

Florida's Future Transportation Corridors

Presented to:
Florida Transportation Commission

Presented by:

Bob Romig
State Transportation Development Administrator
Florida Department of Transportation

September 19, 2012

Presentation Objectives

- Recent activities
- Initial findings from first two Concept studies
- Key policy issues
- Next steps

What Is the Goal?

- Coordinate long-range growth/transportation plans and visions
- Provide solutions for or alternatives to existing congested corridors
- Meet growing demand for moving people and freight to support economic development
 - Growth in population, visitors, and domestic and international trade
- Improve connectivity
 - Between regions
 - Between Florida and other states and nations

What Is a Future Corridor?

■ Function

- Connect Florida regions or connect Florida to other states
- Focal point for trade and economic development

■ Characteristics

- High-speed, high capacity connection
- Multiple transportation modes
- Co-location with utility, communications, and other linear facilities
- Advanced technologies, materials

Policy Framework

- Focus on connecting economic activities and moving people and freight
- Maximize use of existing facilities
- Consider alternatives to highways
- Add capacity to existing facilities to support growth in demand and relieve congestion
- Consider new facilities when needed to fill major connectivity gaps

What Have We Accomplished?

- Studies of existing corridors
 - I-95 (completed), I-75 (underway), US 27 (underway)
- Initiated government agency coordination group
 - Department of Economic Opportunity, Department of Environmental Protection, Department of Agriculture and Consumer Services, Fish and Wildlife Conservation Commission, Federal Highway Administration
- Identified initial priority study areas
- Initiated Concept studies of priority areas
- Initiated outreach to stakeholders
 - Environmental/land use advocates, regional planning councils, MPOs, local governments, public and private landowners, etc.

Corridor Planning Approach

Initial Study Areas

- Tampa Bay-Central Florida
- Tampa Bay-Northeast Florida
- Southeast Florida-Heartland-Central Florida
- Southwest-Heartland-Central Florida

Presentation Objectives

- Recent activities
- Initial findings from first two Concept studies
- Key policy issues
- Next steps

Key Questions

- **Need:** Is there a statewide mobility or connectivity need?
- **Context:** Is this area suitable for a major transportation investment?
- **Potential strategies:** How might we address the need?
- **Support:** Is there support from partners and the public for moving forward?

Tampa Bay-Central Florida Study Area

Need: Urbanized Areas Growing Together

1990

Need: Urbanized Areas Growing Together

2000

Need: Urbanized Areas Growing Together

2010

Need: Projected Population Growth 2010-2060

Source: Florida Department of Transportation, June 2012

Need: Connect Economic Centers Research and Technology Employment

Need: Support Trade and Freight Flows

Need: Connect to Targeted Development Sites

Need: Future Development

Source: Florida Department of Transportation, 2012

Need: Congestion

Over Capacity in 2006: **650** Miles

Over Capacity in 2060: **3,800** Miles

Context: Regional Visions

Source: www.MyOneBay.org, 2010

Context: Environmental Resources

Tampa Bay-Central Florida Study Area Trends and Implications

Trend	Implication
Return to strong growth in population, jobs, visitors	Rising demand for moving people and freight
Urbanized areas growing together	Growing travel between cities and counties at regional and superregional scales
Expanding trade flows (imports and exports)	Need to expand seaport/airport capacity and ensure landside connectivity
Emerging population and employment centers	Potential connectivity gaps
Broad support for regional visions	Enhanced focus on growth in centers connected by multimodal corridors
Need to preserve critical lands, waters, habitats	Build on statewide and regional 'greenprint' initiatives
Increasing highway congestion	Address key bottlenecks; optimize existing system; provide alternatives

Potential Strategies

- I-4 managed lanes
- Freight/passenger rail improvements
- Parallel facilities on segments of the corridor
- Possible new corridors consistent with regional visions and adopted land uses

Potential Partners

- 15 counties
- 199 cities
- 9 metropolitan planning organizations (2 alliances)
- 10 transit authorities
- 3 expressway authorities
- 1 regional transportation authority
- Railroads
- 4 seaports
- 7 commercial service airports
- 1 spaceport
- 5 regional planning councils
- 51 economic development organizations
- 3 water management districts
- Public, private landowners
- Utilities
- Environmental partners

Tampa Bay-Northeast Florida Study Area

Need: Growing Urbanized Areas

1990

Need: Growing Urbanized Areas

2000

Need: Growing Urbanized Areas

2010

Need: Projected Population Growth 2010-2060

Need: Economic Development

Need: Support Trade and Freight Flows

Need: I-75 Capacity and Safety

Context: Regional Visions

Source: www.MyOneBay.org, 2010

Context: Environmental Resources

Tampa Bay-Northeast Florida Study Area

Trends and Implications

Trend	Implication
Growth along I-75 and around Tampa, Jacksonville	Continued pressure on I-75 corridor; need for more travel options in growing areas
Emerging centers along Suncoast and I-75	Potential gaps in intercity connectivity
Lagging economy in rural areas	Need for better connectivity to regional employment centers and to markets
Expanding Florida trade flows (imports and exports)	Greater use of I-75 for N/S trade flows; need for better connectivity to seaports, airports
Critical lands, waters, habitats throughout area	Build on statewide conservation initiatives; careful decisions about corridor locations
Increasing congestion and safety issues on I-75 (especially N of Wildwood)	Address bottlenecks; optimize existing right of way; provide alternatives

Tampa Bay-Northeast Florida Study Area

Potential Solutions

- I-75 managed lanes/
truck only lanes
- Enhanced rail system
- Suncoast Parkway
extension
- Florida Turnpike
extension (NEFT)
- Possible I-75 reliever
from Suncoast to
Gainesville/Ocala area
- Improved connections
between I-75 and Jacksonville

Southeast Florida-Heartland-Central Florida Study Area

- Potential for increased freight flows from Southeast Florida seaports and connections to proposed intermodal logistics centers
- US 27 Alternatives Study initiated to examine options including truck-only lanes, freight rail service
- Heartland 2060 regional vision will help guide future decisions about US 27

Southwest Florida-Heartland-Central Florida Study Area

- Examine need for more direct connection between Southwest, Central Florida
- Potential future need to provide alternative to I-75 for people and freight
- Heartland 2060 regional vision will help guide decisions about future growth and development

Presentation Objectives

- Recent activities
- Initial findings from first two Concept studies
- Key policy issues
- Next steps

Key Policy Issues

- Consistency with statewide and regional visions/plans including DEO Strategic Plan, Six Pillars™
- Linkage to local government comprehensive plans, sector plans, rural land stewardship areas, DRIs, etc.
- Linkage to MPO and local transportation plans
- Coordination with Cooperative Conservation Blueprint and other land conservation plans
- Partnership opportunities with landowners, utilities
- Design principles for 21st century corridors

Presentation Objectives

- Recent activities
- Initial findings from first two Concept studies
- Key policy issues
- Next steps

What's Next?

- Support statewide and regional visioning/strategic planning
- Continue to coordinate with agencies
- Continue to conduct outreach to stakeholders
- Complete alternatives studies on existing corridors
- Develop concept reports for priority study areas
- Initiate pilot evaluation studies
- Develop potential agreements for reservation or dedication of right of way for potential viable future corridors

Questions?

For more information:

<http://www.dot.state.fl.us/planning/policy/corridors/>

