

Summary of Regional Forum Input

presented to

FTP-SIS Steering Committee

presented by

John Kaliski
Cambridge Systematics, Inc.

February 20, 2015

Regional Transportation Visioning Forums

Location	Date	Participants
Sebring	February 2	42
Tampa	February 3	78
Delray Beach	February 5	141
Jacksonville	February 11	62
Fort Walton Beach	February 12	59

Groundhog Day

Prerecession Trends Return

It's a Small World

Florida as a Global Trade Hub

It's a Small World

Top Bold Ideas

- **Enhanced long-distance corridors**

- » Multi-modal/multi-use corridors
- » Passenger rail between urban areas
- » Inland freight corridor
- » Interstate connections
- » Future corridor planning

- **Technology applications**

- » Automated vehicles and smart corridors

- **Efficient logistics system**

- » Logistics cluster/intermodal logistics centers
- » Supply chain management
- » Port coordination and expansion

- **Multimodal passenger hubs**

- » Connections to airports, seaports, city centers
- » Integration with local transit and resource sharing

Tomorrowland

Florida as an Innovation Hub

Tomorrowland

Top Bold Ideas

- **Technology applications**

- » Telepresence
- » Automated vehicles
- » Solar/other energy sources
- » Wireless connectivity

- **Expanded transportation choices**

- » Transit (premium, circulators, on-demand, ...)
- » Shared resources
- » Active transportation
- » Integrated payment

- **Modernizing and repurposing corridors**

- » Multi-modal/level/use corridors
- » Special use lanes (e.g., for automated vehicles)

- **Focus on urban core**

- » Walkable neighborhoods
- » Transit oriented development
- » Complete streets

Back to the Future

Return to Focus on Agriculture and Rural Lifestyle

Back to the Future

Top Bold Ideas

- **Sustainable rural development**
 - » New markets for agriculture and other natural resources
 - » Alternative energy sources
 - » More diverse economic base
- **Expanded investment in inland/rural infrastructure**
 - » Transportation (highways, rail, transit)
 - » Telecommunications
- **Emphasis on self-sustaining rural and urban communities**

Stormy Weather

Slow or No Growth in the Future

Stormy Weather

Top Bold Ideas

- **Economic diversification**
 - » Protect historic strengths (agriculture, tourism)
 - » Grow new industries
- **Emphasis on maintenance of existing infrastructure and redevelopment of existing centers**
- **Repurposing (or abandonment) of some infrastructure**
- **Adaptation to extreme weather events and climate change**
- **Regional collaboration**
 - » Consolidation of services

Key Themes

Theme	Summit	SC Mtg 1	Sebring	Tampa	Delray	Jax	FWB
Technology							
Efficiency							
Choices							
Connectivity							
Quality of Life							
Safety							
Funding/Investment							
Economic Development							
Community Development							
Resilience							
Maintenance							
Sustainability							
Regional Collaboration							

Key Themes

Technology

Efficiency

Choices

Connectivity

Quality of Life

Safety

Funding/
Investments

Resilience

Economic
Development

Community
Development

Maintenance

Sustainability

Regional
Collaboration

Key Themes

Technology

Efficiency

Choices

Safety

Connectivity

Quality of Life

**Funding/
Investments**

Resilience

**Economic
Development**

**Community
Development**

Maintenance

Sustainability

**Regional
Collaboration**

Six Pillars: Potential Framework for the FTP

Proposed Advisory Group Structure

Infrastructure & Growth Leadership

Maintenance
Resilience
Efficiency
Choices
Connectivity
Technology

Innovation & Economic Development

Innovation
Economic
Development
Talent Supply
Business Climate
Resiliency

Quality of Life & Quality Places

Safety
Quality of Life
Community
Development
Sustainability

Strategic Intermodal System

Civic and Governance Systems
Regional Collaboration
Public/Private and Public/Public Investment Partnerships

Cross-Cutting Topics for all Groups

Proposed Advisory Group Structure

Infrastructure & Growth Leadership

- **Efficiency**
- **Connectivity**
- **Choices**
- **Maintenance/preservation**
- **Capacity**
- **Modernization/repurposing**
- **Technology applications**
- **Adaptation/resilience**
- **Future corridor planning**
- **Compatible land use**
- **Support for regional and community visions**

Innovation & Economic Development

- Freight, trade, logistics
- Visitors
- Targeted industries including manufacturing
- Innovation-related development
- Rural areas of opportunity
- Economic resiliency
- Talent supply & education
- Business climate & competitiveness

Quality of Life & Quality Places

- Changing demographics
- Community development
- Environmental stewardship
- Public health
- Safety, security
- Emergency preparedness and response
- Support for regional and community visions

Strategic Intermodal System

- **Designation criteria**
- **Needs assessment**
- **Prioritization process**
- **Finance strategy**
- **Implementation of strategic direction from other groups**

Question for Each Group

- How can we build on our *strengths*?
- How can we address our *weaknesses*?
- What *opportunities* will we have and how can we leverage them?
- What *challenges* will we face and how can we mitigate them?
- How do we incorporate *innovation* and technology?
- What *partnerships* are needed and how can we better collaborate?

Advisory Group Purpose and Membership

- **Purpose**

- » Provide recommendations to Steering Committee on key issues and strategies for the updated FTP and SIS Policy Plan

- **Membership**

- » ~ 15 to 20 per group; larger for SIS
- » Small number of interested Steering Committee members
- » Other partners and stakeholders with relevant expertise

Advisory Group Leadership

● Chair

- » Member of Steering Committee; appointed by Steering Committee chair
- » Role
 - Work with facilitator and staff to finalize charge and work plan
 - Work with facilitator and staff to identify members
 - Work with facilitator and staff to design meeting agenda
 - Chair meetings; ensure balanced participation from all members
 - Present advisory group recommendations to Steering Committee

● Vice Chair

- » Member of advisory group selected at first meeting
- » Lead meetings when Chair is not present

Advisory Group Process

- **Finalize charge; identify members (by early March)**
- **Up to four meetings (mid-March to mid-May)**
 - » Generally via web conference; could convene in-person meeting
 - » Review background information, existing plans (Meeting #1)
 - » Identify opportunities and challenges (Meeting #2)
 - » Discuss solutions and approaches (Meeting #3)
- **Provide report to Steering Committee (May 29)**
- **Additional meetings if needed to refine recommendations (June-July)**
 - » SIS Advisory Group would continue during this period