

FACERS News

VOLUME 1 EDITION 5

MARCH 2012

INSIDE THIS ISSUE:

President's Message	1
FACERS Awards	2
Job Opening	4
NACE 2015	5
What Were They Thinking?	6
Member Spotlight	7
What is FACERS Doing?	8
FACERS Board of Directors Meeting	9
T2 Courses	10

FACERS News

Editor and Chief—
Carolyn Steves

Next Edition
May 2012

Submission Deadline for
the next Issue is 4/16/12

President's Message

We held our February Board meeting at the Ocean Center in Daytona Beach last week. The staff provided lunch and a tour of this very nice facility. A contingent of FACERS members is heading to the National Association of County Engineers (NACE) conference in early April. We are working with the Ocean Center to bring the 2015 NACE Conference to Daytona Beach. We believe we have an excellent chance to win the conference for Florida. In 2004, we brought the NACE conference to Orlando. In addition to the hundreds of thousands of dollars pumped into the local economy, we were able to make enough money to provide \$100,000 (50% private match) to set up scholarships at four universities in

Florida; UF, USF, UCF, and FIU. We also managed to make enough extra to carry us through expenses for the future. Some of the funds we made in 2004 are still available for us to spend on winning 2015! We continue to have dedicated FACERS Board and Membership who work hard for the organization and for the Public Works Agencies in the State of Florida.

Our next conference is in June at the FAC Annual Conference in Orlando. We are expecting a full crowd. Make plans now to be in attendance. We also provide this by Web Cast so look for information on this to come out soon. If you have a professional engineers license, you will be able to earn PDH credits during our technical sessions at the conference (free!). All we ask is that you stay current on your FACERS dues and also please join NACE, if you haven't done so already.

Myself, Ramon Gavarrete, John Goodknight, and Jonathan Page met with Chris Holley of the Florida Association of Counties (FAC) this month to discuss how FACERS, which is an affiliate of FAC, can provide better service and communication with FAC throughout the year and during annual conferences. There will be more to come on this, and John Goodknight, our FACERS Executive Liaison, is the point person with Eric Poole of FAC on State Legislative issues of interest to us. We have also set up a subcommittee to work on a Public Works style presentation to be provided each January to new commissioners at the FAC New Commissioners Training Conference.

We continue to work on ideas to broaden our influence, enhance our membership experience, and serve our counties, cities, and citizens. Here's wishing all of us a good 2012 and lets all commit to the hard work of making it the best year ever!

Fred

2012 FACERS Award Nominations Needed

Once again it's time to nominate for the 2012 FACERS Awards. You can make a nomination one of five ways:

1. Fill out the form and mail it to T2 Center, University of Florida, Gainesville, Florida
2. Fill out the form and e-mail to t2@ce.ufl.edu.
3. Fill out the form and fax it into the T2 Center at (352) 392-3224
4. Fill out a form on line at <http://www.t2ctt.ce.ufl.edu/FACERSAwards>
5. Visit the FACERS web site www.facers.org

Please take a minute or two and make a nomination for one or all of the following categories:

- A. Team Project of the Year
- B. Public Works Employee of the Year
- C. Rural Engineer of the Year (< 100,000 population)
- D. Urban Engineer of the Year (> 100,000 population)
- E. Collaboration of the Year

Details and criteria as listed on the FACERS web site [www. Facers.org](http://www.Facers.org).

Once a nomination is made, the T2 Center will investigate and make the final decision. Once the nominations are received, each nominee will receive a letter from the FACERS President congratulating him/her on being nominated.

The Award winners will be announced during the Friday Business Meeting at the June FACERS Annual Meeting in Orlando. Each of the winners will be invited to the Friday Meeting to receive their award in person and they will be recognized in the Florida Technology Transfer Quarterly Newsletter.

Where else can you get your outstanding personnel recognized at no impact to your tight departmental budgets, while letting the T2 Center do all the work???????

FACERS Awards Nomination Form

Nominee

Name _____ Position _____

Agency Name _____ Phone # _____

Address _____

City, State, Zip _____

Nomination for:

_____ Team Project of the Year

Team Members _____

_____ Public Works Employee of the Year _____ Rural Engineer of the Year

_____ Urban Engineer of the Year _____ Collaboration of the Year

Reason for the Nomination: _____

Nominator Information

Your Name _____ Position _____

Agency Name _____ Phone # _____

Address _____

City, State, Zip _____

E-Mail Address _____

Signature _____ Date _____

By signing this form, I certify this individual / team has participated in a local project that has had a major impact toward improving our local services and protecting our citizens' best interests.

The deadline is April 16, 2012, so don't delay and fill out the form today.

Position Available

Palm Beach County

Director, Road and Bridge

Title: Director, Road & Bridge

\$81,654 – \$100,000 Annually, negotiable DOQ

Position Description:

Responsible for the day-to-day administration, management and continuity of operations within the Road and Bridge Division. Directs subordinate supervisory personnel whose staff (180 employees) is engaged in maintenance and repair of roads (3,400 lane miles), bridges (250 fixed and nine movable) and the operation of two (2) sand transfer plants under Palm Beach County jurisdiction. Oversees development and implementation of various related continuing projects, including the County's Pavement, Bridge Inspection, Minor Construction, Pathway and Guardrail Programs. Investigates complaints regarding roads, bridges, canals, bike paths, sidewalks and drainage problems; provides cost estimates on proposed projects and cost accounting on in-progress/completed projects. Establishes and maintains effective working relationships with other department/division heads and residents of Palm Beach County. Responsible for the development and implementation of the Division's operating budget (\$19m).

The Palm Beach County Board of County Commissioners provides an excellent benefits package, including medical, dental and life insurance as well as vacation and sick leave, tuition reimbursement and participation in the Florida Retirement System.

Position Requirements:

Bachelor's Degree in Engineering, Construction Management or related field; minimum of five (5) years of supervisory experience in road and bridge construction and maintenance. Equivalencies: Related Associate's Degree or an unrelated Bachelor's Degree; minimum of seven (7) years of related experience OR graduation from high school or an equivalent recognized certification; minimum of nine (9) years of related experience.

Response Information:

Visit www.pbcgov.jobs for job description and to apply online. May submit scannable application/resume with any Veteran's Preference documentation to Palm Beach County Human Resources, 100 Australian Avenue #300, West Palm Beach, Florida 33406. Info 561/616-6888. Fax 561/616-6893. (No e-mail applications/resumes accepted). Applications/resumes must include Job ID number, and will be accepted no later than 5:00p.m. March 9, 2012. EO/AA M/F/DN (DFWP)

FACERS makes a Bid for the 2015 NACE National Conference

Daytona Beach, Volusia County and FACERS had teamed up to make a bid to host the 2015 National Association of County Engineers Annual Conference. Todd Buckles will be leading the FACERS delegation to this years' NACE conference in Lexington Kentucky to make our bid. Anyone wishing to help with this effort is encouraged to attend the conference April 1 - 5 2012. With a good turn out in Lexington, as well as having a FACERS member, Ramon Gavarrete, serving as NACE Southeastern Vice President, we are optimistic we will be successful.

In order to show support for this effort, Todd needs anyone able to attend the 2012 NACE Conference in Lexington to make plans to attend. The more FACERS representatives we have when we make our bid, the better the chances we have of being successful!!!!

Registration for the 2012 NACE Annual Conference is at

www.countyengineers.org/events/annualconf/Pages/NACE2012.aspx

Let's all work together and make Lexington a success!!!!

FACERS Annual Conference

Mark yourself "Out of the Office" June 20th thru the 22th. That's when you will be in Orlando at the FACERS 2012 Annual Conference which will be held in conjunction with the Florida Association of Counties (FAC). Keep an eye on the FAC website www.fl-counites.com for information. Room rates and registration should be displayed in the next few months.

See Ya in Orlando!

Who would go to the Golden Gate Bridge when they were in a "CRISIS"? The view is so breathtaking, how could you not be in a good mood?

In this issue of FACERS News, again we bring you a sign that raises more questions than answers.

Keep an eye out and send us a picture of a sign you feel somehow just did not quite hit the nail on the head.

carolyn.steves@rsandh.com or brian.barnes@charlottetf.com

MEMBER SPOTLIGHT

Judy Grim

Judy grew up near Wilmington, North Carolina, and moved to Florida in 1978. She received her Bachelor's Degree in Environmental Engineering from the University of Florida and her Master's in Public Administration from the University of Central Florida. She is an avid Gator fan and attends most home football games and all home basketball games.

She spent 11 years working for Briley, Wild and Associates, an engineering consulting firm, before going to the City of Ormond Beach as their Stormwater Engineer. She worked her way up to Public Works Director/City Engineer. She has been with Volusia County for four years and is currently the Road and Bridge Director/Stormwater Manager. She loves the maintenance side of Public Works, especially the "can-do" attitude of her staff.

She has enjoyed getting involved with the FACERS organization and is currently serving on the FACERS Board of Directors, where she serves with her cousin Jonathan Page, FACERS Vice President.

She has a 22 year old son Will, two golden retrievers, two cats and enjoys live music, bicycling, waterskiing, and reading.

What is FACERS Doing?

John Goodknight, FACERS Legislative Liaison, has been working hard for the FACERS members. The following is John's report of recent FACERS activities he submitted and the recent Board of Director's Meeting in Daytona Beach.

Current Activities

Local Agency Program – A "Community of Practice" (COP) involving FDOT and FACERS has been developed to address significant transportation issues affecting local governments. This COP is currently working to streamline and improve the process for administering the Local Agency Program (LAP) through which federal highway funds are used by local agencies for construction of transportation improvements.

Review of Legislation – As an affiliate of the Florida Association of Counties (FAC), FACERS annually provides technical reviews of proposed legislation to assist the staff of FAC in lobbying the legislature on behalf of local governments on matters pertaining to transportation and public works.

Participation in National Organizations and Initiatives – FACERS is associated with the National Association of County Engineers (NACE), and has been active at that level. FACERS members have served as officers in the national organization, including the presidency. Through their association with NACE, FACERS members have testified at congressional hearings and have served on national initiatives such as FHWA's Peer Exchanges on Project Delivery. The association with NACE has also led to participation by FACERS members in NCHRP project panels and FHWA programs like the *Local and Rural Road Safety Peer to Peer* program for rural roads.

Training – FACERS maintains close communication with the Technology Transfer (T2) Center at the University of Florida. Through this association, FACERS receives notices of available training and seminars, much of which is provided at no cost. FACERS also provides feedback about training needs to help the Center tailor their programs to meet the requirements of local public works agencies.

"Green Book" committee – FACERS regularly participates in the activities of the "Green Book" Committee in deliberations that affect the standards for design, construction and maintenance of local roads in Florida.

Past Accomplishments

Payment for operation of traffic signals and roadway lighting on state highways - Historically, FDOT policy required local governments to agree to maintain and operate all roadway lighting and traffic signals on state highways as a condition of installing signals or lights. FACERS negotiated with FDOT to change this policy. This has yielded an annual cost reduction of more than \$40 million to cities and counties.

Specifications for local road construction – In the past, local governments relied extensively on FDOT's construction standards and specifications, but when FDOT shifted quality control testing to contractors, the FDOT construction specifications were no longer suitable for certain local projects. FACERS worked with FDOT to develop an alternative "Local Agency Specification" suitable for use by local governments.

Legislation concerning functional classification of roads - FACERS provided technical support and participated in discussions with FDOT, Florida Transportation Commission, and Legislators in lobbying for legislation that prevented transfer of state roads to local road systems without mutual agreement of affected agencies.

Financial support for upgrading signs – A number of counties recently received grants to help with the cost of upgrading road signs to improve retro reflectivity. These grants were available only to counties whose staff were members of NACE.

FACERS – Board of Directors Minutes

FACERS BOARD OF DIRECTORS' and GENERAL MEMBERSHIP MEETING

2011 FAC Legislative Conference

Sandestin Resort, Walton County, FL

November 18, 2011

Board Members Present

Fred Schneider – President *

Judy Grim – Director*

Jonathan Page – Vice President *

Carolyn Steves – Director*

Ryan Douglass – Secretary *

Ramon Gavarrete – NACE Officer*

John C. Newton – Treasurer *

Hector Bertran – Past President*

Todd Buckles – Director *

* Current Board Members

With a quorum present, Fred Schneider called the meeting to order at 9:31 CST.

Secretary's Report: Ryan Douglass presented the minutes from the FACERS Board of Directors' Meeting held September 9, 2011. Minutes were discussed and approved unanimously.

Treasurer's Report: John Newton presented the attached Treasurer's Report. He noted that the only new expense was associated with the contract with John Goodknight. The report was approved as presented.

Membership Report: John Newton

- John reported that we currently have 49 active FACERS members, of which 8 are free. We also have 26 NACE members. We have 29 Sustaining members of which 3 are free. He noted that he had 8 or 9 potential members from online, but was just waiting on checks from them.
- John Goodknight stated that we need to be consistent in the way we handle membership to include cleaning up membership forms and application procedures.
- Ramon Gavarrete mentioned the possibility of putting the membership application and payment options on the website. Jaime Careon said that this is possible but would need facers bank account information and that we might need to include a service charge to cover the bank fees. Jaime also noted that this may require a little more time than he currently has available. Chris Evers mentioned the possibility of FAC including a link to FACERS on their website. Fred Schneider will contact FAC about this and report back at the June conference.

John closed by saying that he would be emailing members to get ideas about marketing, etc...

Committee Reports:

Scholarships: No Report

NACE: Ramon Gavarrete on behalf of Scott Cottrell

- Scott sent out an email with his report please find attached.

Ramon reminded everyone about the NACE Conference April 1st – 5th.

Annual Conference: Jonathan Page

- Jonathan thanked everyone for their help in making the Conference a success.

FACERS – Board of Directors Minutes

Bill Steves brought up the topic of the 4 hour laws and rules course. Fred will research possible room opportunities through FAC.

T Square Updates: Janet Degner/Jaime Carreon

- Jaime mentioned the US 92 project in Volusia County on January 10th. He also mentioned an accelerated bridge construction project in Mesquite, Nevada.
- Jaime noted that 26 people had registered for our online broadcast for this session. He noted the new camera and lighting that had been used.
- George Webb asked if we could possibly use online accessing as an incentive for FACERS membership. Jaime noted that he would try for the summer meeting. He noted that it was mainly due to tracking issues that registration had been required in the past.
- Janet recognized the fact that face-to-face time at a conference has significant value.
- Janet discussed the 2012 training schedule and newsletter.

Janet noted that Marion County has installed 37 miles of safety edge.

Awards: Janet Degner/Jaime Carreon

Janet requested that everyone begin thinking about and nominating people for awards.

GreenBook: Fred Schneider

Fred mentioned that nothing new was significant.

Newsletter: Brian Barnes/Carolyn Steves

- Carolyn requested that if anyone has an article that they want included in the newsletter to please send it in.
- Carolyn mentioned that we need a spotlight person. Hector suggested that Ryan be the spotlight. The newsletter will come out in December.

Carolyn closed by asking for any suggestions on how we might improve the newsletter.

Legislative Issues (mutual Agreement Road Transfers): John Goodknight

- John noted that if anyone had any issues that need to be added to the webpage to just let him know.

A discussion about the members' site ensued.

Continuing Education: Bill Steves

Bill noted that if anyone is having a problem getting their continuing education credits should let him know.

Web Site: John Goodknight

- John commended Jaime for doing such a good job with the website. He noted that Jaime had given him permission to make modifications to the website.
- John wants to improve the 'What's in it for me?' area. He also noted that we have added a legislative page and community of practice page.

John Newton mentioned the possibility of adding a link to APWA and a link to FACERS on the APWA websites. Chris Evers agreed and stated that he would look into it.

FACERS – Board of Directors Minutes

FACERS/FES/APWA Issues:

Chris Evers mentioned that there is a newly formed group that has invited all local government associations to a summit. The summit occurred at St. Petersburg College. He noted that it had brought together 50 people from various government associations around the state. He noted that a steering committee had been formed and encouraged FACERS to get involved in this group. He could not recall the actual adopted name of the group

New Business:

1. FACERS Social Media / FACERS Banner Stands:

- Jaime discussed the attached social media policy that he and Amy Blaida had worked on. He noted that it is a good idea for FACERS to adopt a social media policy. A clause will be added that the Board can remove any item at any time.
- Carolyn Steves displayed the RS&H banners. She mentioned that they are guaranteed for life for \$170 for the banners and \$320 per stand. She offered for RS&H to design and purchase the signs for FACERS. She will bring some options to the February meeting.

The possibility of manning a booth at the FAC event was discussed.

2. Every Day Counts Initiative, EDC

- Nothing added.

3. State Transportation Innovation Council, STIC

- Nothing Added.

4. HB 33

- Nothing added.

5. Proportionate Share

- Fred mentioned Cathleen Neil's involvement in that process.

6. Local Agency Program CEI Functions

- Fred noted that four members of this group met on Tuesday with Duane Broutigam and a few other FDOT staff members.

7. Piggy Backing – Bob Siffert

- Bob asked if FACERS has an opinion to possibly be deposed in an ongoing lawsuit focused on changing the current piggy-backing laws (chip seal lawsuit, Marianna, FL). This was discussed and determined that FACERS will not get involved and will handle legislatively if needed.

8. Floor - Scott Herrington

- Scott mentioned that we should be registering for the conference to support FAC monetarily. Fred stated that he agreed that the officers should register for the conferences. Ramon stated that this is important and that we should communicate with FAC in order to foster a relationship. A discussion ensued. Scott requested to receive a report back on this issue at the February meeting.

Old Business:

1. NACE 2015 Daytona Convention

Fred asked who was planning on going to the Lexington Conference. He noted that the NACE conference was a great funding source for us in the past. A discussion ensued.

A final decision will be made at the Board meeting in February with regard to potential support from FACERS.

The T2 Center's Available Classes

As a public service FACERS is proud to include the available classes presented by the T2 Center in Gainesville.

The following are the available classes through the T2 Center. Contact Scott Tison, Workforce Development Coordinator Florida Technology Transfer (T²) Center t2cttassist@ce.ufl.edu or (352) 273-1670.

Course	Start Date	End Date	Location
Intermediate Maintenance of Traffic	3/7/2012 2	3/8/2012	Tallahassee
Advanced Maintenance of Traffic - Refresher	3/14/2012 12	3/14/2012 2	North Miami Beach
Intermediate Maintenance of Traffic - Refresher	3/20/2012 12	3/20/2012 2	Gainesville
Intermediate Maintenance of Traffic - Refresher	3/20/2012 12	3/20/2012 2	Orlando
Intermediate Maintenance of Traffic	3/21/2012 12	3/22/2012 2	Gainesville
Intermediate Maintenance of Traffic	3/21/2012 12	3/22/2012 2	Orlando
Advanced Maintenance of Traffic - Refresher	3/27/2012 12	3/27/2012 2	Temple Terrace
Advanced Maintenance of Traffic	3/28/2012 12	3/29/2012 2	North Miami Beach
Advanced Maintenance of Traffic	3/28/2012 12	3/30/2012 2	Temple Terrace
Advanced Maintenance of Traffic - Refresher	4/10/2012 12	4/10/2012 2	Gainesville
Advanced Maintenance of Traffic	4/11/2012 12	4/13/2012 2	Gainesville

The T2 Center's Available Classes

Course	Start Date	End Date	Location
Intermediate Maintenance of Traffic - Refresher	4/11/2012	4/11/2012	North Miami Beach
Advanced Maintenance of Traffic - Refresher	4/17/2012	4/17/2012	Crestview
Advanced Maintenance of Traffic	4/18/2012	4/20/2012	Crestview
Intermediate Maintenance of Traffic	4/25/2012	4/26/2012	North Miami Beach
Intermediate Maintenance of Traffic - Refresher	5/1/2012	5/1/2012	Punta Gorda
Intermediate Maintenance of Traffic - Refresher	5/1/2012	5/1/2012	Temple Terrace
Intermediate Maintenance of Traffic	5/2/2012	5/3/2012	Punta Gorda
Intermediate Maintenance of Traffic	5/2/2012	5/3/2012	Temple Terrace
Advanced Maintenance of Traffic - Refresher	5/8/2012	5/8/2012	Orlando
Advanced Maintenance of Traffic	5/9/2012	5/11/2012	Orlando
Advanced Maintenance of Traffic - Refresher	5/14/2012	5/14/2012	Tallahassee
Advanced Maintenance of Traffic	5/15/2012	5/17/2012	Tallahassee
Advanced Maintenance of Traffic - Refresher	5/15/2012	5/15/2012	Punta Gorda
Intermediate Maintenance of Traffic - Refresher	5/15/2012	5/15/2012	Crestview
Advanced Maintenance of Traffic	5/16/2012	5/18/2012	Punta Gorda
Intermediate Maintenance of Traffic	5/16/2012	5/17/2012	Crestview
Intermediate Maintenance of Traffic - Refresher	5/22/2012	5/22/2012	Gainesville
Intermediate Maintenance of Traffic - Refresher	5/22/2012	5/22/2012	Orlando
Intermediate Maintenance of Traffic	5/23/2012	5/24/2012	Gainesville
Intermediate Maintenance of Traffic	5/23/2012	5/24/2012	Orlando
Advanced Maintenance of Traffic - Refresher	6/5/2012	6/5/2012	Temple Terrace
Advanced Maintenance of Traffic	6/6/2012	6/8/2012	Temple Terrace
Advanced Maintenance of Traffic - Refresher	6/12/2012	6/12/2012	Gainesville
Intermediate Maintenance of Traffic	6/12/2012	6/13/2012	North Miami Beach
Intermediate Maintenance of Traffic - Refresher	6/12/2012	6/12/2012	Cape Coral

Course	Start Date	End Date	Location
Advanced Maintenance of Traffic	6/13/2012	6/15/2012	Gainesville
Intermediate Maintenance of Traffic	6/13/2012	6/14/2012	Cape Coral
Intermediate Maintenance of Traffic - Refresher	6/20/2012	6/20/2012	North Miami Beach
Advanced Maintenance of Traffic - Refresher	6/26/2012	6/26/2012	Cape Coral
Advanced Maintenance of Traffic - Refresher	6/26/2012	6/26/2012	Tallahassee
Advanced Maintenance of Traffic	6/27/2012	6/29/2012	Cape Coral
Advanced Maintenance of Traffic	6/27/2012	6/29/2012	Tallahassee
Advanced Maintenance of Traffic - Refresher	7/17/2012	7/17/2012	Orlando
Intermediate Maintenance of Traffic - Refresher	7/17/2012	7/17/2012	Temple Terrace
Advanced Maintenance of Traffic	7/18/2012	7/20/2012	Orlando
Advanced Maintenance of Traffic - Refresher	7/18/2012	7/18/2012	North Miami Beach
Intermediate Maintenance of Traffic	7/18/2012	7/19/2012	Temple Terrace
Intermediate Maintenance of Traffic - Refresher	7/24/2012	7/24/2012	Gainesville
Intermediate Maintenance of Traffic - Refresher	7/24/2012	7/24/2012	Punta Gorda
Intermediate Maintenance of Traffic	7/25/2012	7/26/2012	Gainesville
Intermediate Maintenance of Traffic	7/25/2012	7/26/2012	Punta Gorda
Advanced Maintenance of Traffic	7/26/2012	7/27/2012	North Miami Beach
Advanced Maintenance of Traffic - Refresher	8/7/2012	8/7/2012	Temple Terrace
Advanced Maintenance of Traffic	8/8/2012	8/10/2012	Temple Terrace
Intermediate Maintenance of Traffic - Refresher	8/14/2012	8/14/2012	Cape Coral
Intermediate Maintenance of Traffic - Refresher	8/14/2012	8/14/2012	Orlando
Intermediate Maintenance of Traffic	8/15/2012	8/16/2012	Cape Coral
Intermediate Maintenance of Traffic	8/15/2012	8/16/2012	Orlando
Intermediate Maintenance of Traffic - Refresher	8/15/2012	8/15/2012	North Miami Beach
Advanced Maintenance of Traffic - Refresher	8/28/2012	8/28/2012	Cape Coral
Advanced Maintenance of Traffic	8/29/2012	8/31/2012	Cape Coral

The T2 Center's Available Classes

Course	Start Date	End Date	Location
Intermediate Maintenance of Traffic	8/29/2012	8/30/2012	North Miami Beach
Advanced Maintenance of Traffic - Refresher	9/11/2012	9/11/2012	Gainesville
Intermediate Maintenance of Traffic - Refresher	9/11/2012	9/11/2012	Punta Gorda
Advanced Maintenance of Traffic	9/12/2012	9/14/2012	Gainesville
Intermediate Maintenance of Traffic	9/12/2012	9/13/2012	Punta Gorda
Advanced Maintenance of Traffic - Refresher	9/17/2012	9/17/2012	Tallahassee
Advanced Maintenance of Traffic	9/18/2012	9/20/2012	Tallahassee
Intermediate Maintenance of Traffic - Refresher	9/25/2012	9/25/2012	Temple Terrace
Intermediate Maintenance of Traffic	9/26/2012	9/27/2012	Temple Terrace
Intermediate Maintenance of Traffic - Refresher	10/9/2012	10/9/2012	Tallahassee
Intermediate Maintenance of Traffic	10/10/2012	10/11/2012	Tallahassee
Intermediate Maintenance of Traffic - Refresher	10/10/2012	10/10/2012	North Miami Beach
Advanced Maintenance of Traffic - Refresher	10/16/2012	10/16/2012	Punta Gorda
Intermediate Maintenance of Traffic - Refresher	10/16/2012	10/16/2012	Cape Coral
Advanced Maintenance of Traffic	10/17/2012	10/19/2012	Punta Gorda
Intermediate Maintenance of Traffic	10/17/2012	10/18/2012	Cape Coral
Intermediate Maintenance of Traffic	10/17/2012	10/18/2012	North Miami Beach