

Florida's Future Corridors Action Plan

**Presented by:
Bob Romig, Director
Office of Policy Planning
Florida Department of Transportation**

December 4, 2006

Presentation Outline

- Draft Future Corridors Action Plan
- Initial partner feedback from Statewide Workshop, November 30-December 1 in Orlando
- Proposed strategy for advancing initial corridors and study areas
- Additional program implementation activities

Future Corridors Action Plan

Action Plan

1.0 Vision

2.0 Background

3.0 Policy Framework

4.0 Process Framework

5.0 Next Steps

Appendices

- Glossary
- Maps of Study Areas and Re-Use Corridors

Implementation Guidance

- The Case for Florida's Future Corridors: Trends, Conditions, and Forecasts
- Initial Inventory and Status of Statewide Study Areas and Corridors
- Guidance for Next Steps
 - Detailed description of future corridor planning process
 - Screening criteria
 - Role of regional visioning
 - Coordination with land use and other related decisions
 - Ongoing partner and public involvement
 - Roles and responsibilities: FDOT and partners

Vision for Florida's Future Statewide Corridors

- Florida's Future Corridors Program will develop and maintain a statewide, integrated network of multi-modal, multi-use corridors that:
 - Address current and future statewide mobility and connectivity needs
 - Are connected to regional facilities that also serve local trips
 - Are developed in a manner that balances economic competitiveness and mobility needs with community livability and environmental stewardship
 - Are developed by a partnership of state agencies, commissions and other statewide partners
 - Are financed through user fees to the maximum extent possible

Goals and Objectives

- Mobility/connectivity
- Economic competitiveness
- Community livability
- Environmental stewardship

Future Corridor Planning Process

Concept

Feasibility

ETDM/PD&E

Screening Criteria for Statewide Corridors

■ Mobility/Connectivity

- System connectivity
 - Gaps in existing system
 - Intermodal connectivity
 - Connectivity to SIS
 - Connectivity to regional systems
- Congestion/delay/reliability
- Freight and visitor flows
- Emergency evacuation and response
- Military needs
- Safety

■ Economic Competitiveness

- Access to statewide industry clusters
- Access to fast-growing areas
- Access to economically distressed areas
- Economic development benefits
- Economic disruptions

■ Community Livability

- Land use and development
- Comprehensive planning and visioning
- Multi-use facilities
- Historic and archaeological resources
- Noise and aesthetics
- Degree of community support

■ Environmental Stewardship

- Conservation lands
- Surface waters
- Wetlands
- Coastal and marine
- Threatened/endangered habitat
- Air quality
- Energy consumption

Re-use/Re-design of Existing Statewide Corridors

Initial Study Areas for Potential New Statewide Corridors

November 2006

Partner Feedback

- Consensus around need for future corridors and benefits of a consistent planning approach
- Strong consensus around the need to integrate corridor planning with planning for land use, economic development, conservation, and related activities
 - Corridors should be consistent with regional visions
 - How can mobility need serve as a catalyst for regional collaboration where visions do not exist?
- Implementation challenges related to intergovernmental coordination
 - Differences in planning horizons
 - Differences in institutional boundaries, structures

Partner Feedback

- Request for additional detail on criteria, methodologies
- Request for additional detail on financial policies and criteria
- Concern over pace of program and proposed planning process
- Concern over what plan “adoption” means
 - Are the 9 study areas being formally designated?

Proposed Strategy for Advancing Initial Corridors and Study Areas

- Identify four types of corridors based on policy objectives
 - Re-use of existing corridor
 - New corridors
 - Interregional connectivity
 - Interstate connectivity
 - Economically distressed/developing areas
- Identify potential prototype that is ready to advance among each of the 4 types of corridors

4 Types of Corridors : *Re-Use of Existing Corridor*

- Key policy objectives
 - Congestion relief
 - Freight mobility
 - Modal alternatives
- Key issues
 - Feasibility of managed lanes on existing highway corridors
 - Feasibility of additional modal options, e.g., passenger or freight rail
 - Optimization of travel across key modes and facilities
 - Support for revitalization of existing urban areas
 - Leveraging funding sources (tolls and traditional revenue sources)
 - Pricing strategies

4 Types of Corridors: *Interregional Connectivity Corridor*

- Key policy objectives
 - Improving connectivity for people and freight between established/growing economic regions
 - Supporting sustainable development choices in areas between these established regions
- Key issues
 - Congestion and delay on existing corridors
 - Long-distance mobility needs, especially freight
 - Integration with regional growth visions in emerging or rural areas
 - Identification of segments that are ready to move forward
 - Partnerships with MPOs and regional authorities on urban segments

4 Types of Corridors: *Interstate Connectivity Corridor*

- Key policy objectives
 - Improving connectivity between Florida and neighboring states
- Key issues
 - Unique needs of freight, visitors, military, emergency evacuation/response
 - Integration with regional growth visions
 - Funding partnerships with other states and federal programs

4 Types of Corridors: *Economically Distressed/Developing Area*

- Key policy objectives
 - Providing transportation system that supports region's choices about future growth and development
- Key issues
 - Planning in the context of a 50-year vision for land use, conservation, economic development and transportation
 - Determining how to set aside right of way for corridors that may not be built for many years
 - Identifying segments that are ready to move forward
 - Financing segments that meet statewide or regional policy objectives but are not feasible today

Next Steps: Policy Development

- Continue ongoing coordination among state agencies and commissions
- Work with partners on 50-year population and development scenarios
- Clarify role of regional visioning
- Refine screening criteria and implementation guidance as needed
- Develop financial criteria and policies
- Continue ongoing partner and public involvement

Next Steps: *Potential Activities for 2007*

- Emphasize re-use corridors
- Advance initial set of future corridor study areas
 - Interregional connectivity
 - Interstate connectivity
 - Economically distressed/developing areas
- Move forward with PD&E on segments of study areas that are ready

For More Information

www.FloridaCorridors.com