FLL Master Plan Update

BOARD OF COUNTY COMMISSIONERS BRIEFING

May 15, 2018

Agenda

Master Plan Schedule Overview

Progress Since Last Master Plan Briefing Workshop

Elevating FLL's Customer Experience

Next Steps

Master Plan Schedule Overview

Refinement and Evaluation of Passenger Terminal Expansion Concepts

77-Gate Complex

(proposed for serving 42 Million Annual Passengers)¹

85-Gate Complex

(proposed for serving 53 Million Annual Passengers) ²

95-Gate Complex

(provides practical balance with airfield)

Refined Concept

1

ANALASAN ANALASAN

Ketined Concept

REASONS FOR ELIMINATING CONCEPT 5:

Airfield constraints (Single taxilane)

Continuity of operations during construction

Ability to accommodate large aircraft (225+ passengers)

Refined Concept

6

Notes:

 $^{^{1}}$ Projected 2025 Demand Level Per the FAA Approved Master Plan Forecast $^{\circ}$

Intermodal Center

Potential Integrated Development (To be further studied) Could include, but not be limited to:

- Multiple Modes of Ground Transportation & Rail
- Public Parking

- Employee Parking
- Bag Tagging/Drop-off for Early Arriving Passengers

- Entertainment
- Office
- Food Service Options

Landside Development Strategy

Transportation
Modes Comprising
Landside
Development

Potential Palm Garage and Commercial Center Development

POTENTIAL FACILITY

1 NEW PALM GARAGE

GROUND
TRANSPORTATION
CENTER (GTC)

3 HOTEL

COMMERCIAL CENTER /
COURTYARD &
OUTDOOR SPACE

5 MOVER STATION CONNECTION

RESULT/PROVIDES

More Parking Capacity;
Integrated with Hibiscus Garage

Consolidated & Co-located with new Palm Garage; Reduces Road & Curb Congestion

> New Customer Offering & Revenue Opportunity

Customer Offering & Assembly Area For Early Arriving Passengers

Easy Access & Connectivity to all Terminals and Landside Facilities

Commercial Center

ILLUSTRATIVE SPACE EXAMPLES

New Landside Commercial – Transfer Level

Conference Space / Meeting Rooms

Hotel

Courtyard & Outdoor Exhibit Palm Garage Levels Beyond

Commercial Center POTENTIAL LANDSIDE REDEVELOPMENT

PHASE 1

Proposed Palm Garage Redevelopment and Hotel

LONG-TERM EXPANDABILITY

(Dependent on Terminal 3 Redevelopment)

Landside Commercial Center

Concept 1

Terminal Development 95-GATE COMPLEX

Concept 6

Terminal Development 95-GATE COMPLEX

- Narrow passenger corridors
- Constrained holdrooms
- Low ceilings
- Limited food & beverage options
- Limited natural light

Existing Concourse F

Terminal 3

- Follows FLL terminal design guidelines
- Open interiors with high ceilings
- Expanded food & beverage options
- Design facilitates natural lighting

Existing Concourse G Terminal 4

Future Opportunities – Illustrative Examples

Next Steps

Thank You

