

+

BUSINESS OWNER MEETING
September 21, 2016

AMERICAN
STRUCTUREPOINT
INC.

CURRENT SCHEDULE

~~MAY 18~~ **Notice to Proceed**

~~JUNE 3~~ **Survey Notification Letters Mailed**

~~AUGUST 31~~ **Survey Complete**

NOVEMBER 14 **Stage 1 Plans**

JANUARY 11 **Preliminary Field Check**

APRIL 12 **Public Hearing**

SCHEDULE													
2016								2017					
MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN
●													
	●												
			●	●									
						●							
								●					
											●		

SURVEY UPDATE

MONITORING WELLS

ENVIRONMENTAL STATUS

- Proceeding with the project as an Environmental Assessment (EA)
- Working on adding project into the Long Range Plan
- Red Flag Investigation & Hazmat Report – at INDOT in review
- Waters Report – currently ongoing
- Historic Property & Archaeology Reports – Complete
- Resource Agency Coordination Letter – Sent to resource agencies
- CAC Meeting anticipated after Stage 1 plans

DESIGN STATUS

- Working on 30% Design
- Focusing on
 - Interchange Layouts
 - Vertical Profiles
 - Overall drainage plan
 - Anticipated Right-of-Way impacts
- Review Submission by November 15, 2016

TRAFFIC MANAGEMENT PLAN

- Finalizing display for current/upcoming projects in the area
- Utilizing Bluetooth devices to collect origin-destination information
- Building model to start running traffic scenarios

BUSINESSES CONTACTED

Business Owner Outreach Meetings

- 210 Unique Business Owner Contacts
- Approximately 80 businesses were represented at the June 15th meeting held at Pinheads
- September 21st at Ben & Ari's

HOMEOWNERS CONTACTED

Homeowner Outreach Meetings

- 72 Unique Homeowner Contacts
- Approximately 50 homeowners attended the July 27th meeting held at Fishers Junior High
- Next meeting – October 19th, Delaware Township Office

Joint Fishers and Hamilton County Marketing Plan

SR37 Marketing Plan

FISHERS	\$250k
HAMILTON CO.	\$250k
TOTAL	\$500K

- RFQ for Marketing Point Person for plan development- Oct 2016
- Selection made- Nov/Dec 2016
- Planning and procurement activities- Jan 2017-Jan 2018
- Plan implementation to coincide with first letting Summer 2018

QUESTIONS?
sr37@fishers.in.us

PROJECT WEBSITE

www.fishers.in.us/SR37Improvements

