes East Parcel
 Funded in TIP 2016 - TA4371431

Figure 2B
 Transit Access in the Study Area
 Beacon Lakes NOPC and CDMP Amendment

**Rendering of the Dolphin Station Park and Ride and Transit Terminal
 Dolphin Station to Downtown Miami Peak Hour Express Bus Service to begin in 2017**

**Figure 2C
 Transit Access in the Study Area
 Beacon Lakes NOPC and CDMP Amendment**

 Location of Dolphin Station Park and Ride and Transit Terminal
Dolphin Station to Gov't Center Peak Hour Express Bus Service
C - Line

Figure 2D
Transit Access in the Study Area
Beacon Lakes NOPC and CDMP Amendment

- **Dolphin Station Park and Ride and Transit Terminal – Peak Hour Express Bus Service to Gov’t Center – C-Line Year 2017**
- **Tamiami Station to Gov’t Center Peak Hour Express Bus Service – A - Line – Year 2019**
- **FIU Panther Station to MIC and MIA Express Bus Service – B - Line – Year 2019**

Figure 2E
 Transit Access in the Study Area
 Beacon Lakes NOPC and CDMP Amendment

Beacon Lakes NOPC and CDMP Amendment CDMP Amendment Transportation Analysis

Traffic Concurrency Analysis – Year 2021 Short Term Planning Horizon

A traffic concurrency infrastructure analysis for the Year 2021 short term planning horizon has been prepared to examine the concurrency status of the surrounding roadways consistent with the Miami-Dade County traffic concurrency criteria and guidelines. Pursuant to the analysis performed herein, adequate capacity has been found to exist at the first directly accessed traffic concurrency count stations located adjacent to and surrounding the project site. Each traffic count station has been found to maintain adequate available capacity for the short term planning horizon to accommodate the unbuilt traffic impacts for Beacon Lakes as proposed by this NOPC and CDMP Amendment application.

The addition of the unbuilt and/or relocated **3,042 net external PM peak hour trips for Beacon Lakes** does not exceed the available roadway capacity assigned to the surrounding traffic count stations by the Miami-Dade County Public Works Department using their Traffic Concurrency Count Station database last updated in December of 2015. Pursuant to the Miami-Dade County Concurrency Management System, all first directly accessed traffic count stations on roadways adjacent to the Amendment Site have been found to operate at acceptable levels of service during the peak hour period, accounting for existing traffic, previously approved committed development traffic, plus the traffic from the proposed Amendment site. Adequate existing and funded transportation infrastructure are maintained for the short term planning horizon to support the development program proposed by this Amendment, thus meeting the traffic concurrency standards from the Miami-Dade County Comprehensive Development Master Plan. The traffic concurrency infrastructure analysis is presented in **Tables 4A and 4B** and reflects the information listed below.

Traffic Count Data for the Concurrency Analysis

Updated traffic counts for all roadways under both County and State jurisdictions reflect peak hour period traffic count data from the year 2014 using the most recent data available from FDOT and Miami-Dade County.

Adopted LOS Standards and the Maximum Service Volumes

The adopted level of service standards used for each count station are provided by Miami-Dade County in their traffic concurrency database consistent with the Transportation Element from the CDMP. The Maximum Service Volumes used for each count station are obtained from the sources outlined below.

- The maximum service volumes for the County count stations have been obtained from the Miami-Dade County ArtPlan calculations from the December 17, 2015 Traffic Concurrency Count Station Database.
- The maximum service volumes for the State count stations are based upon Table 4 for the Two-Way Peak Hour from the 2012 FDOT Quality/LOS Handbook last updated on 12/18/2012.
- See **Attachment 1** for the Adopted Level of Service Standards for Miami-Dade County inclusive of Table 4 from the 2012 FDOT Quality/LOS Handbook. See **Attachment 2** for the traffic count summaries and traffic count databases for the County and State roadways located within the study area.

Development Order Trips

The development order trips for each count station has been obtained from the Miami-Dade County and FDOT Traffic Concurrency Count Station database updated in December of 2015.

Beacon Lakes NOPC and CDMP Amendment CDMP Amendment Transportation Analysis

Project Assignment

The project traffic assignment to the surrounding study area roadways has been established using the Miami-Dade County Cardinal Distribution for **Project Zone 844** for the Amendment Site as obtained through interpolation for the Year 2021 using the 2010 and 2040 Cardinal Directions from the updated Directional Trip Distributions Report. This data has been obtained from the 2040 Long Range Transportation Plan which was adopted by the MPO Board in October of 2014. The assignment and distribution of the approved but unbuilt or relocated uses for the Beacon Lakes DRI generating **3,042 net external PM peak hour trips** for the Amendment Site is provided using the figures and tables listed and described below.

- **Figure 3A** - Location of Project Zone 844 on the 2010 TAZ Map for Miami-Dade County
- **Figure 3B** - Cardinal Distribution for Zone 844 from Year 2010 of the 2040 LRTP
- **Figure 3C** - Cardinal Distribution for Zone 844 from Year 2040 of the 2040 LRTP
- **Figure 3D** – Interpolated Year 2021 Cardinal Distribution for Project Zone 844 for the following uses:
 - 2,669,874 SF of Approved but Unbuilt Warehouse Use for the Beacon Lakes DRI
 - 18,785 SF of Approved but Unbuilt Office Use for the Beacon Lakes DRI
 - 495,000 SF of Approved but Unbuilt Retail Use for the Beacon Lakes DRI
 - 785,761 SF of Additional Warehouse Use (from Parcel 295 from the 2010 EAR)
- **Figure 3E** – Telemundo Employee Zip Code Inventory Used for the Cardinal Distribution
 - 476,348 SF Industrial/Broadcasting Studio
- **Figure 3F** – Project Distribution to the First Directly Accessed Count Stations
 - Unbuilt Warehouse, Office and Retail
- **Figure 3G** - Project Distribution to the First Directly Accessed Count Stations
 - Telemundo Broadcasting Studio currently under Construction.

Table 4A – Net External PM Peak Hour Trip Summary for the Unbuilt – Under CST – Relocated Uses		
Unbuilt, Under CST or Relocated SF and Trips	Status	PM Trips
2,669,874 SF Warehouse + 18,785 SF Office	Approved but Unbuilt Warehouse and Office	820
476,348 SF Industrial/Broadcasting Studio	Under Construction	524
495,000 SF Retail Relocating to East Parcel	Approved but Unbuilt – Relocating to East Parcel	1,447
785,761 SF of Warehouse Use added to DRI	Relocated from Parcel 296 from 2010 EAR to Beacon Lakes	251
Total Trips for Unbuilt or Relocated Uses		3,042

Total Traffic Conditions

The concurrency analysis presented in **Table 4B** identifies the total traffic at each of the first directly accessed traffic count stations and the remaining capacity still available after the addition of the total traffic generated by the proposed Amendment Site.

The determination of available capacity and level of service for each of the first directly accessed traffic count stations is made after incorporating the total project traffic from the proposed Amendment Site. Pursuant to the Miami-Dade County Concurrency Management System, all study area traffic count stations on roadways adjacent to the project site were found to operate at acceptable levels of service during the peak hour period, accounting for existing traffic, previously approved committed development traffic, plus the total unbuilt, under construction or relocated project traffic for the proposed Amendment Site. Based upon these findings, adequate existing transportation infrastructure is maintained in the Year 2021 Short Term Planning Horizon to support this proposed CDMP Amendment Application.

**TABLE 4B
TRAFFIC CONCURRENCY CAPACITY ANALYSIS FOR THE SHORT TERM PLANNING HORIZON**

4/5/2016

COUNT STATION	LOCATION	[1] [2] Lanes	[1] [2] 2-Way Peak Hour Capacity	[3] [4] [5] PHP Vol as of 2014	Count Date	Capacity Available after PHP Vol	[6] D.O.'s as of Dec 2015	Capacity Available after D.O.'s	Approved and Unbuilt Beacon Lakes Warehouse-Office-Retail				New from 2010 EAR		Beacon Lakes		Total with Project	Capacity Available after Project	Adopted LOS	Actual LOS	Meets Adopted Standard Yes/No	
									Unbuilt WH+Office		Telemundo Under CST		Relocation of Retail		785,761 SF Warehouse							Total Unbuilt + New PM TRIPS 3042
									TAZ 844 Cardinal Dist	[7] PM PK HR Trips 820	EMP ZIP CODE Dist	[8] PM PK HR Trips 524	TAZ 844 Cardinal Dist	[7] PM PK HR Trips 1447	TAZ 844 Cardinal Dist	[7] PM PK HR Trips 251						
2272	HEFT NO NW 41 St	10L EX-CST	16,840	8,636	2,014	8,205	104	8,101	18.00%	148	35.97%	188	18.00%	260	18.00%	45	642	9,381	7,459	D	B	Yes
2242	SR 836 WO NW 107 Ave	10L EX-CST	16,840	5,660	6/10-12/14	11,180	0	11,180	8.30%	68	10.77%	56	8.30%	120	8.30%	21	265	5,925	10,915	D	C	Yes
2250	HEFT SO SR 836	10L EX-CST	16,840	12,546	2,014	4,294	0	4,294	19.20%	157	10.35%	54	19.20%	278	19.20%	48	538	13,084	3,756	D	C	Yes
9365	NW 12 St, WO NW 117 Ave	4	5,040	2,780	2,014	2,260	361	1,899	8.30%	68	10.76%	56	8.30%	120	8.30%	21	265	3,406	1,634	D	C	Yes
9408	NW 25 St, WO NW 107 Ave	4	3,040	1,302	2,014	1,738	363	1,375	23.10%	189	17.57%	92	23.10%	334	23.10%	58	674	2,339	701	D	D	Yes
9770	SW 127 Ave, NO SW 8 St	4	2,540	1,790	2,014	750	218	532	11.15%	91	12.40%	65	11.15%	161	11.15%	28	346	2,354	186	D	D	Yes
9798	SW 137 Ave, NO SW 8 St	6	4,520	2,766	2,014	1,754	407	1,347	11.95%	98	2.18%	11	11.95%	173	11.95%	30	312	3,485	1,035	D	C	Yes
First Directly Access Stations:									100.00%	820	100.00%	524	100.00%	1,447	100.00%	251	3,042					

Notes:

- [1] Source for the lane geometry and maximum service volumes for County Count Stations have been obtained from field research and from the MDC Public Works Concurrency Databases, unless otherwise noted.
- [2] Source for the lane geometry and maximum service volumes for the State Count Stations have been obtained from field research and Table 4 of the 2012 FDOT Quality/LOS Handbook last updated 12/18/2012.
- [3] Source for the PHP counts: See Table 2-A in **Attachment 2** for the Updated PHP Calculations for the State Count Stations.
- [4] See **Attachment 2** for the Miami-Dade County Public Works Concurrency Database dated 12-17-2015 and counts obtained from the 2014 FDOT Florida Transportation Information DVD.
- [5] PHP Count Estimates for Count Stations on Florida's Turnpike are based on the following formula: [(AADT*K Factor)*0.9]
- [6] Source for the Approved D.O.'s: Miami-Dade County Public Works Concurrency Database dated 12-17-2015 for County Roads and dated 12-17-2015 for State Roads.
- [7] See **Figure 3D** for the Year 2021 Cardinal Distribution for TAZ 844 for the Unbuilt Warehouse, Office and Retail Use.
- [8] See **Figure 3E** for the Year 2021 Cardinal Distribution for the Telemundo Broadcasting Studio (under construction) which is based on the Telemundo Employee Zip code data base.
- [9] See **Figures 3F and 3G** for the First Directly Accessed Count Stations for the Year 2021 Short Term Planning Horizon Concurrency Analysis.
- [10] See **Tables 1A-1B-1C-1D** for the Beacon Lakes trip generation and development status for the uses approved, uses built to date and uses remaining.

Directional Trip Distribution Report

MIAMI-DADE LONG RANGE TRANSPORTATION PLAN UPDATE TO THE YEAR 2040

Miami-Dade 2010 Directional Distribution Summary											
Origin TAZ			Cardinal Directions								Total
County TAZ	Regional TAZ		NNE	ENE	ESE	SSE	SSW	WSW	WNW	NNW	
841	3741	PERCENT	10.2	32.5	27.1	14.3	11.8	3.5	0.0	0.6	
842	3742	TRIPS	869	1,231	1,284	876	500	190	78	61	5,089
842	3742	PERCENT	17.1	24.2	25.2	17.2	9.8	3.7	1.5	1.2	
843	3743	TRIPS	85	99	132	116	60	20	10	26	548
843	3743	PERCENT	15.5	18.1	24.1	21.2	11.0	3.7	1.8	4.7	
844	3744	TRIPS	81	87	111	90	104	1	0	11	485
844	3744	PERCENT	16.7	17.9	22.9	18.6	21.4	0.2	0.0	2.3	
845	3745	TRIPS	473	2,281	1,408	1,157	967	135	0	14	6,435
845	3745	PERCENT	7.4	35.5	21.9	18.0	15.0	2.1	0.0	0.2	
846	3746	TRIPS	247	800	533	373	284	81	0	61	2,379
846	3746	PERCENT	10.4	33.6	22.4	15.7	11.9	3.4	0.0	2.6	
847	3747	TRIPS	0	0	0	0	0	0	0	0	0
847	3747	PERCENT	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
848	3748	TRIPS	0	0	0	0	0	0	0	0	0
848	3748	PERCENT	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
849	3749	TRIPS	10	37	25	10	0	0	0	0	82
849	3749	PERCENT	12.2	45.1	30.5	12.2	0.0	0.0	0.0	0.0	
850	3750	TRIPS	404	977	691	599	11	0	58	37	2,777
850	3750	PERCENT	14.6	35.2	24.9	21.6	0.4	0.0	2.1	1.3	
851	3751	TRIPS	1	5	0	40	0	0	0	0	46
851	3751	PERCENT	2.2	10.9	0.0	87.0	0.0	0.0	0.0	0.0	
852	3752	TRIPS	1	5	21	24	0	0	0	0	51
852	3752	PERCENT	2.0	9.8	41.2	47.1	0.0	0.0	0.0	0.0	
853	3753	TRIPS	11	10	21	19	30	0	0	0	91
853	3753	PERCENT	12.1	11.0	23.1	20.9	33.0	0.0	0.0	0.0	
854	3754	TRIPS	0	0	0	0	0	0	0	0	0
854	3754	PERCENT	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
855	3755	TRIPS	0	0	0	0	0	0	0	0	0
855	3755	PERCENT	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
856	3756	TRIPS	10	5	0	5	0	0	0	10	30
856	3756	PERCENT	33.3	16.7	0.0	16.7	0.0	0.0	0.0	33.3	
857	3757	TRIPS	0	20	0	0	0	0	0	0	20
857	3757	PERCENT	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	
858	3758	TRIPS	20	112	98	21	10	0	3	0	264
858	3758	PERCENT	7.6	42.4	37.1	8.0	3.8	0.0	1.1	0.0	
859	3759	TRIPS	90	1,404	791	723	210	40	50	11	3,319
859	3759	PERCENT	2.7	42.3	23.8	21.8	6.3	1.2	1.5	0.3	
860	3760	TRIPS	325	1,328	855	981	502	0	221	106	4,318
860	3760	PERCENT	7.5	30.8	19.8	22.7	11.6	0.0	5.1	2.5	
861	3761	TRIPS	368	1,605	1,200	1,220	201	0	43	10	4,647
861	3761	PERCENT	7.9	34.5	25.8	26.3	4.3	0.0	0.9	0.2	

Project Zone = TAZ 844 - 2010 TAZ Map

EYES ON THE FUTURE | 45

Figure 3B
2010 Cardinal Distribution for Zone 844
Beacon Lakes NOPC and CDMP Amendment

Source: Cathy Sweetapple & Associates

Directional Trip Distribution Report

MIAMI-DADE LONG RANGE TRANSPORTATION PLAN UPDATE TO THE YEAR 2040

Miami-Dade 2040 Directional Distribution Summary											
Origin TAZ			Cardinal Directions								Total
County TAZ	Regional TAZ		NNE	ENE	ESE	SSE	SSW	WSW	WNW	NNW	
841	3741	PERCENT	12.6	28.9	26.3	14.3	14.3	3.2	0.0	0.4	
842	3742	TRIPS	1,086	1,411	1,154	1,010	691	203	143	132	5,830
842	3742	PERCENT	18.6	24.2	19.8	17.3	11.9	3.5	2.5	2.3	
843	3743	TRIPS	83	111	101	83	54	20	1	13	466
843	3743	PERCENT	17.8	23.8	21.7	17.8	11.6	4.3	0.2	2.8	
844	3744	TRIPS	611	844	608	701	816	30	4	47	3,661
844	3744	PERCENT	16.7	23.1	16.6	19.2	22.3	0.8	0.1	1.3	
845	3745	TRIPS	707	1,921	1,728	1,252	889	139	0	30	6,666
845	3745	PERCENT	10.6	28.8	25.9	18.8	13.3	2.1	0.0	0.5	
846	3746	TRIPS	375	724	469	445	306	118	8	47	2,492
846	3746	PERCENT	15.1	29.1	18.8	17.9	12.3	4.7	0.3	1.9	
847	3747	TRIPS	8	23	4	4	16	0	0	0	55
847	3747	PERCENT	14.6	41.8	7.3	7.3	29.1	0.0	0.0	0.0	
848	3748	TRIPS	96	241	151	165	100	13	0	3	769
848	3748	PERCENT	12.5	31.3	19.6	21.5	13.0	1.7	0.0	0.4	
849	3749	TRIPS	13	102	109	72	17	1	4	2	320
849	3749	PERCENT	4.1	31.9	34.1	22.5	5.3	0.3	1.3	0.6	
850	3750	TRIPS	387	1,024	587	578	19	0	59	54	2,708
850	3750	PERCENT	14.3	37.8	21.7	21.3	0.7	0.0	2.2	2.0	
851	3751	TRIPS	13	21	8	38	0	0	0	0	80
851	3751	PERCENT	16.3	26.3	10.0	47.5	0.0	0.0	0.0	0.0	
852	3752	TRIPS	1	9	1	19	0	0	0	0	30
852	3752	PERCENT	3.3	30.0	3.3	63.3	0.0	0.0	0.0	0.0	
853	3753	TRIPS	5	52	17	34	0	0	0	0	108
853	3753	PERCENT	4.6	48.2	15.7	31.5	0.0	0.0	0.0	0.0	
854	3754	TRIPS	0	0	0	0	0	0	0	0	0
854	3754	PERCENT	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
855	3755	TRIPS	6	12	25	24	0	0	0	0	67
855	3755	PERCENT	9.0	17.9	37.3	35.8	0.0	0.0	0.0	0.0	
856	3756	TRIPS	24	157	164	122	24	0	0	27	518
856	3756	PERCENT	4.6	30.3	31.7	23.6	4.6	0.0	0.0	5.2	
857	3757	TRIPS	4	12	2	13	4	0	0	0	35
857	3757	PERCENT	11.4	34.3	5.7	37.1	11.4	0.0	0.0	0.0	
858	3758	TRIPS	24	146	80	51	4	0	10	2	317
858	3758	PERCENT	7.6	46.1	25.2	16.1	1.3	0.0	3.2	0.6	
859	3759	TRIPS	292	1,541	968	1,143	445	35	29	17	4,470
859	3759	PERCENT	6.5	34.5	21.7	25.6	10.0	0.8	0.7	0.4	
860	3760	TRIPS	555	1,753	975	1,336	503	0	274	206	5,602
860	3760	PERCENT	9.9	31.3	17.4	23.9	9.0	0.0	4.9	3.7	
861	3761	TRIPS	406	1,883	1,388	1,667	368	0	48	17	5,777
861	3761	PERCENT	7.0	32.6	24.0	28.9	6.4	0.0	0.8	0.3	

Project Zone = TAZ 844 - 2010 TAZ Map

EYES ON THE FUTURE | 121

Figure 3C
2040 Cardinal Distribution for Zone 844
Beacon Lakes NOPC and CDMP Amendment

Source: Cathy Sweetapple & Associates

Cardinal Distribution for Beacon Lakes

2,669,874 SF of Approved but Unbuilt Warehouse Use
18,785 SF of Approved but Unbuilt Office Use
495,000 SF of Approved but Unbuilt Retail Use
785,761 SF of Additional Industrial/Warehouse Use from the 2010 EAR

CARDINAL DISTRIBUTION

PROJECT: BEACON LAKES

TAZ #	# 844	
Trips	2,518	PM Trips
NNE	16.70%	420
ENE	19.81%	499
ESE	20.59%	518
SSE	18.82%	474
SSW	21.73%	547
WSW	0.42%	11
WNW	0.04%	1
NNW	1.93%	49
	100.04%	2518

TRIP DISTRIBUTION

TAZ 844

INTERPOLATED CARDINAL DISTRIBUTION TO 2021 FOR YEARS 2010 AND 2040

Cardinal Direction	2010 Zone 844 Cardinal Distribution	2040 Zone 844 Cardinal Distribution	2040-2010 Difference	Rate Per Year 30 Years	11 Years	2021 Zone 844 Cardinal Distribution	Net New PM Peak Hour Project Trips 2518
NNE	16.70%	16.70%	0.00%	0.00%	0.00%	16.70%	420
ENE	17.90%	23.10%	5.20%	0.17%	1.91%	19.81%	499
ESE	22.90%	16.60%	-6.30%	-0.21%	-2.31%	20.59%	518
SSE	18.60%	19.20%	0.60%	0.02%	0.22%	18.82%	474
SSW	21.40%	22.30%	0.90%	0.03%	0.33%	21.73%	547
WSW	0.20%	0.80%	0.60%	0.02%	0.22%	0.42%	11
WNW	0.00%	0.10%	0.10%	0.00%	0.04%	0.04%	1
NNW	2.30%	1.30%	-1.00%	-0.03%	-0.37%	1.93%	49
	100.00%	100.10%				100.04%	2,518

Source: Miami-Dade 2040 Long Range Transportation Plan - Directional Trip Distribution Report, October 23, 2014.

Project Zone = TAZ 844 - 2010 TAZ Map

2021

Figure 3D
Project Assignment Using the Cardinal Distribution for TAZ 844
Beacon Lakes NOPC and CDMP Amendment

Cardinal Distribution for Beacon Lakes

Reflects 476,348 SF of Industrial/Broadcasting Studio

CARDINAL DISTRIBUTION

PROJECT: BEACON LAKES

TAZ #	# 844	
Trips	524	PM Trips
NNE	35.97%	188
ENE	17.57%	92
ESE	21.53%	113
SSE	10.35%	54
SSW	12.40%	65
WSW	2.18%	11
WNW	0.00%	0
NNW	0.00%	0
	100.00%	524

TAZ 844

ZIP CODE DISTRIBUTION FOR TELEMUNDO

Cardinal Direction	Zone 844 Zip Code Distribution	Net New PM Peak Hour Project Trips
NNE	35.97%	188
ENE	17.57%	92
ESE	21.53%	113
SSE	10.35%	54
SSW	12.40%	65
WSW	2.18%	11
WNW	0.00%	0
NNW	0.00%	0
	100.00%	524

Source: Telemundo Employee Zip Code Database

**Telemundo
Distribution**

2021

Project Zone = TAZ 844 - 2010 TAZ Map

See Table 3A for the Telemundo Employee Zip Code Inventory.

See Table 3B for the Telemundo Employee Zip Codes by Cardinal Direction.

Figure 3E

Project Assignment Using the Cardinal Distribution Developed from the Telemundo Employee Zip Code Database
Beacon Lakes NOPC and CDMP Amendment

- XX.XX% Distribution = 100%
- XXXX First Directly Accessed Count Stations
- Land Use Change for the SW Parcel and East Parcel

Distribution % - TAZ 844
 Unbuilt Beacon Lakes Warehouse, Office, Retail

Figure 3F
 Traffic Concurrency Analysis
 Beacon Lakes NOPC and CDMP Amendment

Source: Cathy Sweetapple & Associates

Distribution % - Based on the Telemundo Employee Zip Code Database

Figure 3G
Traffic Concurrency Analysis
Beacon Lakes NOPC and CDMP Amendment

Source: Cathy Sweetapple & Associates

**Beacon Lakes NOPC and CDMP Amendment
CDMP Amendment Transportation Analysis**

Transportation Infrastructure Analysis for the Year 2040 Long Term Planning Horizon

The evaluation of the Year 2040 Long Term Planning Horizon includes a comprehensive network analysis to evaluate the adequacy of the transportation infrastructure in the study area surrounding the Amendment site. The analysis includes an evaluation of existing peak hour period traffic conditions, an evaluation of Year 2040 future background and committed development traffic conditions (without the Amendment), and an evaluation of Year 2040 total traffic conditions with the traffic impacts from the Amendment site.

Study Area

The study area includes the arterial and collector roadway network extending to Okeechobee Road on the north, SR 826/Palmetto Expressway on the east, Bird Road/SW 42 Street on the south and Krome Avenue/SW 177 Avenue on the west. The Year 2040 network analysis incorporates the future transportation planned and programmed infrastructure which consists of improvements funded in TIP 2016, improvements from Priorities I, II, III and IV from the LRTP 2040 and improvements committed by the Applicant contained within the previously approved Beacon Lakes DRI development order. Modifications to the DRI Development Order are proposed as part of this NOPC and CDMP Amendment. New roadway improvements proposed by Beacon Lakes include the construction of NW 117 Place as a 4 lane divided roadway from NW 25 Street to NW 14 Street/NW 122 Avenue connecting to the Dolphin Station Park and Ride Transit Terminal.

The roadway network analysis for the long term planning horizon includes the segments listed below.

North/South Study Area Roadways

- SW 177 Ave - US-27 to SW 88 Street
- SW 157 Ave - SW 8 Street to SW 42 Street
- SW 147 Ave - SW 8 Street to SW 42 Street
- NW/SW 137 Ave - NW 17 Street to SW 42 Street
- NW/SW 127 Ave - NW 25 Street to SW 42 Street
- NW/SW 122 Ave – NW 41 St to NW 12 Street
- NW 117 Place - NW 25 Street to NW 14 Street
- SR 821/HEFT – Okeechobee Rd to SW 42 Street
- NW 117 Ave - NW 34 Street to SW 40 Street
- NW 107 Ave - NW 74 Street to SW 40 Street
- NW 97 Ave - NW 74 Street to SW 40 Street
- NW 87 Ave - NW 74 Street to SW 40 Street
- SR 826 – Okeechobee Road to SW 40 Street

East/West Study Area Roadways

- Okeechobee Rd – US 27 Ave to SR 826
- NW 106 Street - HEFT to NW 107 Ave
- NW 74 Street – HEFT to SR 826
- NW 41 Street – NW 122 Ave to SR 826
- NW 25 Street - NW 127 Ave to SR 826
- NW 12 Street - NW 137 Ave to SR 826
- SR 836 - NW 137 Ave to SR 826
- Flagler Street - NW 117 Ave to SR 826
- SW 8 Street - SW 177 Ave to SR 826
- SW 24/26 Street - SW 157 Ave to SR 826
- SW 40/42 Street - SW 157 Ave to SR 826

**Beacon Lakes NOPC and CDMP Amendment
CDMP Amendment Transportation Analysis**

Project Traffic Assignment for the Year 2040 Long Term Planning Horizon

The project traffic assignment to the surrounding study area roadways has been established using the Miami-Dade County Cardinal Distribution for Project **Zone 844** for the **Year 2040** as obtained from the updated Directional Trip Distributions Report from the 2040 Long Range Transportation Plan. The assignment and distribution of approved (but unbuilt) and proposed project traffic for the Beacon Lakes DRI is provided using the figures and tables provided below.

Figures	Unbuilt, Under CST or Relocated Uses within the Beacon Lakes DRI	Unbuilt or Relocated SF AND PM Trips	PM Trips
4A, 5A	Previously Approved but Unbuilt Industrial/Warehouse/Office for Beacon Lakes	2,669,874 SF Warehouse + 18,785 SF Office	820
4B, 5B	Previously Approved Industrial/Broadcasting use under construction for Telemundo	476,348 SF Industrial/Broadcasting Studio	524
4C, 5C	Previously Approved but Unbuilt Retail relocating from Beacon Lakes SW Parcel to East Parcel	495,000 SF Retail Relocating to East Parcel	1,447
4D, 5D	Warehouse SF from 45.09 acres (from the 2010 EAR) Relocated into Beacon Lakes DRI	785,761 SF of Warehouse Use added to DRI	251
Total	Total Trips for Approved but Unbuilt, Under Construction and Relocated Uses	Total Trips for Unbuilt or Relocated Uses	3,042

- See Figures 4A and 5A – Year 2040 Cardinal and Project Distribution for Approved and Unbuilt Warehouse and Office Use;
- See Figures 4B and 5B – Year 2040 Cardinal and Project Distribution using the Telemundo Employee Zip Code Database;
- See Figures 4C and 5C – Year 2040 Cardinal and Project Distribution for Approved but Unbuilt Retail Use relocating from the SW Parcel to the new East Parcel;
- See Figures 4D and 5D - Year 2040 Cardinal and Project Distribution for Warehouse Use (from the 2010 EAR) added to the Beacon Lakes DRI.

Significance Determination Analysis

Table 5A (attached herein) provides the detailed project distribution and assignment of project trips to study area roadways, and includes a significance determination analysis to identify existing or future roadway segments where the net new Amendment trips would consume 5.0% or more of the adopted maximum service volume for the regional roadway network. **Table 5A** evaluates the approved but unbuilt uses, uses under construction, and relocated uses using the PM trips outlined below.

	Unbuilt – Under Construction or Relocated Uses within the Beacon Lakes DRI	PM Trips
1	The previously Approved but Unbuilt Industrial/Warehouse/Office use for Beacon Lakes	820
2	The previously Approved Industrial/Broadcasting use under construction for Telemundo	524
3	The previously Approved but Unbuilt Relocation of Retail Uses for Beacon Lakes	1,447
4	The Ind/Warehouse Use from 45.09 acres from the 2010 EAR Relocated into Beacon Lakes	251
Total	Total PM Trips for Approved but Unbuilt, Under Construction and Relocated Uses	3,042

Cardinal Distribution for Beacon Lakes DRI in the Year 2040
 Reflects: 2,669,874 SF of Approved but Unbuilt Warehouse Use
 18,785 SF of Approved but Unbuilt Office Use

CARDINAL DISTRIBUTION

PROJECT: BEACON LAKES

TAZ #	# 844	
Trips	820	PM Trips
NNE	16.70%	136
ENE	23.10%	189
ESE	16.60%	136
SSE	19.20%	157
SSW	22.30%	183
WSW	0.80%	7
WNW	0.10%	1
NNW	1.30%	11
	100.10%	820

TAZ 844

CARDINAL DISTRIBUTION FOR YEAR 2040

Cardinal Direction	2010 Zone 844 Cardinal Distribution	2040 Zone 844 Cardinal Distribution	Net New PM Peak Hour Project Trips 820
NNE	16.70%	16.70%	137
ENE	17.90%	23.10%	189
ESE	22.90%	16.60%	136
SSE	18.60%	19.20%	157
SSW	21.40%	22.30%	183
WSW	0.20%	0.80%	6
WNW	0.00%	0.10%	1
NNW	2.30%	1.30%	11
	100.00%	100.10%	820

Source: Miami-Dade 2040 Long Range Transportation Plan - Directional Trip Distribution Report, October 23, 2014.

Project Zone = TAZ 844 - 2010 TAZ Map

2040

Unbuilt Warehouse and Office Distribution

Figure 4A
 Project Assignment Using the Cardinal Distribution for TAZ 844
 Beacon Lakes NOPC and CDMP Amendment

Source: Cathy Sweetapple & Associates

XX.XX%

Cardinal Distribution % - TAZ 844 – Distribution of Previously Approved but Unbuilt Warehouse and Office Use

Proposed Land Use Change for the SW Parcel and the East Parcel

Figure 5A
Project Distribution
Beacon Lakes NOPC and CDMP Amendment

Source: Cathy Sweetapple & Associates

Cardinal Distribution for Beacon Lakes DRI in the Year 2040 Reflects 476,348 SF of Industrial/Broadcasting Studio

CARDINAL DISTRIBUTION

PROJECT: BEACON LAKES

TAZ #	# 844	
Trips	524	PM Trips
NNE	35.97%	188
ENE	17.57%	92
ESE	21.53%	113
SSE	10.35%	54
SSW	12.40%	65
WSW	2.18%	11
WNW	0.00%	0
NNW	0.00%	0
	100.00%	524

TAZ 844 ZIP CODE DISTRIBUTION FOR TELEMUNDO

Cardinal Direction	Zone 844 Zip Code Distribution	Net New PM Peak Hour Project Trips
NNE	35.97%	188
ENE	17.57%	92
ESE	21.53%	113
SSE	10.35%	54
SSW	12.40%	65
WSW	2.18%	11
WNW	0.00%	0
NNW	0.00%	0
	100.00%	524

Source: Telemundo Employee Zip Code Database

**Telemundo
Distribution**

2040

Project Zone = TAZ 844 - 2010 TAZ Map
See Table 3A for the Telemundo Employee Zip Code Inventory.
See Table 3B for the Telemundo Employee Zip Codes by Cardinal Direction.

Figure 4B
Project Assignment Using the Cardinal Distribution Developed from the Telemundo Employee Zip Code Database
Beacon Lakes NOPC and CDMP Amendment

XX.XX%

Cardinal Distribution % - for Telemundo Based on the Telemundo Employee Zip Code Database

Proposed Land Use Change for the SW Parcel and the East Parcel

Figure 5B
Project Distribution
Beacon Lakes NOPC and CDMP Amendment

Source: Cathy Sweetapple & Associates

Cardinal Distribution for Beacon Lakes DRI in the Year 2040
 Reflects: 495,000 SF of Approved but Unbuilt Retail Use
CARDINAL DISTRIBUTION

PROJECT: BEACON LAKES

TAZ #	# 844	
Trips	820	PM Trips
NNE	16.70%	136
ENE	23.10%	189
ESE	16.60%	136
SSE	19.20%	157
SSW	22.30%	183
WSW	0.80%	7
WNW	0.10%	1
NNW	1.30%	11
	100.10%	820

**TAZ 844
 CARDINAL DISTRIBUTION FOR YEAR 2040**

Cardinal Direction	2010 Zone 844 Cardinal Distribution	2040 Zone 844 Cardinal Distribution	Net New PM Peak Hour Project Trips 1447
NNE	16.70%	16.70%	242
ENE	17.90%	23.10%	334
ESE	22.90%	16.60%	240
SSE	18.60%	19.20%	278
SSW	21.40%	22.30%	323
WSW	0.20%	0.80%	11
WNW	0.00%	0.10%	1
NNW	2.30%	1.30%	19
	100.00%	100.10%	1,447

Source: Miami-Dade 2040 Long Range Transportation Plan - Directional Trip Distribution Report, October 23, 2014.

Project Zone = TAZ 844 - 2010 TAZ Map

2040

Distribution of Unbuilt and Relocated Retail Use

Figure 4C
 Project Assignment Using the Cardinal Distribution for TAZ 844
 Beacon Lakes NOPC and CDMP Amendment

XX.XX%

Cardinal Distribution % - TAZ 844 – Distribution of Previously Approved Retail Use to and from the New East Parcel

Proposed Land Use Change for the SW Parcel and the East Parcel

Figure 5C
Project Distribution
Beacon Lakes NOPC and CDMP Amendment

Source: Cathy Sweetapple & Associates

Cardinal Distribution for Beacon Lakes DRI in the Year 2040

Reflects: Expansion of the DRI Boundary to include 45.0965 Acres = 785,761 SF of Industrial / Warehouse Use entitled by MDC during the 2010 EAR.

CARDINAL DISTRIBUTION

PROJECT: BEACON LAKES

TAZ #	# 844	
Trips	251	PM Trips
NNE	16.70%	42
ENE	23.10%	58
ESE	16.60%	42
SSE	19.20%	48
SSW	22.30%	56
WSW	0.80%	2
WNW	0.10%	0
NNW	1.30%	3
	100.10%	251

TAZ 844

CARDINAL DISTRIBUTION FOR YEAR 2040

Cardinal Direction	2010 Zone 844 Cardinal Distribution	2040 Zone 844 Cardinal Distribution	Net New PM Peak Hour Project Trips 251
NNE	16.70%	16.70%	42
ENE	17.90%	23.10%	58
ESE	22.90%	16.60%	42
SSE	18.60%	19.20%	48
SSW	21.40%	22.30%	56
WSW	0.20%	0.80%	2
WNW	0.00%	0.10%	0
NNW	2.30%	1.30%	3
	100.00%	100.10%	251

Source: Miami-Dade 2040 Long Range Transportation Plan - Directional Trip Distribution Report, October 23, 2014.

Project Zone = TAZ 844 - 2010 TAZ Map

2040

Expanded DRI Boundary to Include 785,761 SF of Ind/ Warehouse Use Analyzed by MDC during the 2010 EAR

Figure 4D
Project Assignment Using the Cardinal Distribution for TAZ 844
Beacon Lakes NOPC and CDMP Amendment

XX.XX%

Cardinal Distribution % - TAZ 844 – Distribution of 785,761 SF of Warehouse Use Entitled by the 2010 EAR
Proposed Land Use Change for the SW Parcel and the East Parcel

Figure 5D
Project Distribution
Beacon Lakes NOPC and CDMP Amendment

Source: Cathy Sweetapple & Associates

Table 5A - Project Distribution and Significance Determination to Establish the Study Area

Two-Way PM Peak Hour

4/4/2016

[3] See Table 1D for the Net External PM Peak Hour Trips for Approved but Unbuilt Uses and New Uses Proposed.															
ROADWAY SEGMENTS	[1] Year 2040 Lanes Programmed and Planned Improvements	[2] ADOPTED CDMP LOS STANDARD	Approved and Unbuilt Ind-Warehouse-Office		Telemundo Broadcasting Studio - Under CST		Approved and Relocated Unbuilt Retail		45 AC of Ind-Warehouse from the 2010 EAR		Total Beacon Lakes 3042	[5] 2-Way PK HR MSV	PROJECT AS A % OF MSV	≥ 5% YES / NO	Existing - Funded - Planned Transit Routes On or within 1/2 Mile of Study Area Roadways
			2,669,874 SF PROJECT DIST %	Net External PM PK HR Trips 820	476,348 SF PROJECT DIST %	Net External PM PK HR Trips 524	495,000 SF PROJECT DIST %	Net External PM PK HR Trips 1447	785,761 SF PROJECT DIST %	Net External PM PK HR Trips 251					
SR 997/Krome Avenue	4LD-CST	C	[4] 1.00%	8	[4] 1.00%	5	[4] 1.00%	14	[4] 1.00%	3	30	3,860	0.79%	NO	
Okeechobee Rd to SW 8 St	4LD-CST	C	1.00%	8	1.00%	5	1.00%	14	1.00%	3	30	3,860	0.79%	NO	
SW 8 Street to SW 88 St															
SW 157 Avenue															
SW 8 Street to SW 26 St	4LD-LRTP IV	D	1.00%	8	1.00%	5	1.00%	14	1.00%	3	30	2,628	1.16%	NO	
SW 26 Street to SW 42 St	4LD-LRTP IV	D	1.00%	8	1.00%	5	1.00%	14	1.00%	3	30	2,628	1.16%	NO	
SW 147 Avenue															
SW 8 Street to SW 26 St	4LD	D	1.00%	8	1.00%	5	1.00%	14	1.00%	3	30	2,628	1.16%	NO	SW 8 St at SW 47 Ave
SW 26 Street to SW 42 St	4LD	D	1.00%	8	1.00%	5	1.00%	14	1.00%	3	30	2,628	1.16%	NO	SW 47 Ave Park/Ride 836 Express Bus
NW/SW 137 Avenue															
NW 17 Street to NW 12 St	4LD	D	39.15%	321	2.18%	11	11.95%	173	39.15%	98	604	3,222	18.73%	YES	
NW 12 Street to SW 8 St	6LD-836 Express Bus	EE	11.95%	98	2.18%	11	11.95%	173	11.95%	30	312	5,821	5.37%	YES	836 Express A-Line
SW 8 Street to SW 26 St	6LD-LRTP IV	EE	6.95%	57	1.18%	6	7.95%	115	6.95%	17	196	5,821	3.36%	NO	Flagler Max 51
SW 26 Street to SW 42 St	6LD	D	2.95%	24	0.18%	1	5.95%	86	2.95%	7	119	4,851	2.45%	NO	Routes 137 / 24
NW/SW 127 Avenue															
NW 25 Street to NW 17 St	4LD	D	33.10%	271	14.58%	76	11.95%	173	33.10%	83	604	3,222	18.74%	YES	
NW 17 Street to NW 12 St	4LD	D	27.75%	228	12.40%	65	11.95%	173	27.75%	70	535	3,222	16.61%	YES	
NW 12 Street to SW 8 St	4LD	D	11.15%	91	12.40%	65	11.15%	161	11.15%	28	346	3,222	10.73%	YES	
SW 8 Street to SW 26 St	4LD	EE	9.15%	75	8.40%	44	7.15%	103	9.15%	23	245	3,866	6.35%	YES	Routes 51/40/24
SW 26 Street to SW 42 St	2LD	D	7.15%	59	4.40%	23	3.15%	46	7.15%	18	145	1,971	7.37%	YES	Routes 40 / 24
NW 122 Ave/SW 121 Ct															
NW 41 Street to NW 25 St	2L-CST BY APPLICANT	D	10.00%	82	10.00%	52	10.00%	145	10.00%	25	304	1,257	24.20%	YES	
NW 25 Street to NW 22 St	2LD	D	5.00%	41	12.29%	64	45.05%	652	8.00%	20	777	1,257	61.85%	YES	
NW 14 St to Dolphin Station	4LD-CST-Dolphin Station	D	5.00%	41	57.85%	303	54.95%	795	8.00%	20	1,159	2,628	44.11%	YES	
Dolphin Station to NW 12 St	6LD-CST-Dolphin Station	D	5.00%	41	57.85%	303	54.95%	795	8.00%	20	1,159	4,050	28.63%	YES	836 Express-C-Line
NW 117 Place															
NW 25 Street to NW 22 St	4LD-CST BY APPLICANT	D	5.00%	41	17.57%	92	45.05%	652	5.00%	13	797	2,628	30.35%	YES	
NW 22 St-NW 14 St-NW 122 Ave	4LD-CST BY APPLICANT	D	5.00%	41	57.85%	303	54.95%	795	5.00%	13	1,152	2,628	43.83%	YES	
SR-821/HEFT															
Okeechobee Rd to NW 106 St	10L-EX-Managed Lanes-TIP	D	14.00%	115	25.97%	136	14.00%	203	14.00%	35	489	16,840	2.90%	NO	
NW 106 Street to NW 74 St	10L-EX-Managed Lanes-TIP	D	16.00%	131	30.97%	162	16.00%	232	16.00%	40	565	16,840	3.36%	NO	
NW 74 Street to NW 41 St	10L-EX-Managed Lanes-TIP	D	18.00%	148	35.97%	188	18.00%	260	18.00%	45	642	16,840	3.81%	NO	
NW 41 Street to NW 12 St	10L-EX-Managed Lanes-TIP	D	8.00%	66	25.97%	136	8.00%	116	8.00%	20	338	16,840	2.00%	NO	
NW 12 Street to SR 836	10L-EX-Managed Lanes-TIP	D	19.20%	157	10.35%	54	19.20%	278	19.20%	48	538	16,840	3.19%	NO	
SR 836 to SW 8 St	12L-EX-Managed Lanes-TIP	D	17.20%	141	8.35%	44	17.20%	249	17.20%	43	477	22,030	2.16%	NO	836 Express B-Line
SW 8 Street to SW 40 St	12L-EX-Managed Lanes-TIP	D	15.20%	125	6.35%	33	15.20%	220	15.20%	38	416	22,030	1.89%	NO	
NW/SW 117 Avenue															
NW 34 Street to NW 25 St	2LU	D	8.00%	66	25.97%	136	8.00%	116	8.00%	20	338	1,885	17.90%	YES	
NW 25 Street to NW 114 Ave	2LU	D	8.00%	66	10.35%	54	8.00%	116	8.00%	20	256	1,440	17.76%	YES	
SW 8 Street to SW 24 St	2LD	D	1.00%	8	1.00%	5	1.00%	14	1.00%	3	30	1,885	1.61%	NO	
SW 24 Street to SW 36 St	2LD	D	1.00%	8	1.00%	5	1.00%	14	1.00%	3	30	1,885	1.61%	NO	
SW 36 Street to SW 40 St	6LD/4LD	D	1.00%	8	1.00%	5	1.00%	14	1.00%	3	30	3,222	0.94%	NO	
NW/SW 107 Avenue															
NW 74 Street to NW 58 St	4LD	D	1.00%	8	1.00%	5	1.00%	14	1.00%	3	30	3,222	0.94%	NO	
NW 58 Street to NW 41 St	4LD	D	1.88%	15	1.09%	6	1.88%	27	1.88%	5	53	3,222	1.65%	NO	
NW 41 Street to NW 25 St	4LD	D	2.00%	16	2.00%	10	2.00%	29	2.00%	5	61	3,222	1.89%	NO	Route 36
NW 25 Street to NW 12 St	6LD	D	2.22%	18	2.19%	11	2.22%	32	2.22%	6	67	4,851	1.39%	NO	7, 36, 71, 137, 238
NW 12 Street to SR 836	6LD	D	2.22%	18	2.19%	11	2.22%	32	2.22%	6	67	4,851	1.39%	NO	Routes 7, 71, 137
SR 836 to W Flagler St	6LD	SUMA	2.00%	16	2.00%	10	2.00%	29	2.00%	5	61	5,390	1.13%	NO	Routes 7, 71, 137
W Flagler Street to SW 8 St	6LD-TIP 2016	SUMA	1.88%	15	1.09%	6	1.88%	27	1.88%	5	53	5,390	0.98%	NO	Routes 8, 11, 71, 212
SW 8 Street to SW 24 St	6LD	SUMA	1.00%	8	1.09%	6	1.00%	14	1.00%	3	31	5,390	0.57%	NO	Routes 8, 11, 71
SW 24 Street to SW 40 St	4LD	SUMA	0.88%	7	1.00%	5	0.88%	13	0.88%	2	27	3,580	0.77%	NO	Route 71

Table 5A - Project Distribution and Significance Determination to Establish the Study Area

Two-Way PM Peak Hour

4/4/2016

[3] See Table 1D for the Net External PM Peak Hour Trips for Approved but Unbuilt Uses and New Uses Proposed.

ROADWAY SEGMENTS	[1] Year 2040 Lanes Programmed and Planned Improvements	[2] ADOPTED CDMP LOS STANDARD	Approved and Unbuilt Ind-Warehouse-Office		Telemundo Broadcasting Studio - Under CST		Approved and Relocated Unbuilt Retail		45 AC of Ind-Warehouse from the 2010 EAR		Total Beacon Lakes 3042	[5] 2-Way PK HR MSV	PROJECT AS A % OF MSV	≥ 5% YES / NO	Existing - Funded - Planned Transit Routes On or within 1/2 Mile of Study Area Roadways
			2,669,874 SF PROJECT DIST %	Net External PM PK HR Trips 820	476,348 SF PROJECT DIST %	Net External PM PK HR Trips 524	495,000 SF PROJECT DIST %	Net External PM PK HR Trips 1447	785,761 SF PROJECT DIST %	Net External PM PK HR Trips 251					
NW/SW 97 Avenue															
NW 74 Street to NW 58 St	4LD-CST	D	1.00%	8	1.00%	5	1.00%	14	1.00%	3	30	2,628	1.16%	NO	Route 95
NW 58 Street to NW 41 St	4LD	D	1.88%	15	1.09%	6	1.88%	27	1.88%	5	53	2,628	2.02%	NO	
NW 41 Street to NW 25 St	4LD	E	2.00%	16	2.00%	10	2.00%	29	2.00%	5	61	2,736	2.22%	NO	
NW 25 Street to NW 12 St	4LD	D	2.22%	18	2.19%	11	2.22%	32	2.22%	6	67	2,628	2.56%	NO	
NW 12 Street to W Flagler St	4LD	D	2.22%	18	2.19%	11	2.22%	32	2.22%	6	67	2,628	2.56%	NO	
W Flagler Street to SW 8 St	4LD	D	2.00%	16	2.00%	10	2.00%	29	2.00%	5	61	2,628	2.32%	NO	
SW 8 Street to SW 24 St	2LD	D	1.88%	15	1.09%	6	1.88%	27	1.88%	5	53	1,885	2.81%	NO	
SW 24 Street to SW 40 St	2LD	D	1.00%	8	1.09%	6	1.00%	14	1.00%	3	31	1,885	1.64%	NO	
NW/SW 87 Avenue															
NW 74 Street to NW 58 St	4LD	D	1.00%	8	1.00%	5	1.00%	14	1.00%	3	30	3,222	0.94%	NO	Route 36, 87, 132 Route 87, 95 Route 87 Route 87 Route 7 Route 8, 87 Route 87
NW 58 Street to NW 36 St	4LD	D	1.88%	15	1.09%	6	1.88%	27	1.88%	5	53	3,222	1.65%	NO	
NW 36 Street to NW 25 St	6LD	SUMA	2.00%	16	2.00%	10	2.00%	29	2.00%	5	61	5,390	1.13%	NO	
NW 25 Street to NW 12 St	6LD	SUMA	2.22%	18	2.19%	11	2.22%	32	2.22%	6	67	5,390	1.25%	NO	
NW 12 Street to W Flagler St	6LD	SUMA	2.22%	18	2.19%	11	2.22%	32	2.22%	6	67	5,390	1.25%	NO	
W Flagler Street to SW 8 St	4LD	SUMA	2.00%	16	2.00%	10	2.00%	29	2.00%	5	61	3,580	1.70%	NO	
SW 8 Street to SW 24 St	4LD	SUMA	1.88%	15	1.09%	6	1.88%	27	1.88%	5	53	3,580	1.48%	NO	
SW 24 Street to SW 40 St	4LD	SUMA	1.00%	8	1.09%	6	1.00%	14	1.00%	3	31	3,580	0.86%	NO	
SR 826															
Okeechobee Rd to NW 74 St	12L-EX - Managed Lanes	D	0.88%	7	1.00%	5	0.88%	13	0.88%	2	27	22,030	0.12%	NO	
NW 74 Street to NW 58 St	12L-EX - Managed Lanes	D	1.00%	8	1.09%	6	1.00%	14	1.00%	3	31	22,030	0.14%	NO	
NW 58 Street to NW 36 St	12L-EX - Managed Lanes	D	1.88%	15	2.00%	10	1.88%	27	1.88%	5	58	22,030	0.26%	NO	
NW 36 Street to NW 25 St	12L-EX - Managed Lanes	D	2.00%	16	2.19%	11	2.00%	29	2.00%	5	62	22,030	0.28%	NO	
NW 25 Street to SR 836	12L-EX - Managed Lanes	D	2.88%	24	2.19%	11	2.88%	42	2.88%	7	84	22,030	0.38%	NO	
SR 836 to W Flagler St	12L-EX - Managed Lanes	D	2.88%	24	2.00%	10	2.88%	42	2.88%	7	83	22,030	0.38%	NO	
W Flagler Street to SW 8 St	12L-EX	D	2.00%	16	1.09%	6	2.00%	29	2.00%	5	56	22,030	0.25%	NO	
SW 8 Street to SW 24 St	12L EX	D	1.88%	15	1.09%	6	1.88%	27	1.88%	5	53	22,030	0.24%	NO	
SW 24 Street to SW 40 St	12L EX	D	1.00%	8	1.00%	5	1.00%	14	1.00%	3	30	22,030	0.14%	NO	
Okeechobee Rd															
SW 177 Avenue to HEFT	4LD	C	2.00%	16	5.00%	26	1.00%	14	1.00%	3	60	3,580	1.66%	NO	Route 33
HEFT to NW 138 St	6LD	D	1.75%	14	4.00%	21	1.75%	25	1.75%	4	65	5,390	1.21%	NO	
NW 138 St to Beacon Station Blvd	6LD	D	1.50%	12	3.00%	16	1.50%	22	1.50%	4	53	5,390	0.99%	NO	
Beacon Station Blvd to NW 103 St	6LD	D	1.00%	8	2.00%	10	1.25%	18	1.25%	3	40	5,390	0.74%	NO	
NW 103 St to SR 826	6LD	D	1.00%	8	1.00%	5	1.00%	14	1.00%	3	30	5,390	0.56%	NO	
NW 106 Street															
HEFT to NW 112 Ave	4LD Uninterrupted Flow Freeway Access	D	2.00%	16	5.00%	26	2.00%	29	2.00%	5	77	5,900	1.30%	NO	
NW 112 Ave to NW 107 Ave	6LD	D	1.00%	8	4.00%	21	1.00%	14	1.00%	3	46	4,851	0.95%	NO	
NW 74 Street															
HEFT to NW 107 Ave	6LD CST	D	2.00%	16	5.00%	26	2.00%	29	2.00%	5	77	4,851	1.58%	NO	Palmetto Metrorail
NW 107 Ave to NW 97 Ave	6LD	D	1.75%	14	4.00%	21	1.75%	25	1.75%	4	65	4,851	1.34%	NO	
NW 97 Ave to NW 87 Ave	6LD	D	1.50%	12	3.00%	16	1.50%	22	1.50%	4	53	4,851	1.10%	NO	
SW 87 Ave to SR 826	6LD - TIP 2016	D	1.00%	8	2.00%	10	1.00%	14	1.00%	3	36	4,851	0.74%	NO	
NW 41/36 Street															
NW 122 Ave to HEFT	6LD	D	10.00%	82	10.00%	52	10.00%	145	10.00%	25	304	4,851	6.27%	YES	Route 36 Route 36 Route 36, 95 Route 36, 95, 132 Route 36, 95, 132
HEFT to NW 107 Ave	6LD	D	0.88%	7	0.91%	5	0.88%	13	0.88%	2	27	4,851	0.56%	NO	
NW 107 Ave to NW 97 Ave	6LD	D	0.84%	7	0.88%	5	0.84%	12	0.84%	2	26	4,851	0.53%	NO	
NW 97 Ave to NW 87 Ave	6LD	EE	0.80%	7	0.86%	5	0.80%	12	0.80%	2	25	5,821	0.42%	NO	
NW 87 Ave to NW 79 Ave	6LD	EE	0.78%	6	0.84%	4	0.78%	11	0.78%	2	24	5,821	0.41%	NO	
NW 79 Ave to SR 826	6LD	EE	0.76%	6	0.82%	4	0.76%	11	0.76%	2	23	5,821	0.40%	NO	

Table 5A - Project Distribution and Significance Determination to Establish the Study Area

Two-Way PM Peak Hour

4/4/2016

[3] See Table 1D for the Net External PM Peak Hour Trips for Approved but Unbuilt Uses and New Uses Proposed.

ROADWAY SEGMENTS	[1] Year 2040 Lanes Programmed and Planned Improvements	[2] ADOPTED CDMOP LOS STANDARD	Approved and Unbuilt Ind-Warehouse-Office		Telemundo Broadcasting Studio - Under CST		Approved and Relocated Unbuilt Retail		45 AC of Ind-Warehouse from the 2010 EAR		Total Beacon Lakes 3042	[5] PROJECT 2-Way PK HR MSV	PROJECT AS A % OF MSV	≥ 5% YES / NO	Existing - Funded - Planned Transit Routes On or within 1/2 Mile of Study Area Roadways	
			2,669,874 SF PROJECT DIST %	Net External PM PK HR Trips	476,348 SF PROJECT DIST %	Net External PM PK HR Trips	495,000 SF PROJECT DIST %	Net External PM PK HR Trips	785,761 SF PROJECT DIST %	Net External PM PK HR Trips						
			820	524	1447	251										
NW 25 Street																
NW 127 Ave to NW 122 Ave	4LD	D	13.87%	114	14.58%	76	11.95%	173	13.87%	35	398	3,222	12.35%	YES		
NW 122 Ave to NW 121 Court	4LD	D	18.87%	155	14.58%	76	11.95%	173	18.87%	47	451	3,222	14.01%	YES		
NW 121 Ct to NW 117 Place	4LD	D	23.10%	189	12.29%	64	23.10%	334	23.10%	58	646	3,222	20.05%	YES		
NW 117 Place to NW 117 Ave	4LD W IMP BY APPLICANT	D	23.10%	189	17.57%	92	23.10%	334	23.10%	58	674	3,222	20.91%	YES		
NW 117 Ave to NW 107 Ave	6LD - LRTP II	D	18.22%	149	13.38%	70	13.34%	193	18.22%	46	458	4,851	9.45%	YES		
NW 107 Ave to NW 97 Ave	6LD - LRTP II	D	13.34%	109	9.19%	48	8.46%	122	13.34%	33	313	4,851	6.46%	YES	Route 238	
NW 97 Ave to NW 87 Ave	6LD - LRTP II	D	8.46%	69	5.00%	26	3.58%	52	8.46%	21	169	4,851	3.48%	NO	Route 95, 238	
SW 87 Ave to SR 826	6LD	D	3.58%	29	0.81%	4	1.79%	26	3.58%	9	68	4,851	1.41%	NO	Route 238	
NW 12 Street																
NW 137 Ave to NW 132 Ave	4LD-836 Express Bus	HE / EE	13.60%	112	1.00%	5	11.95%	173	13.60%	34	324	3,866	8.38%	YES	1/2 Mile of Express Bus	
NW 132 Ave to NW 127 Ave	4LD-836 Express Bus	HE / EE	14.60%	120	1.00%	5	11.95%	173	14.60%	37	335	3,866	8.65%	YES	1/2 Mile of Express Bus	
NW 127 Ave to NW 122 Ave	4LD-836 Express Bus	HE / EE	15.60%	128	1.00%	5	11.15%	161	15.60%	39	334	3,866	8.63%	YES	1/2 Mile of Express Bus	
NW 122 Ave to HEFT	6L to Dolphin Station	HE / EE	16.60%	136	57.85%	303	43.80%	634	16.60%	42	1,115	5,821	19.15%	YES	1/2 Mile of Express Bus	
HEFT to NW 107 Ave	6LD	HE / EE	8.30%	68	10.76%	56	8.30%	120	8.30%	21	265	5,821	4.56%	NO	1/2 Mile of Express Bus	
NW 107 Ave to NW 97 Ave	6LD - LRTP II	HE / EE	6.30%	52	8.76%	46	6.30%	91	6.30%	16	205	5,821	3.51%	NO	1/2 Mile of Express Bus	
NW 97 Ave to NW 87 Ave	6LD - LRTP II	HE / EE	4.30%	35	6.76%	35	4.30%	62	4.30%	11	144	5,821	2.47%	NO	1/2 Mile of Express Bus	
SW 87 Ave to SR 826	6LD - LRTP II	HE / EE	2.30%	19	4.76%	25	1.30%	19	2.30%	6	68	5,821	1.17%	NO	1/2 Mile of Express Bus	
SR 836																
NW 137 Ave to HEFT	4L EX	D	27.20%	223	57.85%	303	43.80%	634	27.20%	68	1,228	6,700	18.33%	YES	836 Express-A-Line	
HEFT to NW 107 Ave	8L EX	D	8.30%	68	10.76%	56	8.30%	120	8.30%	21	265	13,390	1.98%	NO	836 Exp-A-B-C Lines	
NW 107 Ave to NW 87 Ave	8L EX	D	7.30%	60	9.76%	51	7.30%	106	7.30%	18	235	13,390	1.75%	NO	836 Exp-A-B-C Lines	
NW 87 Ave to SR 826	8L-EX-CST	D	6.30%	52	8.76%	46	6.30%	91	6.30%	16	205	13,390	1.53%	NO	836 Exp-A-B-C Lines	
SR 968W Flagler St																
NW 117 Ave to NW 107 Ave	6LD	EE	0.88%	7	0.91%	5	0.88%	13	0.88%	2	27	5,821	0.46%	NO	Route 51, 137, 212	
NW 107 Ave to NW 97 Ave	6LD	EE	0.84%	7	0.71%	4	0.84%	12	0.84%	2	25	5,821	0.43%	NO	Route 7, 11, 51, 137, 212	
NW 97 Ave to NW 87 Ave	6LD	EE	0.82%	7	0.51%	3	0.82%	12	0.82%	2	23	5,821	0.40%	NO	Route 7, 11, 51	
NW 87 Ave to SR 826	6LD	EE	0.80%	7	0.31%	2	0.80%	12	0.80%	2	22	5,821	0.37%	NO	Route 7, 11, 51, 87	
SW 8 Street																
SW 177 Ave to SW 157 Ave	4LD	C	1.50%	12	0.50%	3	1.00%	14	1.00%	3	32	3,860	0.83%	NO		
SW 157 Ave to SW 147 Ave	4LD	D	2.00%	16	0.75%	4	2.00%	29	2.00%	5	54	3,580	1.52%	NO		
SW 147 Ave to SW 137 Ave	6LD-836 Express Bus	EE	2.50%	21	1.00%	5	3.00%	43	3.00%	8	77	6,468	1.19%	NO	836 Express A-Line	
SW 137 Ave to SW 127 Ave	6LD	EE	2.50%	21	0.90%	5	2.00%	29	2.00%	5	59	5,390	1.10%	NO	Flagler Max 51, 40	
SW 127 Ave to SW 122 Ave	6LD	HE	2.25%	18	0.80%	4	1.75%	25	1.75%	4	52	5,390	0.97%	NO	1/2 mile of Flagler Max	
SW 122 Ave to HEFT	8LD	HE	2.00%	16	0.70%	4	1.50%	22	1.50%	4	46	8,652	0.53%	NO	1/2 mile of Flagler Max	
HEFT to SW 117 Ave	6LD-836 Express Bus	EE	1.75%	14	0.60%	3	1.25%	18	1.25%	3	39	6,468	0.60%	NO	836 Express B-Line	
SW 117 Ave to SW 107 Ave	6LD - Grade Sep 107 Ave LRTP II	EE	1.50%	12	0.50%	3	1.00%	14	1.00%	3	32	6,468	0.49%	NO	836 Express B-Line	
SW 107 Ave to SW 97 Ave	8LD - Grade Sep 107 Ave LRTP II	HE	1.25%	10	0.40%	2	0.75%	11	0.75%	2	25	8,652	0.29%	NO	1/2 mile of Flagler Max	
SW 97 Ave to SW 87 Ave	8LD - Grade Sep 87 Ave LRTP II	HE	1.00%	8	0.30%	2	0.50%	7	0.50%	1	18	8,652	0.21%	NO	1/2 mile of Flagler Max	
SW 87 Ave to SR 826	6LD - Grade Sep 87 Ave LRTP II	HE	0.75%	6	0.20%	1	0.25%	4	0.25%	1	11	6,468	0.18%	NO	1/2 mile of Flagler Max	
SW 26/24 Street																
SW 157 Ave to SW 147 Ave	4LD	D	1.50%	12	0.50%	3	0.50%	7	1.00%	3	25	3,222	0.77%	NO		
SW 147 Ave to SW 137 Ave	4LD	D	2.00%	16	0.75%	4	0.75%	11	2.00%	5	36	3,222	1.12%	NO		
SW 137 Ave to SW 127 Ave	4LD	D	2.00%	16	1.00%	5	1.00%	14	2.00%	5	41	3,222	1.28%	NO	Route 24, 51	
SW 127 Ave to SW 117 Ave	4LD	HE	1.75%	14	0.90%	5	0.90%	13	1.75%	4	36	3,866	0.94%	NO	Route 24, 51	
SW 117 Ave to SW 107 Ave	6LD - LRTP III	HE	1.50%	12	0.80%	4	0.80%	12	1.50%	4	32	5,821	0.55%	NO	Route 8, 24	
SW 107 Ave to SW 97 Ave	4LD	HE	1.25%	10	0.70%	4	0.70%	10	1.25%	3	27	3,866	0.70%	NO	Route 8, 24	
SW 97 Ave to SW 87 Ave	4LD	HE	1.00%	8	0.60%	3	0.60%	9	1.00%	3	23	3,866	0.58%	NO	Route 8, 24	
SW 87 Ave to SR 826	6LD	HE	0.75%	6	0.50%	3	0.50%	7	0.75%	2	18	5,821	0.31%	NO	Route 8, 24	

Table 5A - Project Distribution and Significance Determination to Establish the Study Area

Two-Way PM Peak Hour

4/4/2016

[3] See Table 1D for the Net External PM Peak Hour Trips for Approved but Unbuilt Uses and New Uses Proposed.															
ROADWAY SEGMENTS	[1] Year 2040 Lanes Programmed and Planned Improvements	[2] ADOPTED CDMP LOS STANDARD	Approved and Unbuilt Ind-Warehouse-Office		Telemundo Broadcasting Studio - Under CST		Approved and Relocated Unbuilt Retail		45 AC of Ind-Warehouse from the 2010 EAR		Total Beacon Lakes 3042	[5] PROJECT 2-Way PK HR MSV	PROJECT AS A % OF MSV	≥ 5% YES / NO	Existing - Funded - Planned Transit Routes On or within 1/2 Mile of Study Area Roadways
			2,669,874 SF PROJECT DIST %	Net External PM PK HR Trips 820	476,348 SF PROJECT DIST %	Net External PM PK HR Trips 524	495,000 SF PROJECT DIST %	Net External PM PK HR Trips 1447	785,761 SF PROJECT DIST %	Net External PM PK HR Trips 251					
SW 42/40 Street															
SW 157 Ave to SW 147 Ave	4LD	D	1.00%	8	1.25%	7	1.00%	14	1.00%	3	32	3,222	0.98%	NO	Route 40
SW 147 Ave to SW 137 Ave	4LD	D	1.25%	10	1.70%	9	2.00%	29	1.25%	3	51	3,222	1.59%	NO	Route 40
SW 137 Ave to SW 127 Ave	4LD	D	1.70%	14	1.60%	8	3.95%	57	1.70%	4	84	3,222	2.60%	NO	Route 40
SW 127 Ave to SW 122 Ave	4LD	HE	1.60%	13	1.50%	8	3.50%	51	1.60%	4	76	3,866	1.96%	NO	Route 40
SW 122 Ave to SW 119 Ct	5LD - TIP 2016	HE	1.50%	12	1.40%	7	3.00%	43	1.50%	4	67	4,833	1.38%	NO	Route 40
SW 119 Ct to HEFT	6LD - TIP 2016	HE	1.40%	11	1.20%	6	2.75%	40	1.40%	4	61	5,821	1.05%	NO	Route 40
HEFT to SW 117 Ave	6LD	HE	1.30%	11	1.00%	5	2.50%	36	1.30%	3	55	6,468	0.86%	NO	Route 40
SW 117 Ave to SW 107 Ave	6LD	HE	1.00%	8	0.75%	4	2.00%	29	1.00%	3	44	6,468	0.67%	NO	Route 40
SW 107 Ave to SW 97 Ave	6LD	HE	0.75%	6	0.60%	3	1.75%	25	0.75%	2	36	6,468	0.56%	NO	Route 40
SW 97 Ave to SW 82 Ave	6LD	HE	0.50%	4	0.50%	3	1.50%	22	0.50%	1	30	6,468	0.46%	NO	Route 40
SW 82 Ave to SR 826	8LD	HE	0.25%	2	0.25%	1	1.00%	14	0.25%	1	18	8,652	0.21%	NO	Route 40

Notes:

- [1] Lane geometry for Year 2040 reflects projects under construction, projects funded in TIP 2016, planned projects from Priority I, II, III and IV of the LRTP 2040 and projects funded by the Applicant. See Tables 3A and 3B for the programmed and planned projects in or adjacent to the study area.
- [2] The adopted LOS standards are consistent with the Transportation Element from the Miami-Dade County CDMP.
- [3] See Table 1D for the Net External PM Peak Hour Trips for Approved but Unbuilt Uses and New Uses Proposed.
- [4] See the Cardinal Distribution Figures 4A-4B-4C-4D and the Project Distribution Figures 5A-5B-5C-5D which guide the project distribution to study area roadways.
- [5] The two-way peak hour roadway capacities have been obtained from Tables 4 and 6 (as appropriate) from the 2012 FDOT Quality/LOS Handbook updated 12/18/2012.

Beacon Lakes NOPC and CDMP Amendment CDMP Amendment Transportation Analysis

Existing Traffic Conditions on the Study Area Roadway Network

An existing conditions network analysis has been prepared for the peak hour period for the study area roadway network. Study Area Limits are based on the June 29, 2015 Traffic Methodology Meeting with Miami-Dade County Metropolitan Planning and Traffic Engineering Staff and include the following:

Study Area

- Okeechobee Road on the North
- Bird Road on the South
- SR 826/Palmetto Expressway on the East
- Krome Avenue on the West

Table 5B provides the analysis of existing traffic conditions for the amendment study area and includes the information outlined below.

Roadway Network

- Existing lane geometry for study area roadways;
- Lane geometry for roadways under construction and roadways funded for construction in TIP 2016;
- Lane geometry for roadways funded for construction by the Applicant;

- Functional classification for each of the roadways in the amendment study area;
- Traffic count stations for each roadway segment analyzed as applicable;

Adopted LOS

- Adopted level of service (LOS) standards from the CDMP for each roadway segment analyzed;
- See **Attachment 1** for adopted level of service standards and roadway capacities from FDOT.

Traffic Data

- Year 2014 peak hour period (PHP) traffic data for County Stations per the 12-17-2015 Concurrency database;
- Year 2014 PHP traffic data for the FDOT Stations from the 2014 Florida Transportation DVD;
- Year 2015 or 2016 traffic data provided by the Applicant;
- See **Attachment 2** for summaries of the County, FDOT and Applicant traffic data used in the analysis.

Maximum Service Volumes

- Two-way peak hour roadway capacity for County Roads (based on ArtPlan) as provided in the Traffic Concurrency Count Station database dated 12-17-2015;
- Two-way peak hour roadway capacity for State Roads and local or County roadways (where ArtPlan calculations are not provided) based upon the FDOT 2012 Quality/LOS Handbook updated on 12/18/2012;
- Two-way PHP level of service for each segment analyzed and the volume to capacity ratio.

**Table 5B - Existing Peak Hour Period Traffic Conditions on Study Area Roadways
Two-Way Peak Hour Period**

4/5/2016

ROADWAY SEGMENTS	[1] Existing Lanes Plus Improvements Under CST or Funded in TIP 2016	[2] ROADWAY FUNCTIONAL CLASSIFICATION	COUNT STATION	COUNT DATE	[3] ADOPTED CDMP LOS STANDARD	[4] EXISTING 2-WAY PEAK HOUR PERIOD VOLUME	[5] ARTPLAN OR FDOT 2-WAY PEAK HOUR MSV	EXISTING PEAK HOUR PERIOD LOS	V/C
SR 997/Krome Avenue Okeechobee Rd to SW 8 St	4LD-CST	State Rural Principal Arterial	FDOT-0052	2014	C	842	3,860	B	0.22
SW 8 Street to SW 88 St	4LD-CST	State Rural Principal Arterial	FDOT-0004	2014	C	1,296	3,860	B	0.34
SW 157 Avenue SW 8 Street to SW 26 St	4LD-LRTP IV	County Collector	MD-9856	2014	D	1,774	4,068	C	0.44
SW 26 Street to SW 42 St	4LD-LRTP IV	County Collector	MD-9856	2014	D	1,774	4,068	C	0.44
SW 147 Avenue SW 8 Street to SW 26 St	4LD	County Collector	MD-9826	2014	D	1,644	3,792	C	0.43
SW 26 Street to SW 42 St	4LD	County Collector	MD-9826	2014	D	1,644	3,792	C	0.43
NW/SW 137 Avenue NW 17 Street to NW 12 St	4LD	County Collector	FDOT-8718	2014	D	1,123	3,222	C	0.35
NW 12 Street to SW 8 St	6LD-836 Express Bus	County Minor Arterial	FDOT-2509	2014	EE	4,265	5,821	C	0.73
SW 8 Street to SW 26 St	6LD-LRTP IV	County Minor Arterial	MD-9800	2014	EE	3,828	4,620	D	0.83
SW 26 Street to SW 42 St	6LD	County Minor Arterial	MD-9802	2014	D	2,764	4,520	C	0.61
NW/SW 127 Avenue NW 25 Street to NW 17 St	4LD	County Minor Collector	Applicant Counts	2015	D	1,674	3,222	C	0.52
NW 17 Street to NW 12 St	4LD	County Minor Collector	Applicant Counts	2015	D	1,674	3,222	C	0.52
NW 12 Street to SW 8 St	4LD	County Major Collector	MD-9770	2014	D	1,790	2,540	D	0.70
SW 8 Street to SW 26 St	4LD	County Major Collector	MD-9772	2014	EE	1,596	2,120	D	0.75
SW 26 Street to SW 42 St	2LD	County Major Collector	MD-9774	2014	D	1,006	1,240	D	0.81
NW 122 Ave/SW 121 Ct NW 41 Street to NW 25 St	2L-CST BY APPLICANT	New Local Rd by Beacon Lakes	n/a	2014	D	0	1,257	A	0.00
NW 25 Street to NW 22 St	2LD	Existing Local Road	n/a	2014	D	0	1,257	A	0.00
NW 14 St to Dolphin Station	4LD-CST-Dolphin Station	New Local Road by MDT	n/a	2014	D	0	2,628	A	0.00
Dolphin Station to NW 12 St	6LD-CST-Dolphin Station	New Local Road by MDT	n/a	2014	D	0	4,050	A	0.00
NW 117 Place NW 25 Street to NW 22 St	4LD-CST BY APPLICANT	New Local Road by Beacon Lakes	n/a	2014	D	0	2,628	A	0.00
NW 22 St-NW 14 St-NW 122	4LD-CST BY APPLICANT	New Local Road by Beacon Lakes	n/a	2014	D	0	2,628	A	0.00
SR-821/HEFT Okeechobee Rd to NW 106 St	10L-EX-Managed Lanes-TIP 2016	State Urban Principal Arterial	HEFT-2272	2014	D	[6] 8,636	16,840	B	0.51
NW 106 Street to NW 74 St	10L-EX-Managed Lanes-TIP 2016	State Urban Principal Arterial	HEFT-2268	2014	D	9,234	16,840	B	0.55
NW 74 Street to NW 41 St	10L-EX-Managed Lanes-TIP 2016	State Urban Principal Arterial	HEFT-2269	2014	D	9,918	16,840	B	0.59
NW 41 Street to NW 12 St	10L-EX-Managed Lanes-TIP 2016	State Urban Principal Arterial	HEFT-2230	2014	D	9,918	16,840	B	0.59
NW 12 Street to SR 836	10L-EX-Managed Lanes-TIP 2016	State Urban Principal Arterial	HEFT-2526	2014	D	9,320	16,840	B	0.55
SR 836 to SW 8 St	12L-EX-Managed Lanes-TIP 2016	State Urban Principal Arterial	HEFT-2250	2014	D	12,546	22,030	B	0.57
SW 8 Street to SW 40 St	12L-EX-Managed Lanes-TIP 2016	State Urban Principal Arterial	HEFT-2270	2014	D	11,322	22,030	B	0.51
NW/SW 117 Avenue NW 34 Street to NW 25 St	2LU	Local Road	Applicant Counts	2015	D	915	1,885	C	0.49
NW 25 Street to NW 114 Ave	2LU	Local Road	Applicant Counts	2015	D	343	1,440	C	0.24
SW 8 Street to SW 24 St	2LD	County Minor Arterial	MD-9743	2014	D	931	1,560	C	0.60
SW 24 Street to SW 36 St	2LD	County Minor Arterial	MD-9743	2014	D	931	1,560	C	0.60
SW 36 Street to SW 40 St	6LD/4LD	County Minor Arterial	MD-9743	2014	D	931	1,560	C	0.60

**Table 5B - Existing Peak Hour Period Traffic Conditions on Study Area Roadways
Two-Way Peak Hour Period**

4/5/2016

ROADWAY	[1] Existing Lanes Plus Improvements Under CST	[2] ROADWAY FUNCTIONAL	COUNT	COUNT	[3] ADOPTED CDMP LOS	[4] EXISTING 2-WAY PEAK HOUR PERIOD	[5] ARTPLAN OR FDOT 2-WAY PEAK	EXISTING PEAK HOUR PERIOD	
NW/SW 107 Avenue									
NW 74 Street to NW 58 St	4LD	County Major Collector	MD-9513	2014	D	1,840	3,000	C	0.61
NW 58 Street to NW 41 St	4LD	County Minor Arterial	MD-9513	2014	D	1,840	3,000	C	0.61
NW 41 Street to NW 25 St	4LD	County Minor Arterial	MD-9512	2014	D	2,460	3,380	D	0.73
NW 25 Street to NW 12 St	6LD	County Minor Arterial	MD-9510	2014	D	2,856	4,880	C	0.59
NW 12 Street to SR 836	6LD	County Minor Arterial	MD-9510	2014	D	2,856	4,880	C	0.59
SR 836 to W Flagler St	6LD	County Minor Arterial	FDOT-1218	2014	SUMA	4,480	5,390	C	0.83
W Flagler Street to SW 8 St	6LD-TIP 2016	County Minor Arterial	FDOT-2580	2014	SUMA	2,521	5,390	C	0.47
SW 8 Street to SW 24 St	6LD	County Minor Arterial	FDOT-1090	2014	SUMA	3,298	5,390	C	0.61
SW 24 Street to SW 40 St	4LD	County Minor Arterial	FDOT-1091	2014	SUMA	2,201	3,580	C	0.61
NW/SW 97 Avenue									
NW 74 Street to NW 58 St	4LD-CST	County Major Collector	MD-9495	2014	D	1,860	2,628	C	0.71
NW 58 Street to NW 41 St	4LD	County Major Collector	MD-9495	2014	D	1,860	4,090	C	0.45
NW 41 Street to NW 25 St	4LD	County Major Collector	MD-9495	2014	E	1,860	4,320	C	0.43
NW 25 Street to NW 12 St	4LD	County Major Collector	MD-9494	2014	D	2,154	3,080	B	0.70
NW 12 Street to W Flagler St	4LD	County Major Collector	FDOT-8500	2014	D	1,295	2,628	C	0.49
W Flagler Street to SW 8 St	4LD	County Major Collector	MD-9698	2014	D	1,821	2,628	C	0.69
SW 8 Street to SW 24 St	2LD	County Major Collector	FDOT-8324	2012	D	1,137	1,885	C	0.60
SW 24 Street to SW 40 St	2LD	County Major Collector	MD-9699	2014	D	769	1,885	C	0.41
NW/SW 87 Avenue									
NW 74 Street to NW 58 St	4LD	County Minor Arterial	MD-9166	2014	D	2,007	3,222	C	0.62
NW 58 Street to NW 36 St	4LD	County Minor Arterial	MD-9166	2014	D	2,007	3,222	C	0.62
NW 36 Street to NW 25 St	6LD	State Minor Arterial	MD-9162	2014	SUMA	3,028	5,390	C	0.56
NW 25 Street to NW 12 St	6LD	State Minor Arterial	MD-9162	2014	SUMA	3,028	5,390	C	0.56
NW 12 Street to W Flagler St	6LD	State Minor Arterial	FDOT-1211	2014	SUMA	3,935	5,390	C	0.73
W Flagler Street to SW 8 St	4LD	State Minor Arterial	FDOT-0044	2014	SUMA	2,378	3,580	C	0.66
SW 8 Street to SW 24 St	4LD	State Minor Arterial	FDOT-1074	2014	SUMA	2,388	3,580	C	0.67
SW 24 Street to SW 40 St	4LD	State Minor Arterial	FDOT-0042	2014	SUMA	1,851	3,580	C	0.52
SR 826									
Okeechobee Rd to NW 74 St	12L-EX - Managed Lanes	State Urban Principal Arterial	FDOT-0573	2014	D	18,231	22,030	C	0.83
NW 74 Street to NW 58 St	12L-EX - Managed Lanes	State Urban Principal Arterial	FDOT-0572	2014	D	16,948	22,030	C	0.77
NW 58 Street to NW 36 St	12L-EX - Managed Lanes	State Urban Principal Arterial	FDOT-0571	2014	D	16,977	22,030	C	0.77
NW 36 Street to NW 25 St	12L-EX - Managed Lanes	State Urban Principal Arterial	FDOT-2525	2014	D	16,740	22,030	C	0.76
NW 25 Street to SR 836	12L-EX - Managed Lanes	State Urban Principal Arterial	FDOT-2525	2014	D	16,740	22,030	C	0.76
SR 836 to W Flagler St	12L-EX - Managed Lanes	State Urban Principal Arterial	FDOT-0567	2014	D	13,639	22,030	B	0.62
W Flagler Street to SW 8 St	12L-EX	State Urban Principal Arterial	FDOT-0567	2014	D	13,639	22,030	B	0.62
SW 8 Street to SW 24 St	12L EX	State Urban Principal Arterial	FDOT-0567	2014	D	13,639	22,030	B	0.62
SW 24 Street to SW 40 St	12L EX	State Urban Principal Arterial	FDOT-0566	2014	D	13,065	22,030	B	0.59
Okeechobee Rd									
SW 177 Avenue to HEFT	4LD	State Principal Arterial	FDOT-0007	2014	C	1,775	3,580	C	0.50
HEFT to NW 138 St	6LD	State Principal Arterial	FDOT-2536	2014	D	2,359	5,390	C	0.44
NW 138 St to Beacon Station	6LD	State Principal Arterial	FDOT-0109	2014	D	3,438	5,390	C	0.64
Beacon Station Blvd to NW 103	6LD	State Principal Arterial	FDOT-0109	2014	D	3,438	5,390	C	0.64
NW 103 St to SR 826	6LD	State Principal Arterial	FDOT-2537	2014	D	4,277	5,390	C	0.79

**Table 5B - Existing Peak Hour Period Traffic Conditions on Study Area Roadways
Two-Way Peak Hour Period**

4/5/2016

ROADWAY	[1] Existing Lanes Plus Improvements Under CST	[2] ROADWAY FUNCTIONAL	COUNT	COUNT	[3] ADOPTED CDMP LOS	[4] EXISTING 2-WAY PEAK HOUR PERIOD	[5] ARTPLAN OR FDOT 2-WAY PEAK	EXISTING PEAK HOUR PERIOD	
NW 106 Street									
HEFT to NW 112 Ave	4LD Uninterrupted Flow Freeway Access	County Principal Arterial	MD-9506	2014	D	4,075	5,900	C	0.69
NW 112 Ave to NW 107 Ave	6LD	County Principal Arterial	FDOT-7065	2014	D	2,160	4,851	C	0.45
NW 74 Street									
HEFT to NW 107 Ave	6LD CST	County Minor Arterial	FDOT-8618	2014	D	2,445	4,851	C	0.50
NW 107 Ave to NW 97 Ave	6LD	County Minor Arterial	FDOT-8618	2014	D	2,445	4,851	C	0.50
NW 97 Ave to NW 87 Ave	6LD	County Minor Arterial	FDOT-8618	2014	D	2,445	4,851	C	0.50
SW 87 Ave to SR 826	6LD - TIP 2016	County Minor Arterial	FDOT-8334	2014	D	1,412	4,851	C	0.29
NW 41/36 Street									
NW 122 Ave to HEFT	6LD	County Principal Arterial	MD-9440	2014	D	3,126	4,460	D	0.70
HEFT to NW 107 Ave	6LD	County Principal Arterial	MD-9440	2014	D	3,126	4,460	D	0.70
NW 107 Ave to NW 97 Ave	6LD	County Principal Arterial	MD-9440	2014	D	3,126	4,460	D	0.70
NW 97 Ave to NW 87 Ave	6LD	County Principal Arterial	MD-9434	2014	EE	3,293	4,760	E	0.69
NW 87 Ave to NW 79 Ave	6LD	County Principal Arterial	MD-9432	2014	EE	4,945	5,500	E	0.90
NW 79 Ave to SR 826	6LD	County Principal Arterial	MD-9432	2014	EE	4,945	5,500	E	0.90
NW 25 Street									
NW 127 Ave to NW 122 Ave	4LD	County Minor Collector	Applicant Counts	2016	D	2,183	3,222	C	0.68
NW 122 Ave to NW 121 Court	4LD	County Minor Collector	Applicant Counts	2016	D	2,183	3,222	C	0.68
NW 121 Ct to NW 117 Place	4LD	County Minor Collector	Applicant Counts	2016	D	2,183	3,222	C	0.68
NW 117 Place to NW 117 Ave	4LD W IMP BY APPLICANT	County Major Collector	Applicant Counts	2016	D	2,183	3,222	C	0.68
NW 117 Ave to NW 107 Ave	6LD - LRTP II	County Minor Arterial	MD-9408	2014	D	1,302	3,040	B	0.43
NW 107 Ave to NW 97 Ave	6LD - LRTP II	County Minor Arterial	MD-9406	2014	D	990	3,260	B	0.30
NW 97 Ave to NW 87 Ave	6LD - LRTP II	County Minor Arterial	MD-9404	2014	D	1,215	3,970	B	0.31
SW 87 Ave to SR 826	6LD	County Minor Arterial	MD-9402	2014	D	1,915	4,770	C	0.40
NW 12 Street									
NW 137 Ave to NW 132 Ave	4LD-836 Express Bus	County Minor Arterial	FDOT-8244	2012	HE / EE	1,203	3,222	C	0.37
NW 132 Ave to NW 127 Ave	4LD-836 Express Bus	County Minor Arterial	FDOT-8244	2012	HE / EE	1,203	3,222	C	0.37
NW 127 Ave to NW 122 Ave	4LD-836 Express Bus	County Minor Arterial	MD-9365	2014	HE / EE	2,780	5,040	B	0.55
NW 122 Ave to HEFT	6L to Dolphin Station	County Minor Arterial	MD-9365	2014	HE / EE	2,780	5,040	B	0.55
HEFT to NW 107 Ave	6LD	County Minor Arterial	MD-9364	2014	HE / EE	2,627	5,490	C	0.48
NW 107 Ave to NW 97 Ave	6LD - LRTP II	County Minor Arterial	MD-9362	2014	HE / EE	2,113	2,890	C	0.73
NW 97 Ave to NW 87 Ave	6LD - LRTP II	County Minor Arterial	MD-9362	2014	HE / EE	2,113	2,890	C	0.73
SW 87 Ave to SR 826	6LD - LRTP II	County Minor Arterial	MD-9358	2014	HE / EE	2,210	4,080	C	0.54
SR 836									
NW 137 Ave to HEFT	4L EX	State Principal Arterial	FDOT-2238-39	2014	D	3,133	6,700	B	0.47
HEFT to NW 107 Ave	8L EX	State Principal Arterial	FDOT-2242	2014	D	5,660	13,390	B	0.42
NW 107 Ave to NW 87 Ave	8L EX	State Principal Arterial	FDOT-2243	2014	D	8,345	13,390	C	0.62
NW 87 Ave to SR 826	8L-EX-CST	State Principal Arterial	FDOT-2243	2014	D	8,345	13,390	C	0.62
SR 968/W Flagler St									
NW 117 Ave to NW 107 Ave	6LD	County Minor Arterial	MD-9158	2014	EE	2,141	6,300	C	0.34
NW 107 Ave to NW 97 Ave	6LD	County Minor Arterial	MD-9156	2014	EE	2,681	6,300	D	0.43
NW 97 Ave to NW 87 Ave	6LD	County Minor Arterial	MD-9154	2014	EE	3,108	5,916	D	0.53
NW 87 Ave to SR 826	6LD	County Minor Arterial	FDOT-1142	2014	EE	3,559	5,821	C	0.61

**Table 5B - Existing Peak Hour Period Traffic Conditions on Study Area Roadways
Two-Way Peak Hour Period**

4/5/2016

ROADWAY	[1] Existing Lanes Plus Improvements Under CST	[2] ROADWAY FUNCTIONAL	COUNT	COUNT	[3] ADOPTED CDMP LOS	[4] EXISTING 2-WAY PEAK HOUR PERIOD	[5] ARTPLAN OR FDOT 2-WAY PEAK	EXISTING PEAK HOUR PERIOD	
SW 8 Street									
SW 177 Ave to SW 157 Ave	4LD	Rural State Principal Arterial	FDOT-0377	2014	C	1,051	3,860	B	0.27
SW 157 Ave to SW 147 Ave	4LD	State Principal Arterial	Ave [0377/0266]	2014	D	2,413	3,580	C	0.67
SW 147 Ave to SW 137 Ave	6LD-836 Express Bus	State Principal Arterial	FDOT-0266	2014	EE	3,775	6,468	C	0.58
SW 137 Ave to SW 127 Ave	6LD	State Principal Arterial	FDOT-0088	2014	EE	3,950	5,390	C	0.73
SW 127 Ave to SW 122 Ave	6LD	State Principal Arterial	FDOT-2561	2014	HE	4,190	5,390	C	0.78
SW 122 Ave to HEFT	8LD	State Principal Arterial	FDOT-0090	2014	HE	4,332	8,652	C	0.50
HEFT to SW 117 Ave	6LD-836 Express Bus	State Principal Arterial	FDOT-0090	2014	EE	4,332	6,468	C	0.67
SW 117 Ave to SW 107 Ave	6LD-836 Express Bus	State Principal Arterial	FDOT-0589	2014	EE	6,207	6,468	E	0.96
SW 107 Ave to SW 97 Ave	8LD	State Principal Arterial	FDOT-0589	2014	HE	6,207	8,652	C	0.72
SW 97 Ave to SW 87 Ave	8LD	State Principal Arterial	FDOT-0589	2014	HE	6,207	8,652	C	0.72
SW 87 Ave to SR 826	6LD	State Principal Arterial	FDOT-0092	2014	HE	4,763	6,468	C	0.74
SW 26/24 Street									
SW 157 Ave to SW 147 Ave	4LD	County Minor Arterial	MD-9134	2014	D	2,086	3,840	E	0.54
SW 147 Ave to SW 137 Ave	4LD	County Minor Arterial	MD-9134	2014	D	2,086	3,840	E	0.54
SW 137 Ave to SW 127 Ave	4LD	County Minor Arterial	MD-9132	2014	D	2,584	4,080	D	0.63
SW 127 Ave to SW 117 Ave	4LD	County Minor Arterial	MD-9130	2014	HE	2,656	3,672	C	0.72
SW 117 Ave to SW 107 Ave	6LD - LRTP III	County Minor Arterial	MD-9128	2014	HE	2,869	4,356	D	0.66
SW 107 Ave to SW 97 Ave	4LD	County Minor Arterial	MD-9126	2014	HE	2,795	6,372	B	0.44
SW 97 Ave to SW 87 Ave	4LD	County Minor Arterial	MD-9124	2014	HE	2,286	4,344	C	0.53
SW 87 Ave to SR 826		County Minor Arterial	MD-9122	2014	HE	3,107	7,416	A	0.42
SW 42/40 Street									
SW 157 Ave to SW 147 Ave	4LD	County Minor Arterial	MD-9112	2014	D	1,773	3,370	B	0.53
SW 147 Ave to SW 137 Ave	4LD	County Minor Arterial	MD-9108	2014	D	2,808	4,020	C	0.70
SW 137 Ave to SW 127 Ave	4LD	County Minor Arterial	MD-9106	2014	D	3,164	4,270	C	0.74
SW 127 Ave to SW 122 Ave	4LD	County Minor Arterial	MD-9106	2014	HE	3,164	4,270	C	0.74
SW 122 Ave to SW 119 Ct	5LD - TIP 2016	County Minor Arterial	MD-9106	2014	HE	3,164	4,270	C	0.74
SW 119 Ct to HEFT	6LD - TIP 2016	County Minor Arterial	MD-9106	2014	HE	3,164	4,270	C	0.74
HEFT to SW 117 Ave	6LD	State Principal Arterial	FDOT-0072	2014	HE	3,625	6,468	C	0.56
SW 117 Ave to SW 107 Ave	6LD	State Principal Arterial	FDOT-0072	2014	HE	3,625	6,468	C	0.56
SW 107 Ave to SW 97 Ave	6LD	State Principal Arterial	FDOT-0074	2014	HE	3,156	6,468	C	0.49
SW 97 Ave to SW 82 Ave	6LD	State Principal Arterial	FDOT-0076	2014	HE	3,670	6,468	C	0.57
SW 82 Ave to SR 826	8LD	State Principal Arterial	FDOT-0078	2014	HE	4,978	8,652	C	0.58

Notes:

- [1] Lane geometry includes projects under construction, projects funded in TIP 2016 or projects funded by the Applicant. See Table 3A for programmed improvements.
- [2] The roadway functional classification is based on **Figures 2 and 3** of the Transportation Element in the CDMP and the 2014 Florida Transportation Information DVD.
- [3] The adopted LOS standards are consistent with the Transportation Element from the Miami-Dade County CDMP.
- [4] PHP volumes have been obtained from the 2014 Miami-Dade and FDOT Count Stations (unless otherwise noted) - see the Count Station information in **Attachment 2**.
See also Table **2-A** in **Attachment 2** for the PHP Calculation Worksheet and Peak Season Adjustments for State Count stations in the Study Area.
- [5] The two-way peak hour MSV for county roads are based on ART PLAN (where provided by MDC) from the Public Works Traffic Count Station Database.
The two-way peak hour MSV for state roads are based on Tables 4 and 6 (as applicable) from the 2012 FDOT Quality/LOS Handbook.
The two-way peak hour MSV for county roads not analyzed by ART PLAN are consistent with Table 4 from the 2012 FDOT Quality/LOS Handbook.
- [6] The PHP volumes for Florida's Turnpike are based on the 2014 AADT * K Factor * 0.9 to establish Peak Hour Period Volumes.

Beacon Lakes NOPC and CDMP Amendment CDMP Amendment Transportation Analysis

Year 2040 Future Background and Committed Development Traffic Conditions without the Amendment

Table 5C provides the analysis of Year 2040 future background and committed development traffic (before the addition of the unbuilt and new Amendment traffic) and includes the growth of existing peak hour period traffic to the year 2040 and the addition of unbuilt committed development traffic from previously approved projects. The evaluation of future background plus committed development traffic includes the following:

- Future lane geometry for study area roadways inclusive of improvements under construction, improvements funded in TIP 2016; improvements funded by the Applicant and improvements from Priorities I, II, III and IV of the LRTP 2040;
- Adopted level of service standards from the CDMP for each roadway segment analyzed;
- Existing two-way peak hour period traffic from **Table 5B**.

Background Growth

- Growth rates have been calculated using 10 years of historical traffic data obtained from **19** State Count Stations in the study area which include **13** Stations on Arterial roadways and **6** stations on the HEFT.
- See **Table 5D** for the 10-year growth trends calculated separately for Local or Arterial Roadways vs. the HEFT
- See **Attachment 3** for the 10-year historical counts from FDOT.
- The ten-year average growth for the Arterial roadways equates to **(-1.17%)** per year where **0.50%** per year has been used in the analysis.
- The ten-year average growth for the HEFT equates to **1.40%** per year which is used in the analysis.
- The positive growth rates have been used in **Table 5C** to grow existing peak hour period traffic from Year 2014, 2015 or 2016 to year 2040 for a span of 26, 25 or 24 years (as applicable) based upon the dates of the existing counts.

Committed Development

- Committed development traffic has been incorporated into the analysis of background traffic based upon the committed Development Order trips obtained from the Miami-Dade Concurrency database for both County and State count stations (see **Table 5C**).
- **Table 5C** includes the analysis of future background plus committed development traffic for the year 2040;
- The two-way peak hour roadway capacity is based upon the FDOT 2012 Quality/LOS Handbook;
- **Table 5C** provides the Year 2040 future background plus committed development level of service before the addition of the previously approved but Unbuilt Beacon Lakes and New Amendment traffic;
- **Table 5C** includes the volume to capacity ratio for the Year 2040.

**Table 5C - Year 2040 Future Background and Committed Development Traffic Conditions on Study Area Roadways
Two-Way Peak Hour Period without the Amendment Trips**

4/5/2016

ROADWAY SEGMENTS	[1] YEAR 2040 Lanes with Programmed and Planned Improvements	[2] ADOPTED CDMP LOS STANDARD	EXISTING PHP VOLUME FROM MIAMI-DADE [See Table 5B]	[3] HISTORICAL GROWTH RATES [See Table 5D]	2040 FUTURE BACKGROUND PHP VOLUME	[4] MIAMI-DADE COMMITTED DO TRIPS	BACKGROUND PLUS COMMITTED VOLUMES	[5] TWO-WAY PEAK HOUR MSV	2040 PHP LOS	2040 PHP V/C
SR 997/Krome Avenue Okeechobee Rd to SW 8 St SW 8 Street to SW 88 St	4LD - CST 4LD - CST	C C	842 1,296	0.50% 0.50%	959 1,475	0 0	959 1,475	3,860 3,860	B B	0.25 0.38
SW 157 Avenue SW 8 Street to SW 26 St SW 26 Street to SW 42 St	4LD - LRTP IV 4LD - LRTP IV	D D	1,774 1,774	0.50% 0.50%	2,020 2,020	8 8	2,028 2,028	2,628 2,628	C C	0.77 0.77
SW 147 Avenue SW 8 Street to SW 26 St SW 26 Street to SW 42 St	4LD 4LD	D D	1,644 1,644	0.50% 0.50%	1,872 1,872	132 132	2,004 2,004	2,628 2,628	C C	0.76 0.76
NW/SW 137 Avenue NW 17 Street to NW 12 St NW 12 Street to SW 8 St SW 8 Street to SW 26 St SW 26 Street to SW 42 St	4LD 6LD-836 Express Bus 6LD-LRTP IV 6LD	D EE EE D	1,123 4,265 3,828 2,764	0.50% 0.50% 0.50% 0.50%	1,278 4,856 4,358 3,147	0 407 31 53	1,278 5,263 4,389 3,200	3,222 5,821 5,821 4,851	C E C C	0.40 0.90 0.75 0.66
NW/SW 127 Avenue NW 25 Street to NW 17 St NW 17 Street to NW 12 St NW 12 Street to SW 8 St SW 8 Street to SW 26 St SW 26 Street to SW 42 St	4LD 4LD 4LD 4LD 2LD	D D D EE D	1,674 1,674 1,790 1,596 1,006	0.50% 0.50% 0.50% 0.50% 0.50%	1,896 1,896 2,038 1,817 1,145	0 0 218 0 0	1,896 1,896 2,256 1,817 1,145	3,222 3,222 3,222 3,866 1,971	C C C C C	0.59 0.59 0.70 0.47 0.58
NW 122 Ave/SW 121 Ct NW 41 Street to NW 25 St NW 25 Street to NW 22 St NW 14 St to Dolphin Station Dolphin Station to NW 12 St	2L-CST BY APPLICANT 2LD 4LD-CST-Dolphin Station 6LD-CST-Dolphin Station	D D D D	0 0 0 0	0.50% 0.50% 0.50% 0.50%	0 0 0 0	0 0 0 0	0 0 0 0	1,257 1,257 2,628 4,050	A A A A	0.00 0.00 0.00 0.00
NW 117 Place NW 25 Street to NW 22 St NW 22 St-NW 14 St-NW 122 Ave	4LD-CST BY APPLICANT 4LD-CST BY APPLICANT	D D	0 0	0.50% 0.50%	0 0	0 0	0 0	2,628 2,628	A A	0.00 0.00
SR-821/HEFT Okeechobee Rd to NW 106 St NW 106 Street to NW 74 St NW 74 Street to NW 41 St NW 41 Street to NW 12 St NW 12 Street to SR 836 SR 836 to SW 8 St SW 8 Street to SW 40 St	10L-EX-Managed Lanes-TIP 10L-EX-Managed Lanes-TIP 10L-EX-Managed Lanes-TIP 10L-EX-Managed Lanes-TIP 10L-EX-Managed Lanes-TIP 12L-EX-Managed Lanes-TIP 12L-EX-Managed Lanes-TIP	D D D D D D D	8,636 9,234 9,918 9,918 9,320 12,546 11,322	1.40% 1.40% 1.40% 1.40% 1.40% 1.40% 1.40%	12,396 13,255 14,237 14,237 13,378 18,009 16,252	104 0 0 0 0 0 0	12,500 13,255 14,237 14,237 13,378 18,009 16,252	16,840 16,840 16,840 16,840 16,840 22,030 22,030	C C C C C C C	0.74 0.79 0.85 0.85 0.79 0.82 0.74
NW/SW 117 Avenue NW 34 Street to NW 25 St NW 25 Street to NW 114 Ave SW 8 Street to SW 24 St SW 24 Street to SW 36 St SW 36 Street to SW 40 St	2LU 2LU 2LD 2LD 6LD/4LD	D D D D D	915 343 931 931 931	0.50% 0.50% 0.50% 0.50% 0.50%	1,037 389 1,060 1,060 1,060	0 0 8 8 8	1,037 389 1,068 1,068 1,068	1,885 1,440 1,885 1,885 3,222	C C C C C	0.55 0.27 0.57 0.57 0.33

**Table 5C - Year 2040 Future Background and Committed Development Traffic Conditions on Study Area Roadways
Two-Way Peak Hour Period without the Amendment Trips**

4/5/2016

[1] ROADWAY SEGMENTS	[1] YEAR 2040 Lanes with Programmed and Planned Improvements	[2] ADOPTED CDMP LOS STANDARD	EXISTING PHP VOLUME FROM MIAMI-DADE [See Table 5B]	[3] HISTORICAL GROWTH RATES [See Table 5D]	2040 FUTURE BACKGROUND PHP VOLUME	[4] MIAMI-DADE COMMITTED DO TRIPS	BACKGROUND PLUS COMMITTED VOLUMES	[5] TWO-WAY PEAK HOUR MSV	2040 PHP LOS	2040 PHP V/C
NW/SW 107 Avenue										
NW 74 Street to NW 58 St	4LD	D	1,840	0.50%	2,095	0	2,095	3,222	C	0.65
NW 58 Street to NW 41 St	4LD	D	1,840	0.50%	2,095	0	2,095	3,222	C	0.65
NW 41 Street to NW 25 St	4LD	D	2,460	0.50%	2,801	0	2,801	3,222	C	0.87
NW 25 Street to NW 12 St	6LD	D	2,856	0.50%	3,251	0	3,251	4,851	C	0.67
NW 12 Street to SR 836	6LD	D	2,856	0.50%	3,251	0	3,251	4,851	C	0.67
SR 836 to W Flagler St	6LD	SUMA	4,480	0.50%	5,100	199	5,299	5,390	C	0.98
W Flagler Street to SW 8 St	6LD - TIP 2016	SUMA	2,521	0.50%	2,870	24	2,894	5,390	C	0.54
SW 8 Street to SW 24 St	6LD	SUMA	3,298	0.50%	3,755	8	3,763	5,390	C	0.70
SW 24 Street to SW 40 St	4LD	SUMA	2,201	0.50%	2,506	16	2,522	3,580	C	0.70
NW/SW 97 Avenue										
NW 74 Street to NW 58 St	4LD - CST	D	1,860	0.50%	2,118	0	2,118	2,628	C	0.81
NW 58 Street to NW 41 St	4LD	D	1,860	0.50%	2,118	0	2,118	2,628	C	0.81
NW 41 Street to NW 25 St	4LD	E	1,860	0.50%	2,118	0	2,118	2,736	C	0.77
NW 25 Street to NW 12 St	4LD	D	2,154	0.50%	2,452	147	2,599	2,628	C	0.99
NW 12 Street to W Flagler St	4LD	D	1,295	0.50%	1,474	147	1,621	2,628	C	0.62
W Flagler Street to SW 8 St	4LD	D	1,821	0.50%	2,073	112	2,185	2,628	C	0.83
SW 8 Street to SW 24 St	2LD	D	1,137	0.50%	1,307	0	1,307	1,885	C	0.69
SW 24 Street to SW 40 St	2LD	D	769	0.50%	875	9	884	1,885	C	0.47
NW/SW 87 Avenue										
NW 74 Street to NW 58 St	4LD	D	2,007	0.50%	2,285	0	2,285	3,222	C	0.71
NW 58 Street to NW 36 St	4LD	D	2,007	0.50%	2,285	0	2,285	3,222	C	0.71
NW 36 Street to NW 25 St	6LD	SUMA	3,028	0.50%	3,447	74	3,521	5,390	C	0.65
NW 25 Street to NW 12 St	6LD	SUMA	3,028	0.50%	3,447	74	3,521	5,390	C	0.65
NW 12 Street to W Flagler St	6LD	SUMA	3,935	0.50%	4,480	553	5,033	5,390	C	0.93
W Flagler Street to SW 8 St	4LD	SUMA	2,378	0.50%	2,707	84	2,791	3,580	C	0.78
SW 8 Street to SW 24 St	4LD	SUMA	2,388	0.50%	2,719	5	2,724	3,580	C	0.76
SW 24 Street to SW 40 St	4LD	SUMA	1,851	0.50%	2,107	6	2,113	3,580	C	0.59
SR 826										
Okeechobee Rd to NW 74 St	12L-EX-Managed Lanes-TIP	D	18,231	0.50%	20,755	0	20,755	22,030	C	0.94
NW 74 Street to NW 58 St	12L-EX-Managed Lanes-TIP	D	16,948	0.50%	19,295	0	19,295	22,030	C	0.88
NW 58 Street to NW 36 St	12L-EX-Managed Lanes-TIP	D	16,977	0.50%	19,328	0	19,328	22,030	C	0.88
NW 36 Street to NW 25 St	12L-EX-Managed Lanes-TIP	D	16,740	0.50%	19,058	0	19,058	22,030	C	0.87
NW 25 Street to SR 836	12L-EX-Managed Lanes-TIP	D	16,740	0.50%	19,058	0	19,058	22,030	C	0.87
SR 836 to W Flagler St	12L-EX-Managed Lanes-TIP	D	13,639	0.50%	15,527	0	15,527	22,030	C	0.70
W Flagler Street to SW 8 St	12L-EX	D	13,639	0.50%	15,527	0	15,527	22,030	C	0.70
SW 8 Street to SW 24 St	12L EX	D	13,639	0.50%	15,527	0	15,527	22,030	C	0.70
SW 24 Street to SW 40 St	12L EX	D	13,065	0.50%	14,874	0	14,874	22,030	C	0.68
Okeechobee Rd										
SW 177 Avenue to HEFT	4LD	C	1,775	0.50%	2,021	0	2,021	3,580	C	0.56
HEFT to NW 138 St	6LD	D	2,359	0.50%	2,686	0	2,686	5,390	C	0.50
NW 138 St to Beacon Station Blvd	6LD	D	3,438	0.50%	3,914	0	3,914	5,390	C	0.73
Beacon Station Blvd to NW 103 St	6LD	D	3,438	0.50%	3,914	0	3,914	5,390	C	0.73
NW 103 St to SR 826	6LD	D	4,277	0.50%	4,869	0	4,869	5,390	C	0.90

**Table 5C - Year 2040 Future Background and Committed Development Traffic Conditions on Study Area Roadways
Two-Way Peak Hour Period without the Amendment Trips**

4/5/2016

ROADWAY SEGMENTS	[1] YEAR 2040 Lanes with Programmed and Planned Improvements	[2] ADOPTED CDMP LOS STANDARD	EXISTING PHP VOLUME FROM MIAMI-DADE [See Table 5B]	[3] HISTORICAL GROWTH RATES [See Table 5D]	2040 FUTURE BACKGROUND PHP VOLUME	[4] MIAMI-DADE COMMITTED DO TRIPS	BACKGROUND PLUS COMMITTED VOLUMES	[5] TWO-WAY PEAK HOUR MSV	2040 PHP LOS	2040 PHP V/C
NW 106 Street										
HEFT to NW 112 Ave	4LD Uninterrupted Flow Freeway Access	D	4,075	0.50%	4,639	127	4,766	5,900	C	0.81
NW 112 Ave to NW 107 Ave	6LD	D	2,160	0.50%	2,459	0	2,459	4,851	C	0.51
NW 74 Street				0.50%						
HEFT to NW 107 Ave	6LD CST	D	2,445	0.50%	2,784	0	2,784	4,851	C	0.57
NW 107 Ave to NW 97 Ave	6LD	D	2,445	0.50%	2,784	0	2,784	4,851	C	0.57
NW 97 Ave to NW 87 Ave	6LD	D	2,445	0.50%	2,784	0	2,784	4,851	C	0.57
SW 87 Ave to SR 826	6LD - TIP 2016	D	1,412	0.50%	1,608	0	1,608	4,851	C	0.33
NW 41/36 Street										
NW 122 Ave to HEFT	6LD	D	3,126	0.50%	3,559	0	3,559	4,851	C	0.73
HEFT to NW 107 Ave	6LD	D	3,126	0.50%	3,559	0	3,559	4,851	C	0.73
NW 107 Ave to NW 97 Ave	6LD	D	3,126	0.50%	3,559	0	3,559	4,851	C	0.73
NW 97 Ave to NW 87 Ave	6LD	EE	3,293	0.50%	3,749	0	3,749	5,821	C	0.64
NW 87 Ave to NW 79 Ave	6LD	EE	4,945	0.50%	5,630	0	5,630	5,821	E	0.97
NW 79 Ave to SR 826	6LD	EE	4,945	0.50%	5,630	0	5,630	5,821	E	0.97
NW 25 Street										
NW 127 Ave to NW 122 Ave	4LD	D	2,183	0.50%	2,461	0	2,461	3,222	C	0.76
NW 122 Ave to NW 121 Court	4LD	D	2,183	0.50%	2,461	0	2,461	3,222	C	0.76
NW 121 Ct to NW 117 Place	4LD	D	2,183	0.50%	2,461	0	2,461	3,222	C	0.76
NW 117 Place to NW 117 Ave	4LD W IMP BY APPLICANT	D	2,183	0.50%	2,461	0	2,461	3,222	C	0.76
NW 117 Ave to NW 107 Ave	6LD - LRTP II	D	1,302	0.50%	1,482	363	1,845	4,851	C	0.38
NW 107 Ave to NW 97 Ave	6LD - LRTP II	D	990	0.50%	1,127	0	1,127	4,851	C	0.23
NW 97 Ave to NW 87 Ave	6LD - LRTP II	D	1,215	0.50%	1,383	0	1,383	4,851	C	0.29
SW 87 Ave to SR 826	6LD	D	1,915	0.50%	2,180	22	2,202	4,851	C	0.45
NW 12 Street										
NW 137 Ave to NW 132 Ave	4LD-836 Express Bus	HE / EE	1,203	0.50%	1,383	361	1,744	3,866	C	0.45
NW 132 Ave to NW 127 Ave	4LD-836 Express Bus	HE / EE	1,203	0.50%	1,383	361	1,744	3,866	C	0.45
NW 127 Ave to NW 122 Ave	4LD-836 Express Bus	HE / EE	2,780	0.50%	3,165	361	3,526	3,866	E	0.91
NW 122 Ave to HEFT	6L to Dolphin Station	HE / EE	2,780	0.50%	3,165	361	3,526	5,821	C	0.61
HEFT to NW 107 Ave	6LD	HE / EE	2,627	0.50%	2,991	0	2,991	5,821	C	0.51
NW 107 Ave to NW 97 Ave	6LD - LRTP II	HE / EE	2,113	0.50%	2,406	0	2,406	5,821	C	0.41
NW 97 Ave to NW 87 Ave	6LD - LRTP II	HE / EE	2,113	0.50%	2,406	0	2,406	5,821	C	0.41
SW 87 Ave to SR 826	6LD - LRTP II	HE / EE	2,210	0.50%	2,516	9	2,525	5,821	C	0.43
SR 836										
NW 137 Ave to HEFT	4L EX	D	3,133	0.50%	3,567	0	3,567	6,700	B	0.53
HEFT to NW 107 Ave	8L EX	D	5,660	0.50%	6,444	0	6,444	13,390	B	0.48
NW 107 Ave to NW 87 Ave	8L EX	D	8,345	0.50%	9,500	0	9,500	13,390	C	0.71
NW 87 Ave to SR 826	8L EX - CST - TIP 2016	D	8,345	0.50%	9,500	0	9,500	13,390	C	0.71
SR 968/W Flagler St										
NW 117 Ave to NW 107 Ave	6LD	EE	2,141	0.50%	2,437	24	2,461	5,821	C	0.42
NW 107 Ave to NW 97 Ave	6LD	EE	2,681	0.50%	3,052	289	3,341	5,821	C	0.57
NW 97 Ave to NW 87 Ave	6LD	EE	3,108	0.50%	3,538	328	3,866	5,821	C	0.66
NW 87 Ave to SR 826	6LD	EE	3,559	0.50%	4,052	0	4,052	5,821	C	0.70

**Table 5C - Year 2040 Future Background and Committed Development Traffic Conditions on Study Area Roadways
Two-Way Peak Hour Period without the Amendment Trips**

4/5/2016

ROADWAY SEGMENTS	[1] YEAR 2040 Lanes with Programmed and Planned Improvements	[2] ADOPTED CDMP LOS STANDARD	EXISTING PHP VOLUME FROM MIAMI-DADE [See Table 5B]	[3] HISTORICAL GROWTH RATES [See Table 5D]	2040 FUTURE BACKGROUND PHP VOLUME	[4] MIAMI-DADE COMMITTED DO TRIPS	BACKGROUND PLUS COMMITTED VOLUMES	[5] TWO-WAY PEAK HOUR MSV	2040 PHP LOS	2040 PHP V/C
SW 8 Street										
SW 177 Ave to SW 157 Ave	4LD	C	1,051	0.50%	1,197	0	1,197	3,860	B	0.31
SW 157 Ave to SW 147 Ave	4LD	D	2,413	0.50%	2,747	0	2,747	3,580	C	0.77
SW 147 Ave to SW 137 Ave	6LD-836 Express Bus	EE	3,775	0.50%	4,298	45	4,343	6,468	C	0.67
SW 137 Ave to SW 127 Ave	6LD	EE	3,950	0.50%	4,497	45	4,542	5,390	C	0.84
SW 127 Ave to SW 122 Ave	6LD	HE	4,190	0.50%	4,770	0	4,770	5,390	C	0.88
SW 122 Ave to HEFT	8LD	HE	4,332	0.50%	4,932	0	4,932	8,652	C	0.57
HEFT to SW 117 Ave	6LD-836 Express Bus	EE	4,332	0.50%	4,932	0	4,932	6,468	C	0.76
SW 117 Ave to SW 107 Ave	6LD - Grade Sep 107 Ave LRTP II	EE	6,207	0.50%	7,066	0	7,066	6,468	F	1.09
SW 107 Ave to SW 97 Ave	8LD - Grade Sep 107 Ave LRTP II	HE	6,207	0.50%	7,066	3	7,069	8,652	C	0.82
SW 97 Ave to SW 87 Ave	8LD - Grade Sep 87 Ave LRTP II	HE	6,207	0.50%	7,066	3	7,069	8,652	C	0.82
SW 87 Ave to SR 826	6LD - Grade Sep 87 Ave LRTP II	HE	4,763	0.50%	5,422	8	5,430	6,468	E	0.84
SW 26/24 Street										
SW 157 Ave to SW 147 Ave	4LD	D	2,086	0.50%	2,375	288	2,663	3,222	C	0.83
SW 147 Ave to SW 137 Ave	4LD	D	2,086	0.50%	2,375	288	2,663	3,222	C	0.83
SW 137 Ave to SW 127 Ave	4LD	D	2,584	0.50%	2,942	12	2,954	3,222	C	0.92
SW 127 Ave to SW 117 Ave	4LD	HE	2,656	0.50%	3,024	0	3,024	3,866	C	0.78
SW 117 Ave to SW 107 Ave	6LD - LRTP III	HE	2,869	0.50%	3,266	14	3,280	5,821	C	0.56
SW 107 Ave to SW 97 Ave	4LD	HE	2,795	0.50%	3,182	51	3,233	3,866	E	0.84
SW 97 Ave to SW 87 Ave	4LD	HE	2,286	0.50%	2,603	3	2,606	3,866	C	0.67
SW 87 Ave to SR 826	6LD	HE	3,107	0.50%	3,537	38	3,575	5,821	C	0.61
SW 42/40 Street										
SW 157 Ave to SW 147 Ave	4LD	D	1,773	0.50%	2,018	168	2,186	3,222	C	0.68
SW 147 Ave to SW 137 Ave	4LD	D	2,808	0.50%	3,197	1	3,198	3,222	C	0.99
SW 137 Ave to SW 127 Ave	4LD	D	3,164	0.50%	3,602	10	3,612	3,222	F	1.12
SW 127 Ave to SW 122 Ave	4LD	HE	3,164	0.50%	3,602	10	3,612	3,866	E	0.93
SW 122 Ave to SW 119 Ct	5LD - TIP 2016	HE	3,164	0.50%	3,602	10	3,612	4,833	C	0.75
SW 119 Ct to HEFT	6LD - TIP 2016	HE	3,164	0.50%	3,602	10	3,612	5,821	C	0.62
HEFT to SW 117 Ave	6LD	HE	3,625	0.50%	4,127	3	4,130	6,468	C	0.64
SW 117 Ave to SW 107 Ave	6LD	HE	3,625	0.50%	4,127	3	4,130	6,468	C	0.64
SW 107 Ave to SW 97 Ave	6LD	HE	3,156	0.50%	3,593	6	3,599	6,468	C	0.56
SW 97 Ave to SW 82 Ave	6LD	HE	3,670	0.50%	4,178	71	4,249	6,468	C	0.66
SW 82 Ave to SR 826	8LD	HE	4,978	0.50%	5,667	14	5,681	8,652	C	0.66

[1] Lane geometry for Year 2040 reflects projects under construction, funded projects from TIP 2016 and planned projects from Priorities I, II, III and IV of the LRTP 2040 (see Tables 3A and 3B).

[2] The adopted LOS standards are consistent with the Transportation Element from the Miami-Dade County CDMP.

[3] The growth rate calculations are provided on Table 5D and are based upon ten years of historical traffic count data from FDOT Count Stations in the study area.

[4] The committed trips have been obtained from the Miami-Dade County Concurrency Database dated 12-17-2015 for the County and State Stations.

[5] The two-way peak hour roadway capacities have been obtained from Tables 4 and 6 (as applicable) from the 2012 FDOT Quality/LOS Handbook.

TABLE 5D - GROWTH TRENDS AT STATE COUNT STATIONS IN THE STUDY AREA

3/10/2016

ROADWAY	SEGMENT	DIR	COUNT STATION	AADT 2004	AADT 2005	AADT 2006	AADT 2007	AADT 2008	AADT 2009	AADT 2010	AADT 2011	AADT 2012	AADT 2013	AADT 2014	10 Year Growth 2004 to 2014
SR 997/Krome Avenue	1050 Feet S of SW 8 St	N/S	FDOT-0004	20,500	15,100	18,000	16,100	15,300	14,900	14,500	15,500	15,600	14,900	15,100	-3.01%
SR 94/SW 88 St	200 Feet E of SR 997/Krome	E/W	FDOT-0010	15,100	14,600	15,400	15,100	14,500	14,900	14,200	13,400	13,800	13,500	13,700	-0.97%
SR 985/SW 107 Ave	200 Feet S of SW 40 St	N/S	FDOT-0047	29,000	28,000	35,000	37,000	31,000	34,500	27,000	28,500	31,000	30,000	26,500	-0.90%
SR 976/SW 40 St	200 Feet E of SW 107 Ave	E/W	FDOT-0074	61,000	52,000	48,000	44,000	52,500	52,500	55,500	57,000	53,500	54,500	41,000	-3.90%
SR 90/US 41	1000 Feet W of SW 137 Ave	E/W	FDOT-0088	42,500	49,500	55,000	52,000	53,500	53,500	52,500	57,000	51,500	46,500	49,500	1.54%
SR 90/US 41	500 Feet E of SW 109 Ave	E/W	FDOT-0090	69,000	56,500	56,000	64,500	66,000	68,500	62,000	58,500	60,000	60,000	61,000	-1.22%
SR 90/US 41	200 Feet E of Krome Ave	E/W	FDOT-0377	16,200	16,800	16,300	19,000	17,300	16,400	17,600	17,300	17,900	16,800	15,300	-0.57%
SR 997/Krome Avenue	675 Feet N of SR 90/US-41	N/S	FDOT-0582	14,400	17,000	21,800	18,000	17,500	15,700	13,300	13,600	13,900	13,200	14,100	-0.21%
SR 985/SW 107 Ave	200 Feet S of SW 8 Street	N/S	FDOT-1090	54,500	48,000	51,500	52,000	53,000	53,000	56,000	52,000	55,000	54,000	47,000	-1.47%
SR 985/SW 107 Ave	200 Feet N of SW 40 Street	N/S	FDOT-1091	36,000	38,000	40,000	35,000	35,000	36,000	35,500	33,000	32,500	30,500	32,500	-1.02%
SR 968/Flagler Str	200 Feet E of NW 87 Ave	E/W	FDOT-1142	54,500	55,500	56,500	55,500	53,500	55,000	55,000	48,500	50,500	48,500	52,000	-0.47%
SR 985/SW 107 Ave	200 Feet N of NW 7 St	N/S	FDOT-1218	65,000	68,500	73,000	56,000	72,500	57,000	55,000	57,500	58,000	52,000	58,500	-1.05%
SR 825/SW 137 Ave	200 Feet S of Flagler St	N/S	FDOT-2580	43,000	37,000	38,000	39,000	40,000	42,000	40,500	38,500	38,500	38,000	36,500	-1.63%
Growth on HEFT - 2004 TO 2014				520,700	496,500	524,500	503,200	521,600	513,900	498,600	490,300	491,700	472,400	462,700	-1.17%
ROADWAY	SEGMENT	DIR	STATION	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2004 to 2014
HEFT/SR 821	S of Okeechobee Road	N/S	FDOT-2272	82,600	91,400	95,100	95,800	89,200	83,100	85,700	89,000	89,000	90,000	101,000	2.03%
HEFT/SR 821	N of NW 74 Street	N/S	FDOT-2268	91,300	99,800	100,500	102,900	99,400	94,800	98,300	98,000	104,000	106,000	116,000	2.42%
HEFT/SR 821	S of NW 41 Street	N/S	FDOT-2230	90,000	97,700	102,800	102,800	96,000	89,600	93,100	95,000	96,000	96,000	108,000	1.84%
HEFT/SR 821	S of NW 12 Street	N/S	FDOT-2526	90,500	99,000	103,400	105,700	95,600	92,000	95,500	93,000	98,000	99,000	109,000	1.88%
HEFT/SR 821	N of SW 8 Street	N/S	FDOT-2250	163,600	172,100	177,100	178,000	147,500	140,900	146,200	148,000	150,000	150,000	164,000	0.02%
HEFT/SR 821	N of SW 40 Street	N/S	FDOT-2270	131,100	136,000	142,000	144,700	129,000	124,000	129,300	133,000	134,000	135,000	148,000	1.22%
HEFT Growth - 2004 TO 2014				649,100	696,000	720,900	729,900	656,700	624,400	648,100	656,000	671,000	676,000	746,000	1.40%

Note: The historic count data has been obtained from the FDOT 2014 Florida Transportation Information DVD. See Attachment 3 for the data used in this analysis.

**Beacon Lakes NOPC and CDMP Amendment
CDMP Amendment Transportation Analysis**

Total Traffic Conditions for Year 2040 with the Beacon Lakes NOPC and CDMP Amendment

Table 5E has been prepared to analyze total traffic conditions for the Year 2040 with the proposed **Beacon Lakes NOPC and CDMP Amendment** and to provide a significance determination analysis to evaluate whether or not regional impacts would exist during the 2040 Long Term Planning Horizon for the CDMP after the addition of the Uses and PM peak hour trips outlined below:

	Unbuilt – Under Construction or Relocated Uses within the Beacon Lakes DRI	PM Trips
1	The previously Approved but Unbuilt Industrial/Warehouse/Office use for Beacon Lakes	820
2	The previously Approved Industrial/Broadcasting use under construction for Telemundo	524
3	The previously Approved but Unbuilt Relocation of Retail Uses for Beacon Lakes	1,447
4	The Ind/Warehouse Use from 45.09 acres from the 2010 EAR Relocated into Beacon Lakes	251
	Total PM Trips for Approved but Unbuilt, Under Construction and Relocated Uses	3,042

The 2040 Network Analysis provided in Table 5E include the following:

- Future lane geometry for study area roadways inclusive of improvements under construction, improvements funded in TIP 2016, improvements by the Applicant and improvements from Priorities I, II, III, IV of the LRTP 2040;
- Adopted level of service (LOS) standards from the CDMP for each roadway segment analyzed;
- Two-way peak hour period future background plus committed traffic for the Year 2040 from **Table 5C**;
- Cumulative Assignment of the two-way PM peak hour Amendment traffic for the Year 2040;
- Year 2040 two-way peak hour period total traffic, LOS and v/c with the Amendment trips;
- Two-way peak hour roadway capacity based upon the FDOT 2012 Quality/LOS Handbook;
- An analysis to determine if the Amendment trips would consume 5.0% or more of the adopted maximum service volume at the adopted level of service standard.

The following conclusions were reached from the transportation analysis performed:

- The year 2040 level of service analysis as provided in **Table 5E** identified **27 roadway segments** where the proposed Amendment trips would equal or exceed 5.0% of the adopted level of service standard for the respective segments analyzed.
- **None of these 27 segments** were found to operate below Adopted Level of Service Standards from the CDMP after incorporating the trips for the proposed NOPC and CDMP Amendment.
- See the detailed link summary provided in attached **Table 5F** for the **27 roadway segments** documenting compliance with adopted level of service standards based on traffic forecasts and traffic conditions for the year 2040.
- **These 27 significantly impacted study area roadway segments** were found to operate within adopted LOS standards through the Year 2040 – both without and with the traffic from the proposed Amendment site.

**Table 5E - Year 2040 Total Traffic Conditions on Study Area Roadways - Long Term Planning Horizon of the CDMP
Two-Way PM Peak Hour**

ROADWAY SEGMENTS	[1] Year 2040 Lanes Programmed and Planned Improvements	[2] ADOPTED CDMP LOS STANDARD	2040 PHP VOL W/O AMENDMENT [See Table 5C]	Beacon Lakes		2040 VOLUMES WITH AMENDMENT	[5] TWO-WAY PEAK HOUR MSV	2040 PHP LOS	2040 PHP V/C	PROJECT AS A PERCENT OF MSV	≥ 5% YES / NO	≥ 5% AND FAILING? YES / NO
				Cumulative Total PM Trips								
				[3] PROJECT DIST %	[4] PM PK HR TRIPS 3042							
SR 997/Krome Avenue Okeechobee Rd to SW 8 St SW 8 Street to SW 88 St	4LD-CST 4LD-CST	C C	959 1,475	1.00% 1.00%	30 30	989 1,506	3,860 3,860	B B	0.26 0.39	0.79% 0.79%	NO NO	NO NO
SW 157 Avenue SW 8 Street to SW 26 St SW 26 Street to SW 42 St	4LD-LRTP IV 4LD-LRTP IV	D D	2,028 2,028	1.00% 1.00%	30 30	2,058 2,058	2,628 2,628	C C	0.78 0.78	1.16% 1.16%	NO NO	NO NO
SW 147 Avenue SW 8 Street to SW 26 St SW 26 Street to SW 42 St	4LD 4LD	D D	2,004 2,004	1.00% 1.00%	30 30	2,034 2,034	2,628 2,628	C C	0.77 0.77	1.16% 1.16%	NO NO	NO NO
NW/SW 137 Avenue NW 17 Street to NW 12 St NW 12 Street to SW 8 St SW 8 Street to SW 26 St SW 26 Street to SW 42 St	4LD 6LD-836 Express Bus 6LD-LRTP IV 6LD	D EE EE D	1,278 5,263 4,389 3,200	19.84% 10.27% 6.43% 3.90%	604 312 196 119	1,882 5,575 4,585 3,318	3,222 5,821 5,821 4,851	C E C C	0.58 0.96 0.79 0.68	18.73% 5.37% 3.36% 2.45%	YES YES NO NO	NO NO NO NO
NW/SW 127 Avenue NW 25 Street to NW 17 St NW 17 Street to NW 12 St NW 12 Street to SW 8 St SW 8 Street to SW 26 St SW 26 Street to SW 42 St	4LD 4LD 4LD 4LD 2LD	D D D EE D	1,896 1,896 2,256 1,817 1,145	19.85% 17.59% 11.37% 8.07% 4.77%	604 535 346 245 145	2,500 2,431 2,602 2,062 1,291	3,222 3,222 3,222 3,866 1,971	C C C C C	0.78 0.75 0.81 0.53 0.65	18.74% 16.61% 10.73% 6.35% 7.37%	YES YES YES YES YES	NO NO NO NO NO
NW 122 Ave/SW 121 Ct NW 41 Street to NW 25 St NW 25 Street to NW 22 St NW 14 St to Dolphin Station Dolphin Station to NW 12 St	2L-CST BY APPLICANT 2LD 4LD-CST-Dolphin Station 6LD-CST-Dolphin Station	D D D D	0 0 0 0	10.00% 25.55% 38.11% 38.11%	304 777 1,159 1,159	304 777 1,159 1,159	1,257 1,257 2,628 4,050	C C C C	0.24 0.62 0.44 0.29	24.20% 61.85% 44.11% 28.63%	YES YES YES YES	NO NO NO NO
NW 117 Place NW 25 Street to NW 22 St NW 22 St-NW 14 St-NW 122 Ave	4LD-CST BY APPLICANT 4LD-CST BY APPLICANT	D D	0 0	26.22% 37.86%	797 1,152	797 1,152	2,628 2,628	C C	0.30 0.44	30.35% 43.83%	YES YES	NO NO
SR-821/HEFT Okeechobee Rd to NW 106 St NW 106 Street to NW 74 St NW 74 Street to NW 41 St NW 41 Street to NW 12 St NW 12 Street to SR 836 SR 836 to SW 8 St SW 8 Street to SW 40 St	10L-EX-Managed Lanes-TIP 2016 10L-EX-Managed Lanes-TIP 2016 10L-EX-Managed Lanes-TIP 2016 10L-EX-Managed Lanes-TIP 2016 10L-EX-Managed Lanes-TIP 2016 12L-EX-Managed Lanes-TIP 2016 12L-EX-Managed Lanes-TIP 2016	D D D D D D D	12,500 13,255 14,237 14,237 13,378 18,009 16,252	16.06% 18.58% 21.10% 11.10% 17.68% 15.68% 13.68%	489 565 642 338 538 477 416	12,988 13,820 14,878 14,574 13,915 18,486 16,668	16,840 16,840 16,840 16,840 16,840 22,030 22,030	C C C C C C C	0.77 0.82 0.88 0.87 0.83 0.84 0.76	2.90% 3.36% 3.81% 2.00% 3.19% 2.16% 1.89%	NO NO NO NO NO NO NO	NO NO NO NO NO NO NO
NW/SW 117 Avenue NW 34 Street to NW 25 St NW 25 Street to NW 114 Ave SW 8 Street to SW 24 St SW 24 Street to SW 36 St SW 36 Street to SW 40 St	2LU 2LU 2LD 2LD 6LD/4LD	D D D D D	1,037 389 1,068 1,068 1,068	11.10% 8.40% 1.00% 1.00% 1.00%	338 256 30 30 30	1,374 644 1,098 1,098 1,098	1,885 1,440 1,885 1,885 3,222	C C C C C	0.73 0.45 0.58 0.58 0.34	17.90% 17.76% 1.61% 1.61% 0.94%	YES YES NO NO NO	NO NO NO NO NO

4/5/2016

**Table 5E - Year 2040 Total Traffic Conditions on Study Area Roadways - Long Term Planning Horizon of the CDMP
Two-Way PM Peak Hour**

ROADWAY SEGMENTS	[1] Year 2040 Lanes Programmed and Planned Improvements	[2] ADOPTED CDMP LOS STANDARD	2040 PHP VOL W/O AMENDMENT [See Table 5C]	Beacon Lakes		2040 VOLUMES WITH AMENDMENT	[5] TWO-WAY PEAK HOUR MSV	2040 PHP LOS	2040 PHP V/C	PROJECT AS A PERCENT OF MSV	≥ 5% YES / NO	≥ 5% AND FAILING? YES / NO
				Cumulative Total PM Trips								
				[3] PROJECT DIST %	[4] PM PK HR TRIPS 3042							
NW/SW 107 Avenue												
NW 74 Street to NW 58 St	4LD	D	2,095	1.00%	30	2,125	3,222	C	0.66	0.94%	NO	NO
NW 58 Street to NW 41 St	4LD	D	2,095	1.74%	53	2,148	3,222	C	0.67	1.65%	NO	NO
NW 41 Street to NW 25 St	4LD	D	2,801	2.00%	61	2,861	3,222	C	0.89	1.89%	NO	NO
NW 25 Street to NW 12 St	6LD	D	3,251	2.21%	67	3,319	4,851	C	0.68	1.39%	NO	NO
NW 12 Street to SR 836	6LD	D	3,251	2.21%	67	3,319	4,851	C	0.68	1.39%	NO	NO
SR 836 to W Flagler St	6LD	SUMA	5,299	2.00%	61	5,360	5,390	C	0.99	1.13%	NO	NO
W Flagler Street to SW 8 St	6LD-TIP 2016	SUMA	2,894	1.74%	53	2,947	5,390	C	0.55	0.98%	NO	NO
SW 8 Street to SW 24 St	6LD	SUMA	3,763	1.02%	31	3,794	5,390	C	0.70	0.57%	NO	NO
SW 24 Street to SW 40 St	4LD	SUMA	2,522	0.90%	27	2,549	3,580	C	0.71	0.77%	NO	NO
NW/SW 97 Avenue												
NW 74 Street to NW 58 St	4LD-CST	D	2,118	1.00%	30	2,148	2,628	C	0.82	1.16%	NO	NO
NW 58 Street to NW 41 St	4LD	D	2,118	1.74%	53	2,171	2,628	C	0.83	2.02%	NO	NO
NW 41 Street to NW 25 St	4LD	E	2,118	2.00%	61	2,178	2,736	C	0.80	2.22%	NO	NO
NW 25 Street to NW 12 St	4LD	D	2,599	2.21%	67	2,667	2,628	E	1.01	2.56%	NO	NO
NW 12 Street to W Flagler St	4LD	D	1,621	2.21%	67	1,689	2,628	C	0.64	2.56%	NO	NO
W Flagler Street to SW 8 St	4LD	D	2,185	2.00%	61	2,246	2,628	C	0.85	2.32%	NO	NO
SW 8 Street to SW 24 St	2LD	D	1,307	1.74%	53	1,360	1,885	C	0.72	2.81%	NO	NO
SW 24 Street to SW 40 St	2LD	D	884	1.02%	31	915	1,885	C	0.49	1.64%	NO	NO
NW/SW 87 Avenue												
NW 74 Street to NW 58 St	4LD	D	2,285	1.00%	30	2,315	3,222	C	0.72	0.94%	NO	NO
NW 58 Street to NW 36 St	4LD	D	2,285	1.74%	53	2,338	3,222	C	0.73	1.65%	NO	NO
NW 36 Street to NW 25 St	6LD	SUMA	3,521	2.00%	61	3,582	5,390	C	0.66	1.13%	NO	NO
NW 25 Street to NW 12 St	6LD	SUMA	3,521	2.21%	67	3,589	5,390	C	0.67	1.25%	NO	NO
NW 12 Street to W Flagler St	6LD	SUMA	5,033	2.21%	67	5,100	5,390	C	0.95	1.25%	NO	NO
W Flagler Street to SW 8 St	4LD	SUMA	2,791	2.00%	61	2,852	3,580	C	0.80	1.70%	NO	NO
SW 8 Street to SW 24 St	4LD	SUMA	2,724	1.74%	53	2,777	3,580	C	0.78	1.48%	NO	NO
SW 24 Street to SW 40 St	4LD	SUMA	2,113	1.02%	31	2,144	3,580	C	0.60	0.86%	NO	NO
SR 826												
Okeechobee Rd to NW 74 St	12L-EX - Managed Lanes	D	20,755	0.90%	27	20,783	22,030	C	0.94	0.12%	NO	NO
NW 74 Street to NW 58 St	12L-EX - Managed Lanes	D	19,295	1.02%	31	19,326	22,030	C	0.88	0.14%	NO	NO
NW 58 Street to NW 36 St	12L-EX - Managed Lanes	D	19,328	1.90%	58	19,385	22,030	C	0.88	0.26%	NO	NO
NW 36 Street to NW 25 St	12L-EX - Managed Lanes	D	19,058	2.03%	62	19,120	22,030	C	0.87	0.28%	NO	NO
NW 25 Street to SR 836	12L-EX - Managed Lanes	D	19,058	2.76%	84	19,142	22,030	C	0.87	0.38%	NO	NO
SR 836 to W Flagler St	12L-EX - Managed Lanes	D	15,527	2.73%	83	15,610	22,030	C	0.71	0.38%	NO	NO
W Flagler Street to SW 8 St	12L-EX	D	15,527	1.84%	56	15,584	22,030	C	0.71	0.25%	NO	NO
SW 8 Street to SW 24 St	12L EX	D	15,527	1.74%	53	15,580	22,030	C	0.71	0.24%	NO	NO
SW 24 Street to SW 40 St	12L EX	D	14,874	1.00%	30	14,904	22,030	C	0.68	0.14%	NO	NO
Okeechobee Rd												
SW 177 Avenue to HEFT	4LD	C	2,021	1.96%	60	2,080	3,580	C	0.58	1.66%	NO	NO
HEFT to NW 138 St	6LD	D	2,686	2.14%	65	2,751	5,390	C	0.51	1.21%	NO	NO
NW 138 St to Beacon Station Blvd	6LD	D	3,914	1.76%	53	3,968	5,390	C	0.74	0.99%	NO	NO
Beacon Station Blvd to NW 103 St	6LD	D	3,914	1.31%	40	3,954	5,390	C	0.73	0.74%	NO	NO
NW 103 St to SR 826	6LD	D	4,869	1.00%	30	4,900	5,390	C	0.91	0.56%	NO	NO
NW 106 Street												
HEFT to NW 112 Ave	4LD Uninterrupted Flow Freeway Access	D	4,766	2.52%	77	4,843	5,900	C	0.82	1.30%	NO	NO
NW 112 Ave to NW 107 Ave	6LD	D	2,459	1.52%	46	2,505	4,851	C	0.52	0.95%	NO	NO

4/5/2016

**Table 5E - Year 2040 Total Traffic Conditions on Study Area Roadways - Long Term Planning Horizon of the CDMP
Two-Way PM Peak Hour**

ROADWAY SEGMENTS	[1] Year 2040 Lanes Programmed and Planned Improvements	[2] ADOPTED CDMP LOS STANDARD	2040 PHP VOL W/O AMENDMENT [See Table 5C]	Beacon Lakes		2040 VOLUMES WITH AMENDMENT	[5] TWO-WAY PEAK HOUR MSV	2040 PHP LOS	2040 PHP V/C	PROJECT AS A PERCENT OF MSV	≥ 5% YES / NO	≥ 5% AND FAILING? YES / NO
				Cumulative Total PM Trips								
				[3] PROJECT DIST %	[4] PM PK HR TRIPS 3042							
NW 74 Street												
HEFT to NW 107 Ave	6LD CST	D	2,784	2.52%	77	2,860	4,851	C	0.59	1.58%	NO	NO
NW 107 Ave to NW 97 Ave	6LD	D	2,784	2.14%	65	2,849	4,851	C	0.59	1.34%	NO	NO
NW 97 Ave to NW 87 Ave	6LD	D	2,784	1.76%	53	2,837	4,851	C	0.58	1.10%	NO	NO
SW 87 Ave to SR 826	6LD - TIP 2016	D	1,608	1.17%	36	1,643	4,851	C	0.34	0.74%	NO	NO
NW 41/36 Street					0							
NW 122 Ave to HEFT	6LD	D	3,559	10.00%	304	3,863	4,851	C	0.80	6.27%	YES	NO
HEFT to NW 107 Ave	6LD	D	3,559	0.89%	27	3,586	4,851	C	0.74	0.56%	NO	NO
NW 107 Ave to NW 97 Ave	6LD	D	3,559	0.85%	26	3,585	4,851	C	0.74	0.53%	NO	NO
NW 97 Ave to NW 87 Ave	6LD	EE	3,749	0.81%	25	3,774	5,821	C	0.65	0.42%	NO	NO
NW 87 Ave to NW 79 Ave	6LD	EE	5,630	0.79%	24	5,654	5,821	E	0.97	0.41%	NO	NO
NW 79 Ave to SR 826	6LD	EE	5,630	0.77%	23	5,653	5,821	E	0.97	0.40%	NO	NO
NW 25 Street					0							
NW 127 Ave to NW 122 Ave	4LD	D	2,461	13.08%	398	2,858	3,222	C	0.89	12.35%	YES	NO
NW 122 Ave to NW 121 Court	4LD	D	2,461	14.84%	451	2,912	3,222	C	0.90	14.01%	YES	NO
NW 121 Ct to NW 117 Place	4LD	D	2,461	21.24%	646	3,107	3,222	C	0.96	20.05%	YES	NO
NW 117 Place to NW 117 Ave	4LD W IMP BY APPLICANT	D	2,461	22.15%	674	3,134	3,222	C	0.97	20.91%	YES	NO
NW 117 Ave to NW 107 Ave	6LD - LRTP II	D	1,845	15.06%	458	2,304	4,851	C	0.47	9.45%	YES	NO
NW 107 Ave to NW 97 Ave	6LD - LRTP II	D	1,127	10.30%	313	1,441	4,851	C	0.30	6.46%	YES	NO
NW 97 Ave to NW 87 Ave	6LD - LRTP II	D	1,383	5.54%	169	1,552	4,851	C	0.32	3.48%	NO	NO
SW 87 Ave to SR 826	6LD	D	2,202	2.25%	68	2,271	4,851	C	0.47	1.41%	NO	NO
NW 12 Street												
NW 137 Ave to NW 132 Ave	4LD-836 Express Bus	HE / EE	1,744	10.64%	324	2,068	3,866	C	0.53	8.38%	YES	NO
NW 132 Ave to NW 127 Ave	4LD-836 Express Bus	HE / EE	1,744	11.00%	335	2,079	3,866	C	0.54	8.65%	YES	NO
NW 127 Ave to NW 122 Ave	4LD-836 Express Bus	HE / EE	3,526	10.97%	334	3,860	3,866	E	1.00	8.63%	YES	NO
NW 122 Ave to HEFT	6L to Dolphin Station	HE / EE	3,526	36.64%	1,115	4,641	5,821	C	0.80	19.15%	YES	NO
HEFT to NW 107 Ave	6LD	HE / EE	2,991	8.72%	265	3,256	5,821	C	0.56	4.56%	NO	NO
NW 107 Ave to NW 97 Ave	6LD - LRTP II	HE / EE	2,406	6.72%	205	2,610	5,821	C	0.45	3.51%	NO	NO
NW 97 Ave to NW 87 Ave	6LD - LRTP II	HE / EE	2,406	4.72%	144	2,549	5,821	C	0.44	2.47%	NO	NO
SW 87 Ave to SR 826	6LD - LRTP II	HE / EE	2,525	2.25%	68	2,593	5,821	C	0.45	1.17%	NO	NO
SR 836												
NW 137 Ave to HEFT	4L EX	D	3,567	40.38%	1,228	4,795	6,700	C	0.72	18.33%	YES	NO
HEFT to NW 107 Ave	8L EX	D	6,444	8.72%	265	6,709	13,390	B	0.50	1.98%	NO	NO
NW 107 Ave to NW 87 Ave	8L EX	D	9,500	7.72%	235	9,735	13,390	C	0.73	1.75%	NO	NO
NW 87 Ave to SR 826	8L-EX-CST	D	9,500	6.72%	205	9,705	13,390	C	0.72	1.53%	NO	NO
SR 968/W Flagler St												
NW 117 Ave to NW 107 Ave	6LD	EE	2,461	0.89%	27	2,488	5,821	C	0.43	0.46%	NO	NO
NW 107 Ave to NW 97 Ave	6LD	EE	3,341	0.82%	25	3,366	5,821	C	0.58	0.43%	NO	NO
NW 97 Ave to NW 87 Ave	6LD	EE	3,866	0.77%	23	3,890	5,821	C	0.67	0.40%	NO	NO
NW 87 Ave to SR 826	6LD	EE	4,052	0.72%	22	4,074	5,821	C	0.70	0.37%	NO	NO
SW 8 Street												
SW 177 Ave to SW 157 Ave	4LD	C	1,197	1.05%	32	1,228	4,970	B	0.25	0.64%	NO	NO
SW 157 Ave to SW 147 Ave	4LD	D	2,747	1.78%	54	2,801	3,580	C	0.78	1.52%	NO	NO
SW 147 Ave to SW 137 Ave	6LD-836 Express Bus	EE	4,343	2.52%	77	4,419	6,468	C	0.68	1.19%	NO	NO
SW 137 Ave to SW 127 Ave	6LD	EE	4,542	1.95%	59	4,601	5,390	C	0.85	1.10%	NO	NO
SW 127 Ave to SW 122 Ave	6LD	HE	4,770	1.72%	52	4,823	5,390	C	0.89	0.97%	NO	NO
SW 122 Ave to HEFT	8LD	HE	4,932	1.50%	46	4,977	6,652	C	0.58	0.53%	NO	NO
HEFT to SW 117 Ave	6LD-836 Express Bus	EE	4,932	1.27%	39	4,971	6,468	C	0.77	0.60%	NO	NO
SW 117 Ave to SW 107 Ave	6LD - Grade Sep 107 Ave LRTP II	EE	7,066	1.05%	32	7,098	6,468	F	1.10	0.49%	NO	NO
SW 107 Ave to SW 97 Ave	8LD - Grade Sep 107 Ave LRTP II	HE	7,069	0.82%	25	7,094	8,652	C	0.82	0.29%	NO	NO
SW 97 Ave to SW 87 Ave	8LD - Grade Sep 87 Ave LRTP II	HE	7,069	0.60%	18	7,088	8,652	C	0.82	0.21%	NO	NO
SW 87 Ave to SR 826	6LD - Grade Sep 87 Ave LRTP II	HE	5,430	0.38%	11	5,442	6,468	E	0.84	0.18%	NO	NO

4/5/2016

**Table 5E - Year 2040 Total Traffic Conditions on Study Area Roadways - Long Term Planning Horizon of the CDMP
Two-Way PM Peak Hour**

ROADWAY SEGMENTS	[1] Year 2040 Lanes Programmed and Planned Improvements	[2] ADOPTED CDMP LOS STANDARD	2040 PHP VOL W/O AMENDMENT [See Table 5C]	Beacon Lakes		2040 VOLUMES WITH AMENDMENT	[5] TWO-WAY PEAK HOUR MSV	2040 PHP LOS	2040 PHP V/C	PROJECT AS A PERCENT OF MSV	≥ 5% YES / NO	≥ 5% AND FAILING? YES / NO
				Cumulative Total PM Trips								
				[3] PROJECT DIST %	[4] PM PK HR TRIPS 3042							
SW 26/24 Street												
SW 157 Ave to SW 147 Ave	4LD	D	2,663	0.81%	25	2,687	3,222	C	0.83	0.77%	NO	NO
SW 147 Ave to SW 137 Ave	4LD	D	2,663	1.19%	36	2,699	3,222	C	0.84	1.12%	NO	NO
SW 137 Ave to SW 127 Ave	4LD	D	2,954	1.35%	41	2,995	3,222	C	0.93	1.28%	NO	NO
SW 127 Ave to SW 117 Ave	4LD	HE	3,024	1.20%	36	3,060	3,866	C	0.79	0.94%	NO	NO
SW 117 Ave to SW 107 Ave	6LD - LRTP III	HE	3,280	1.05%	32	3,312	5,821	C	0.57	0.55%	NO	NO
SW 107 Ave to SW 97 Ave	4LD	HE	3,233	0.89%	27	3,260	3,866	E	0.84	0.70%	NO	NO
SW 97 Ave to SW 87 Ave	4LD	HE	2,606	0.74%	23	2,628	3,866	C	0.68	0.58%	NO	NO
SW 87 Ave to SR 826	6LD	HE	3,575	0.59%	18	3,593	5,821	C	0.62	0.31%	NO	NO
SW 42/40 Street												
SW 157 Ave to SW 147 Ave	4LD	D	2,186	1.04%	32	2,218	3,222	C	0.69	0.98%	NO	NO
SW 147 Ave to SW 137 Ave	4LD	D	3,198	1.68%	51	3,249	3,222	F	1.01	1.59%	NO	NO
SW 137 Ave to SW 127 Ave	4LD	D	3,612	2.75%	84	3,696	3,222	F	1.15	2.60%	NO	NO
SW 127 Ave to SW 122 Ave	4LD	HE	3,612	2.49%	76	3,688	3,866	E	0.95	1.96%	NO	NO
SW 122 Ave to SW 119 Ct	5LD - TIP 2016	HE	3,612	2.20%	67	3,679	4,833	C	0.76	1.38%	NO	NO
SW 119 Ct to HEFT	6LD - TIP 2016	HE	3,612	2.01%	61	3,673	5,821	C	0.63	1.05%	NO	NO
HEFT to SW 117 Ave	6LD	HE	4,130	1.82%	55	4,185	6,468	C	0.65	0.86%	NO	NO
SW 117 Ave to SW 107 Ave	6LD	HE	4,130	1.43%	44	4,173	6,468	C	0.65	0.67%	NO	NO
SW 107 Ave to SW 97 Ave	6LD	HE	3,599	1.20%	36	3,635	6,468	C	0.56	0.56%	NO	NO
SW 97 Ave to SW 82 Ave	6LD	HE	4,249	0.98%	30	4,279	6,468	C	0.66	0.46%	NO	NO
SW 82 Ave to SR 826	8LD	HE	5,681	0.61%	18	5,700	8,652	C	0.66	0.21%	NO	NO

4/5/2016

- [1] Lane geometry for Year 2040 reflects projects under construction, funded projects from TIP 2016 and planned projects from Priority I, II, III and IV of the 2040 LRTP. See Tables 3A and 3B.
- [2] The adopted LOS standards are consistent with the Transportation Element from the Miami-Dade County CDMP.
- [3] See Table 5A and Figures 5A-5B-5C-5D for the Year 2040 Project Distribution for the Long Term Planning Horizon.
- [4] See Table 1D for the Net External PM Peak Hour Trips for Approved but Unbuilt Uses and New Uses Proposed.
- [5] The two-way peak hour roadway capacities have been obtained from Tables 4 and 6 (as applicable) from the 2012 FDOT Quality/LOS Handbook.

Table 5F - Significantly Impacted Roadway Segments with the Proposed Amendment

4/5/2016					
Roadway Segment	Adopted LOS	Project Trips as a % of MSV	2040 LOS without Project	2040 LOS with Project	v/c with Project
NW 137 Ave – NW 17 St to NW 12 Street	D	18.73%	C	C	0.58
NW/SW 137 Ave – NW 12 Street to SW 8 Street	EE	5.37%	E	E	0.96
NW 127 Ave – NW 25 Street to NW 17 Street	D	18.74%	C	C	0.78
NW 127 Ave – NW 17 Street to NW 12 Street	D	16.61%	C	C	0.75
NW/SW 127 Ave – NW 12 Street to SW 8 Street	D	10.73%	C	C	0.81
SW 127 Ave – SW 8 Street to SW 26 Street	EE	6.35%	C	C	0.53
SW 127 Ave – SW 26 Street to NW 42 Street	D	7.37%	C	C	0.65
NW 122 Ave – NW 41 Street to NW 25 Street	C	24.20%	C	C	0.24
NW 122 Ave – NW 25 Street to NW 22 Street	D	61.85%	C	C	0.62
NW 122 Ave – NW 14 Street to Dolphin Station	D	44.11%	C	C	0.44
NW 122 Ave – Dolphin Station to NW 12 Street	D	28.63%	C	C	0.29
NW 117 Place – NW 25 Street to NW 22 Street	D	30.35%	C	C	0.30
NW 117 Place – NW 22 Street to NW 14 Street	D	43.83%	C	C	0.44
NW 117 Ave – NW 34 Street to NW 25 Street	D	17.90%	C	C	0.73
NW 117 Ave – NW 25 Street to NW 114 Avenue	D	17.76%	C	C	0.45
NW 41/36 St – NW 122 Ave to HEFT	D	6.27%	C	C	0.80
NW 25 St – NW 127 Ave to NW 122 Ave	D	12.35%	C	C	0.89
NW 25 St – NW 122 Ave to NW 121 Court	D	14.01%	C	C	0.90
NW 25 St – NW 121 Court to NW 117 Place	D	20.05%	C	C	0.96
NW 25 St – NW 117 Place to NW 117 Ave	D	20.91%	C	C	0.97
NW 25 St – NW 117 Ave to NW 107 Ave	D	9.45%	C	C	0.47
NW 25 St – NW 107 Ave to NW 97 Ave	D	6.46%	C	C	0.30
NW 12 St – NW 137 Ave to NW 132 Ave	HE / EE	8.38%	C	C	0.53
NW 12 St – NW 132 Ave to NW 127 Ave	HE / EE	8.65%	C	C	0.54
NW 12 St – NW 127 Ave to NW 122 Ave	HE / EE	8.63%	E	E	1.00
NW 12 St – NW 122 Ave to HEFT	HE / EE	19.15%	C	C	0.80
SR 836 Ext - NW 137 Ave to HEFT	D	18.33%	B	C	0.72

Beacon Lakes NOPC and CDMP Amendment CDMP Amendment Transportation Analysis

Conclusions

This proposed change to the Miami-Dade County Comprehensive Development Master Plan has been submitted by AMB Codina Beacon Lakes for two parcels located either within or adjacent to the Beacon Lakes DRI to accomplish the following:

- (1) To convert the SW Parcel from Business and Office (back) to Restricted Industrial and Office;
- (2) To Relocate the previously approved DRI retail use to a new East Parcel located adjacent to the DRI east boundary;
- (3) To bring a ±45 Acre portion of the East Parcel into the DRI boundary along with its 0.4 FAR CDMP Entitlements;
- (4) To change the East Parcel land use from Restricted Industrial and Office to Business and Office;
- (5) To Relocate the underlying 0.40 FAR warehouse entitlements for the ±45-Acre parcel to the Restricted Industrial and Office parcels located within the Beacon Lakes DRI.

Applicant Roadway Improvements

The East Parcel is bounded by the new 4 lane divided roadway alignment of NW 117 Place on the east which will be built by Beacon Lakes and which will ultimately connect NW 25 Street (on the North) to NW 14 Street and NW 122 Avenue on the south thus opening a new north-south roadway corridor and network capacity between NW 25 Street and NW 12 Street.

Regional Transit Access

Miami-Dade Transit is engaged in the planning, design and implementation of the **Dolphin Station Park and Ride and Transit Terminal** that will be located immediately adjacent to the Beacon Lakes DRI in the NE corner of NW 12 Street and NW 122 Avenue. Dolphin Station will be served by the **SR-836 Express Bus Service** that will become operational in the Year 2017 and will feature access ramp connections between the HEFT and Dolphin Station.

Traffic Concurrency Standards

Pursuant to the Miami-Dade County Concurrency Management System, all first directly accessed study area traffic count stations on roadways adjacent to the Amendment Site have been found to operate at acceptable levels of service during the peak hour period for the Year 2021 Short Term Planning Horizon, accounting for existing traffic, previously approved committed development traffic, plus the unbuilt traffic from the DRI and the traffic from the Amendment Site. Available capacity and acceptable levels of service are maintained meeting the traffic concurrency standards from the Miami-Dade County CDMP.

Local and Regional Roadway Improvements

Extensive transportation improvements are planned or programmed on the regional network serving the Amendment Site that will result in network lane expansion, managed lanes and improved transit access. The local and regional funded roadway improvements within and beyond the immediate study area demonstrate the comprehensive investment being made by FDOT, Florida's Turnpike, MDX, MDT and Miami-Dade County to improve mobility for west and southwest Miami-Dade County.

Year 2040 Traffic Conditions

An evaluation of the Year 2040 traffic conditions has been completed to determine the adequacy of the roadway infrastructure to meet adopted LOS standards through the 2040 Long Term Planning Horizon incorporating funded transportation improvements from TIP 2016, planned transportation improvements from the LRTP 2040, future background traffic conditions reflecting growth in background traffic and traffic from approved committed developments, and the unbuilt and/or relocated traffic impact for the Beacon Lakes DRI and the Amendment sites.

Year 2040 Significance Determination Analysis

A Year 2040 level of service analysis has been provided, along with a significance determination analysis to identify study area roadways that would carry previously approved but unbuilt or relocated Amendment traffic that was found to exceed 5.0% of the maximum service volume at the adopted level of service standard. The analysis identified 27 roadway segments where the proposed Amendment trips would equal or exceed 5.0% of the adopted level of service standard for the segments analyzed. None of these 27 segments were found to operate below the Adopted Level of Service Standards from the CDMP after incorporating the Amendment Trips for the Beacon Lakes DRI.