

Safety and Security for Residents, Visitors, and Businesses

Quality of Life/Quality Places	Innovation and Economic Development	Infrastructure and Growth Leadership
SAFETY		
Design roadways mindful of the most vulnerable users		
Reduce user-related crashes of all modes		
Promote collaboration, safety awareness, and education for all modes and all users, including visitors		
Support accurate, timely and complete data collection and reporting		
Analyze incident and other data to identify risk factors and develop targeted plans to improve safety		
SECURITY		
Improve security data systems, analysis tools, and performance measures		
Increase the use of technology to improve security		
Design and provide infrastructure, communications and education to improve security		
EMERGENCY PREPAREDNESS/RESPONSE		
Optimize the use of technology for emergency management		
Implement a comprehensive approach, including non-highway modes, for enhancing emergency management.		
Prepare for and provide transportation systems to evacuate areas during emergencies; restore and replace disrupted transportation infrastructure and services promptly		
Coordinate and collaborate to provide communications during emergencies		
Ensure corridor improvements intended to enhance evacuation and response are not used to promote additional growth in hazardous areas		

Agile, Resilient, and Quality Transportation Infrastructure

Quality of Life/Quality Places	Innovation and Economic Development	Infrastructure and Growth Leadership
MAINTENANCE & ASSET MANAGEMENT		
		Expand from a traditional focus on highways to proactively manage transportation assets for all modes
AGILITY (NEW TECHNOLOGIES, VEHICLES, MARKET TRENDS)		
		Research, develop, and deploy state-of-the-art materials, technology, and methodologies into all phases of transportation infrastructure design, construction, maintenance, and operations (e.g., visualization, 3D printers, self-healing pavement, solar highways)
		Adapt maintenance practices to support changes in transportation infrastructure priorities
	Adapt airports, seaports, and other infrastructure to accommodate the increasing size of cruise ships and airplanes as well as changing customer expectations for service and quality	Develop innovative multi-purpose, multimodal terminals and corridors
RESILIENCY		
		Continue to support research on extreme weather and climate trends and potential impacts on infrastructure
Design infrastructure and communities in a resilient manner to prepare for potential impacts of extreme weather events and climate trends		Incorporate climate trends into asset management planning and risk modeling for all modes to balance investment decisions against the risk of damage
		Coordinate with cities, counties, and other agencies when making decisions about where to locate new infrastructure and new development to consider the risks of investing in vulnerable areas
PLANNING AND PROJECT DEVELOPMENT		
	Reduce the time and improve the predictability of the process for planning and developing major transportation projects	

Efficient and Reliable Mobility for People and Freight

Quality of Life/Quality Places	Innovation and Economic Development	Infrastructure and Growth Leadership
INNOVATIVE TRANSPORTATION OPERATIONS		
		Develop innovative transportation solutions by harnessing software, data, physical connections
		Develop innovative multi-purpose, multimodal terminals and corridors
		Improve synchronization and connectivity between transportation modes
TRADE, FREIGHT MOBILITY & SUPPLY CHAIN EFFICIENCY		
	Increase the efficiency, capacity, and connectivity of Florida's major seaports, airports, spaceports, and intermodal rail terminals	
	Increase the efficiency, capacity, and connectivity of the truck, rail, and water corridors that carry the majority of Florida's domestic and global trade	
	Increase the efficiency of Florida's supply chain and distribution network	Promote more efficient freight flows and logistics patterns
	Expand the use of new technologies for freight movement	
MOBILITY FOR RESIDENTS AND VISITORS		
	Increase the efficiency and diversity of multimodal transportation connections between high-density visitor attractions and major transportation hubs	
Provide quality transportation options and facilities to meet travel and mobility expectations from a more diverse population	Emphasize customer service, including the use of multi-lingual or universal signage to support growth in domestic and international visitors	
	Adapt airports, seaports, and other infrastructure to accommodate the increasing size of vehicles and customer expectations for service and quality	
REGULATORY PROCESSES		
Enhance security processes, regulations, and infrastructure to improve customer service and reduce customer wait time	Improve "soft" trade infrastructure such as customs, immigration, testing, and certification processes through technology and partnerships	Improve customer service by streamlining regulatory processes (e.g., registrations, permitting, safety, weight, customs inspections)
	Improve the ability of businesses involved in transportation to accomplish registration, permitting, and other regulatory transactions	

More Transportation Choices for People and Freight

Quality of Life/Quality Places	Innovation and Economic Development	Infrastructure and Growth Leadership
TRANSIT, ACTIVE TRANSPORTATION, and TRANSPORTATION DISADVANTAGED		
Provide quality transportation options and facilities to meet travel and mobility expectations from a more diverse population		
Offer an environment that supports transit and active transportation, including walking and bicycling, to accommodate the two large demographic groups (millennials and boomers)		Provide infrastructure and services for shorter distance trips (e.g., circulators, personal rapid transit, on-demand transit)
Foster transit and active transportation, including walking and bicycling, to support economic development, including tourism; improve the public's health; and provide safe travel for those who cannot or choose not to drive		Improve the functionality of multimodal transportation systems to reflect the context of regional and community visions and land use decisions
		Improve synchronization and connectivity between transportation modes
NEW TECHNOLOGIES AND SHARED ECONOMY		
Anticipate and prepare for changes in technology, and societal shifts in transportation preferences and needs, and provide quality facilities and services to support them		
Encourage private sector opportunities, and corresponding public investments, to complement the evolving, connected, and shared economy		
VISITORS AND LONGER-DISTANCE TRIPS		
	Protect and improve the quality of the visitor experience in Florida by providing transportation facilities and options that are efficient, safe, convenient, and comfortable	
	Expand transportation options for visitors to travel between Florida's regions, including improved intrastate air, rail, and water transportation services	Provide infrastructure and services for longer distance trips (e.g., air travel, interregional rail and bus, waterways)

Transportation Solutions that Support Florida's Global Economic Competitiveness

Quality of Life/Quality Places	Innovation and Economic Development	Infrastructure and Growth Leadership
ECONOMIC DEVELOPMENT		
	Coordinate short-term transportation maintenance, operations, and capacity decisions with economic development activities involving Florida's statewide targeted industries	
	Coordinate long-term, strategic transportation investments to support development of statewide and regional talent and innovation clusters	
	Create or expand clusters of logistics, distribution, and advanced manufacturing businesses in strategic locations with access to major highways and rail facilities	
	Encourage private sector companies involved in research, development, manufacturing, and service activities for transportation equipment and technology to locate and expand in Florida	
INTRAREGIONAL AND INTERREGIONAL CONNECTIVITY		
	Expand options for transportation connectivity between communities within common economic regions	Improve connectivity between communities and regions within Florida
	Expand cost-effective, multimodal options for transportation connectivity between all of Florida's economic regions	
	Continue to proactively plan for future statewide and interregional transportation corridors, including coordination with surrounding land uses and with utility and other linear infrastructure	
INTERSTATE AND INTERNATIONAL CONNECTIVITY		
	Improve terminal infrastructure and expand connectivity to other modes to make Florida's airports and seaports more attractive for investment, including direct international and domestic flights and cruise activity	Improve connectivity between Florida and other states and nations

MILITARY/DEFENSE		
Provide transportation connectivity to Florida's military facilities to support their national security functions		
WORKFORCE/TALENT		
	Strengthen regional talent supply systems for transportation, trade, and logistics	
	Create new or expand existing centers of talent and innovation in transportation related fields such as aerospace/aviation, maritime, and logistics	
	Encourage transportation agencies and authorities including airport, seaport, spaceport, transit, and highway operators to include talent supply elements in their long-range plans	
PARTNERSHIPS		
	Strengthen partnerships between transportation and tourism development organizations	
	Formalize institutional partnerships and communications protocols between transportation and economic development agencies at the statewide, regional and local levels	
	Better align transportation and economic development priorities on a regional scale	

Transportation Solutions that Support Quality Places to Live, Learn, Work, and Play

Quality of Life/Quality Places	Innovation and Economic Development	Infrastructure and Growth Leadership
QUALITY OF LIFE		
Encourage community design and multimodal transportation investments including technology applications that promote quality of life		
Plan for and balance transportation for the movement of goods and personal mobility choices with compatible land uses		
Plan, design, and build context-sensitive transportation solutions, considering the needs of the community's residents and visitors		
Use non-highway modes of transportation and new technologies for moving people and goods to reduce the need for road expansions and potential negative impacts on communities		
	Provide transportation options for visitors that promote Florida's unique historic, cultural, and natural resources, such as "Old Florida" roads, scenic highways, regional and interregional trails, and waterways	

Transportation Solutions that Enhance Florida's Environment and Conserve Energy

Quality of Life/Quality Places	Innovation and Economic Development	Infrastructure and Growth Leadership
ENVIRONMENT		
Better align transportation and conservation planning		
Encourage advanced, large-scale approaches to environmental mitigation that accomplish transportation and environmental stewardship goals together		Coordinate with water management districts to store, process, and deliver stormwater runoff from transportation infrastructure for use in future water supply
Improve collaboration and coordination between transportation planning and environmental planning, including conservation, wildlife corridors, water quantity/quality, air quality (including greenhouse gas emissions), noise pollution, and recreational space		
Optimize use of existing transportation infrastructure, and provide new transportation that minimizes negative impacts to the environment to reduce the transportation footprint		
ENERGY		
Minimize energy used to build transportation infrastructure and encourage the use of renewable and lower carbon emitting energy sources through education, incentives, technological advances, and supporting infrastructure		Support the use of alternatives to traditional transportation fuels and energy sources