

FTP/SIS Steering Committee

Work Plan and PPI Update

Work Plan and PPI Update

Presented by:

Dana Reiding

September 30, 2015

FTP and SIS Update Process and Schedule

FTP and SIS

Anticipated Contents

FTP Vision Element (Aug 2015)

Trends, uncertainties, themes that will shape future of transportation in Florida (50 years)

FTP Policy Element (Dec 2015)

Goals and objectives to guide FDOT and partners toward the vision (25 years)

SIS Policy Plan (Jan 2016)

Objectives and strategies for SIS

FTP Implementation Element (2016)

Emphasis areas with key actions (5-25 years)

SIS Implementation Guidance (2016)

Designation criteria, needs and prioritization policies, planning and coordination processes

Statewide and Regional Workshop Locations

Participation in Recent Events

Location	Date	Participants
Panama City	August 11	47
Orlando	August 25	200
Vero Beach	August 26	51
Tampa	September 2	47
Miami	September 24	101
	Total	446

Outreach to Date	Total
Partner and public briefings	288
People reached	10,094

Input from Regional Workshops

FTP Goals and Objectives

	Safety / Security	Infrastructure	Mobility	Choices
Panama City		Extreme weather	East-west connectivity	Access to regional employment
Vero Beach	Rail corridors	Climate trends Sea level rise	East-west connectivity	Retrofit for multiple modes Airport access
Tampa	Public transportation	Port access/ bridge height	Use of rail Technology	Design for transit More options – transit, commuter rail
Miami	Bike lanes Accelerate funding	Last mile connections Sea level rise	Future corridors Transit and trail corridors	Connected networks Bikeways and trails

Input from Regional Workshops

FTP Goals and Objectives

	Economic Competitiveness	Quality Places	Environment / Energy
Panama City	Invest in rural areas Support intermodal and freight zones	Community context All modes	Consider wildlife with new corridors
Vero Beach	Increase freight and population	Community context All modes.	Consider endangered species with new corridors
Tampa	Environmental tourism/ trail system	Scenic Highway Community context All modes	Value landscaping over pavement
Miami		Land uses	

Input from Regional Workshops

SIS Objectives

	Interregional Connectivity	Intermodal Connectivity	Economic Development
Panama City	Prioritize investments in rural regions Consider connectivity regionally and locally	Improve public-private coordination	Consider future growth earlier in process Develop infrastructure to attract businesses
Vero Beach	No comments	Consider local as well as interregional connections	Support more routes to regional distribution centers Consider freight and logistics zones as new SIS facility type

Input from Regional Workshops

SIS Objectives

	Interregional Connectivity	Intermodal Connectivity	Economic Development
Tampa	Separate freight and passenger vehicles Expand intercity passenger rail service Provide more urban corridors	Include park and ride facilities Provide better transit connection to SIS airports	Improve connectivity from universities to SIS corridors
Miami	Consider economic regions	Highway vs. transit (designation, match, signals, park & ride) in a constrained, urban area	Consider non-traditional infrastructure, such as technology, optimization, and communication

Input from Open House

SIS Objectives

	Interregional Connectivity	Intermodal Connectivity	Economic Development
Open House	<p>Consider capacity solutions through innovation and technology</p> <p>Improve freight movement through urban environments; consider options such as managed lanes, truck only lanes</p> <p>Invest in future corridors</p> <p>Plan/design corridors for multiple modes</p>	<p>Encourage multimodal terminals for passengers and freight</p> <p>Develop seamless payment systems across modes</p> <p>Prioritize last mile connections to SIS hubs</p> <p>Provide more flexibility in criteria for SIS connectors (last mile alternate routes)</p>	<p>Provide context-appropriate SIS facilities</p> <p>Continue investment in modal infrastructure (i.e., airports, seaports) for economy of effort</p> <p>Incentivize SIS hubs through public/private partnerships</p> <p>Be mindful of land use impacts on SIS facilities</p>

FTP and SIS Policy Plan Outreach Activities

- **MPOs**
- **Rural and nonmetropolitan**
- **Modal groups**
- **Business and economic development**
- **State agencies**
- **Environmental stakeholders**

Presentations since July

- Florida Transportation Commission
- Floridians for Better Transportation Board
- Florida Trucking Association
- Metropolitan Planning Organization Advisory Council
- Continuing Florida Aviation Systems Planning Process Regional Meetings
- Florida Transportation Builders Association
- Florida Transportation Data Symposium
- Florida Association of Counties Policy Conference
- Florida Public Transportation Association Board
- Florida Seaport Transportation and Economic Development Council
- American Planning Association Florida Chapter
- Florida Chamber/Future of Florida Forum
- Florida Regional Councils Association

Upcoming Presentations

- **State Agency Partners Meeting**
- **Florida Transportation Commission**
- **American Society of Civil Engineers (ASCE)**
- **Florida Commission for the Transportation Disadvantaged**
- **Florida Public Transportation Association**
- **Continuing Florida Aviation Systems Planning Process Regional Meetings**
- **Metropolitan Planning Organization Advisory Council**
- **Rural Economic Development Summit**
- **Florida League of Cities Policy Conference**
- **Florida Chamber Transportation Summit**

Policy Element – Public Comment Period

- **Posted on the website**
- **Kick-off webinar**
 - » Partners and the public
 - » Press releases and email notifications
 - » Recorded and posted on website
- **Comments accept via website**
 - » As well as via email, mail, fax, or phone
- **Released in December**

Next Steps

- **Public comment on Draft FTP Policy Element (Oct/Nov)**
- **Draft SIS Policy Plan (Oct/Nov)**
- **Steering Committee (December 11)**
 - » Final FTP Policy Element
 - » Draft SIS Policy Plan
- **Public comment on draft SIS Policy Plan (Dec/Jan)**
- **Final SIS Policy Plan (January)**
- **FTP Implementation Element (2016)**
- **SIS Implementation Guidance (2016)**