

Co-location of Offices for the Mobility Advancement Plan Administrative Team & Surtax Oversight Board FY 2019

Photo by Mark Andrew Thomas

BROWARD
COUNTY
FLORIDA

GOVERNMENT CENTER WEST
North University Drive

ACTIVITY BASED WORK ENVIRONMENTS

Town Square

Neighborhood

Workshop

Library

LEGEND

- COMMON FLEXIBLE SEATING AREA
- COMMON PATH OF TRAVEL
- COMMON MEETING AREA
- HIGHWAY CONSTRUCTION AND ENGINEERING DIVISION
- TRANSPORTATION DIVISION
- OTHER OFFICE SUITES

4

LEGEND

- COMMON FLEXIBLE SEATING AREA
- COMMON PATH OF TRAVEL
- COMMON MEETING AREA
- HIGHWAY CONSTRUCTION AND ENGINEERING DIVISION
- TRANSPORTATION DIVISION
- OTHER OFFICE SUITES

3

LEGEND

- COMMON FLEXIBLE SEATING AREA
- COMMON PATH OF TRAVEL
- COMMON MEETING AREA
- HIGHWAY CONSTRUCTION AND ENGINEERING DIVISION
- TRANSPORTATION DIVISION
- OTHER OFFICE SUITES

2

NEW BUILDING SIGNAGE AND WRAP
DEFINING ENTRANCE

LEGEND

- COMMON FLEXIBLE SEATING AREA
- ▨ COMMON PATH OF TRAVEL
- ▩ COMMON MEETING AREA
- HIGHWAY CONSTRUCTION AND ENGINEERING DIVISION
- TRANSPORTATION DIVISION
- OTHER OFFICE SUITES
- FUTURE SURTAX AND CONFERENCE SUITES
- MOBILITY ADVANCEMENT PLAN ADMINISTRATIVE OFFICES
- ADJACENT AGENCY

1

“Neighborhood”

LEGEND

- NEW MEETING AREA
- NEW CROSSWALK
- NEW FLEXIBLE SEATING AREA
- COMMON FLEXIBLE SEATING AREA
- COMMON PATH OF TRAVEL
- COMMON MEETING AREA
- HIGHWAY CONSTRUCTION AND ENGINEERING DIVISION
- TRANSPORTATION DIVISION
- OTHER OFFICE SUITES
- FUTURE SURTAX AND CONFERENCE SUITES
- MOBILITY ADVANCEMENT PLAN ADMINISTRATIVE OFFICES
- ADJACENT AGENCY

1W

Collage of reference images

