

FLORIDA DEPARTMENT OF TRANSPORTATION

REPORTING PERIOD

(July 1, 2010 – June 30, 2011)

[image: FDOTSEAL]

RURAL ECONOMIC DEVELOPMENT INITIATIVE

(REDI)

The Florida Department of Transportation
FY 2011 - Annual
Rural Economic Development Initiative Report
Table of Contents

Executive Summary	3, 4

Map of Rural Florida	5

Projects Coordinated by FDOT (see district spreadsheets for reports of projects)

District 1	6 - 8

District 2	..9 - 16

District 3	17

District 4	18 - 30

District 5	…(refer to spreadsheet)

Note: Jobs Created ……………………...………………………………………30

Internal Agency Education / Advocacy

Florida Consultative Planning Process for Non-metropolitan Areas	31
	

Florida Department of Transportation
Rural Economic Development Initiative
2011 Annual Report
July 1, 2010 – June 30, 2011

Executive Summary

The 2011 Annual REDI Report for the Florida Department of Transportation (FDOT) has been prepared pursuant to section 288.0656(8), Florida Statutes. Information included in this report was received from the relevant District Offices and the Offices of Policy Planning.

As acknowledged in the recently updated 2060 Florida Transportation Plan (FTP), Florida’s transportation system must continue to evolve over the next 50 years to support the transformation of Florida’s economy and communities: a larger and more diverse population, an economy based on global markets and innovation, development patterns focused in high density urban centers and rural employment centers, a revolution in technology, and increasing pressure on the state’s unique environment. Florida’s transportation system must move more people and freight within our urban and rural areas, provide more travel options, connect more places, be safer, and be more efficient and more reliable – all with increasingly constrained resources.

Among the many strategies outlined for accomplishing the FTP goals, one is to identify transportation investments to improve connectivity to rural employment centers and economically productive rural lands, consistent with statewide and regional visions and plans. In the future, the Department will be working to strengthen regional transportation planning and priority setting in rural areas. Building on existing processes, Florida’s rural regions each should identify an agency responsible for developing a regional transportation plan to define regional priorities for state funding as well as other funding sources. Together with the MPOs, these agencies would provide a comprehensive system for long range regional transportation planning for all of Florida.

The Department has established policy to provide a more cohesive and coordinated plan for meeting the transportation needs of our communities throughout the state. Our role in this process is to provide funding and deliver projects Metropolitan Planning Organizations (MPOs) and local government officials have chosen as their priorities to the maximum extent feasible. The Department recognizes the critical infrastructure needs of our rural communities and supports the work of the Rural Economic Development Initiative to help address these priorities.

Additionally, the Department continues to deliver state and federal programs and projects to better serve the needs of non-metropolitan areas of the state. A comprehensive public involvement process has been developed to facilitate input from rural communities. Staff from the districts and Central Office continue to work closely with other state and federal agencies, the Governor’s Office of Tourism, Trade and Economic Development, Regional Planning Councils, County Commissions, Enterprise Florida, Inc., Visit Florida and others representing rural interests to provide assistance to help meet rural priorities. Partnerships and outreach with the Florida League of Cities, Florida Association of Counties, Florida Main Street Program, Florida Redevelopment Association and the Small County Coalition are standard business practice. REDI and other rural program activities are coordinated by the Department’s REDI Representative, in conjunction with the various District offices and the Turnpike Enterprise.

The Department has developed guidelines, requirements, and criteria for the various funding programs established through the Department’s Transportation Incentive Programs. The Department has also developed and implemented a program to assist rural communities by waiving or reducing local match requirements, upon request, for projects within their communities. Information about these programs is contained in this report, the Department’s Internet website, as well as the “Florida Resource Directory,” maintained by the Governor’s Office of Tourism, Trade, and Economic Development.
This report has been prepared by the Florida Department of Transportation, Office of Policy Planning. For additional information, contact Melanie Weaver Carr, Statewide Rural Development Coordinator, at (850) 414-4817, or melanie.carr@dot.state.fl.us.

The final 2060 FTP is available, to view please click here. Additionally, a brief overview brochure is available, click here to view.

Map of Rural Florida
The map identifies Florida’s:
· 32 rural counties
· counties within the 3 “Rural Areas of Critical Economic Concern”
· 7 FDOT Districts

[image:]

Projects Coordinated by FDOT

Note: FDOT’s REDI report is organized by district/county. The South Central Florida RACEC is totally encompassed within D1. The North Central Florida RACEC is encompassed within D2 and also includes Jefferson county from D3. The Northwest Florida RACEC is totally encompassed within D3. The remaining rural counties are included with the following districts:
· Nassau – District 2
· Walton – District 3
· Flagler – District 5

District One REDI Report

Rural Community Liaisons: Trinity Scott, Lori Carlton, Manon Lavoie

· Held routine city/county/FDOT staff coordination meetings in each of the rural counties.
· Provided routine coordination with rural county staff and management regarding projects/transportation issues thru meetings, phone conversations, letters and emails.
· Attended Central Florida Regional Planning Council and Southwest Florida Regional Planning Council meetings.
· District staff participated in FHREDI meetings.
· Reviewed County Commission agendas weekly for transportation issues and reported issues to management.
· Solicited and coordinated the new highway priority projects from the rural county staff and County Commissions.
· Coordinated transportation enhancement projects with rural counties and cities.
· Act as emergency management liaison to the rural counties
· Solicited Federal Discretionary Grants from rural counties
· Solicited State funded County Incentive Grant Program projects.
· Assisted rural counties with TIGER II grant information
· Reviewed ICARS for proposed projects in the rural counties.
· Assisted rural counties with SCRAP/SCOP candidate projects.
· Assisted rural counties with Transportation Regional Incentive Program candidate projects.
· Assisted rural counties with bike/pedestrian issues.

District One Northern Rural Counties, including Hardee, Highlands, Okeechobee:
Jan Parham and Roxann Lake
· Attend Central Florida Regional Planning Council, Manatee County, Sarasota County and Polk County Local Coordinating Board Meetings.

District One Southern Rural Counties, including Desoto, Glades and Hendry Counties:
Julia Davis

· Attended meetings of the Glades and Hendry Local Coordinating Board
· Attended meeting of the DeSoto Local Coordinating Board
· Attended meetings of the Collier Local Coordinating Board (covers Immokalee)
· Attended meetings of the LORI group (Lake Okeechobee Regional Initiative)
· Conducted two workshops on the FTA 5310 grant application process

Heartland Rural Mobility Plan
The District One, Modal Development Office continues to partner with Florida Heartland Rural Economic Development Initiative, Inc. (FHREDI) to develop and implement a mobility (passenger transportation) improvement process for the six counties and four communities in the FHREDI region. This project is known as the Heartland Rural Mobility Plan.
The FHREDI region has significant percentages of minority and low-income populations, and higher level individual poverty rates than the United States average. All of these data point to the importance of achieving the Heartland Rural Mobility Plan’s goal of improving rural public transportation.
During this past year, the rural public transit subcommittee of the Lake Okeechobee Regional Initiative, including staff from FHREDI, the Collins Center for Public Policy, and the Palm Beach Metropolitan Planning Organization has made significant progress developing their three-to-five year financial sustainability plan for the Clewiston – Belle Glade Community Bus Route.
This route continues to serve minorities, people with disabilities, and low-income passengers who rely on bus service for jobs and attending classes at the local state college. District One Public Transit staff met with this subcommittee while the group evaluated the extension of the route to Moore Haven to accommodate the public transit needs to serve a new rural dental and health clinic scheduled to open in January 2011.

The Moore Haven extension is also a Heartland Rural Mobility Plan project priority. As a result, additional financial support for the Clewiston – Belle Glade Community Bus Route was realized using Federal Transit Administration Section 5311 American Recovery and Reinvestment Act rural public transit funds as well as other funding assistance.
The Clewiston- Belle Glade Community Bus Route

More than 20% of the population in the Glades area has no access to an automobile. To help address this situation, the Lake Region Commuter Route, a fixed route transit service operated by Palm Tran linking Clewiston, South Bay, Belle Glade and Pahokee to West Palm Beach, was started in 2002. District Four provided a total of $945,000 for the project. Due to lower than expected costs, this funding extended beyond the initial three-year period for the service until December 2007. In response to growing ridership and increased demand, FDOT, Palm Beach County and Hendry County formed a partnership to share the costs to continue service in 2008.In December 2008, District Four and District One agreed to assist in continuing this service for an additional two months at an approximate cost of $40,000.
In March 2009, District One entered an agreement with Good Wheels, Inc, to continue the Clewiston-Belle Glade Community Bus Route without any disruption of service. The route connects with Palm Tran’s Lakes Region Commuter Route providing service between West Palm Beach and the Palm Beach County communities along the lower Lake Okeechobee area. District One supplied State Transit Discretionary program funds for route operations. Good Wheels, Inc. uses FTA 5311 Rural Public transit funds to support this route.
Immokalee

The Collier Area Transit system (“CAT”) provides fixed route service and paratransit service to the community of Immokalee. District One supplied several grants providing capital equipment (buses and vans), as well as operating assistance, to the CAT system. Some of this funding went toward a route which serves Immokalee.

District Two REDI Report

Kim Evans, Rural County Community Liaison

Tentative Work Program Meetings

December 2, 2010 – Suwannee River Water Management District in Live Oak, Florida. Counties present were Taylor, Madison, Lafayette, Hamilton and Suwannee County
December 7, 2010 – FDOT District Two Office in Lake City, Florida. Counties present were Levy, Dixie, Gilchrist, Alachua, Bradford, Union and Columbia County
December 9, 2010 – FDOT District Two Urban Office in Jacksonville, Florida. Rural Counties present were Baker, Putnam, St. Johns, Clay, Nassau and Duval
Board of County Commissioners Meetings to Discuss the Five Year Work Program

April 4, 2011 – Gilchrist County Board of County Commission Meeting

April 4, 2011 – Taylor County Board of County Commission Meeting

April 5, 2011 – Levy County Board of County Commission Meeting

April 6, 2011 – Madison County Board of County Commission Meeting

April 7, 2011 – Columbia County Board of County Commission Meeting

April 11, 2011 – Lafayette County Board of County Commission Meeting

April 18, 2011 – Union County Board of County Commission Meeting

April 19, 2011 – Suwannee County Board of County Commission Meeting

April 19, 2011 – Hamilton County Board of County Commission Meeting

April 21, 2011 – Bradford County Board of County Commission Meeting

May 5, 2011 – Dixie County Board of County Commission Meeting

Rural Public Meeting or Workshops

July 13, 2010 - SR A1A (SR 200) from I-95 to the Amelia River - Public Information Workshop held at Florida State College, 76346 William Burgess Boulevard, Nassau County

March 1, 2011 - US 17 (SR 15) from SR 207 to the Memorial Bridge - Public Workshop held at FDOT, Construction Office, 105 Yelvington Road, East Palatka, FL
May 26, 2011 - SR 200 (US 301) from CR 227 to CR 233 (Morgan Road) - Public Information Meeting held at Bradford County Fairgrounds, 2300 N. Temple Avenue, Starke, Florida
Rural Meetings attended by Lake City District Planning Office

July 14, 2010 - Suwannee County – Live Oak Historic Train Depot

July 20, 2010 – Hamilton County – White Springs Bypass (US 41)

September 2, 2010 – City of Greenville (meeting held at SRWMD) – Madison County – Greenville Drainage

September 28, 2010 – City of Stark – Bradford County – Pratt Street Sidewalk

October 27, 2010 – Columbia County – Meeting with County Coordinator, Dale Williams

November 9, 2010 – Putnam County – SR 100 Trail Ribbon Cutting

November 17, 2010 – Suwannee County – Silas Drive and HW 51 Intersection

December 20, 2010 – Union County – Board of County Commissioners Meeting

January 14, 2011 – Nassau County – Amelia Island Trail & (Timucuan Trail)

January 28, 2011 – Suwannee County – Live Oak Train Depot

February 10, 2011 – Hamilton County – White Springs Enhancement Project

March 2, 2011 – Putman County – Putnam County Trails (CR 315 to Holloway and Palatka Trails)

March 15, 2011 – Columbia County – Access off CR 252

April 1, 2011 – Levy County – Williston Traffic Study & Landscaping Opportunities

April 18, 2011 – Suwannee County – Suwannee County Road Projects

May 3, 2011 – City of Starke – Bradford County Board of County Commissioners Meeting

May 27, 2011 – Suwannee County – Live Oak Historic Train Depot

June 20, 2011 – Putnam County – Crescent City Meeting at the YMCA – Resurfacing and Landscaping

Rural Meetings attended by Jacksonville Urban Planning Office

June 30, 2010 – Field visit to Gilchrist County for SR 26 passing lane and Park-n-Ride Feasibility Study
July 27, 2010 – Meet with FDOT consultant concerning Gilchrist County SR 26 passing lane and Park-n-Ride Feasibility Study
August 12, 2010 – Met with Nassau County regarding a Large Scale Comprehensive Plan change (ENCPA)
September 8, 2010 – Met with Taylor County staff and applicant for a development of regional impact in Taylor County
October 6, 2010 – Met with Nassau County Citizens Group which includes county staff to provide technical assistance for applying for transportation grants. Successful grant applications included Safe Routes to School and a multi-use path
October 18, 2010 – Met with FDOT consultant to discuss first draft of Gilchrist County SR 26 passing lane and Park-n-Ride Feasibility Study
January 5, 2011 – Met with Nassau County to discuss Concurrency Management System. Meeting was held at FDOT Jacksonville Urban Office
January 7, 2011– Met with Nassau County staff for concurrency discussions
January 13, 2011– Met with Nassau County citizens group to provide technical assistance for requested bicycle enhancements
January 28, 2011 – Attended the Putnam Trails Working Group Meeting in Putnam County
February 4, 2011 – Phone conference with the Town of Interlachen’s (Putnam County) consultant to discuss multi-modal options
February 9, 2011 - Met with Nassau County Citizens Group which includes county staff to provide technical assistance for applying for transportation grants. Successful grant applications included Safe Routes to School and a multi-use path for the town.
March 21, 2011 – Teleconference with Fernandina Beach staff to discuss its future plan for mobility
March 31, 2011 - Field visit to Putnam County for ERC reviews. Field visits included SR 100 proposed trail locations and proposed US 17 resurfacing (from SR 207 to the Memorial Bridge)
March 31, 2011 - Attended a public workshop to discuss the proposed transportation improvements to US 17 (SR 15) from SR 207 to the Memorial Bridge in Putnam County
April 12, 2011 - Discussed FDOT Work Program at the Putnam County Board of County Commissioner’s Meeting
April 18, 2011 – Attended the Baker County Board of County Commission to discuss its list of priority projects and our Tentative Work Program
April 27, 2011 – Attended a Pre-Construction Meeting - Motes Road, CR 309C and multi use trail project (Putnam). Field visited site location after meeting (FDOT funding involved in project) our Tentative Work Program
May 3, 2011 – Met with FDOT and Putnam County staff concerning the resurfacing of SR 20 from Alachua C/L to CR 315
May 31, 2011 – Met Fernandina Beach staff to discuss its future plan for mobility
June 20, 2011 – Field visit for SR 100 resurfacing project (completed). Also field visit to intersection improvement to SR 100 at CR 309C
June 20, 2011 - Attended a public workshop and met with Putnam County and FDOT staff to discuss the proposed transportation improvements to SR 15 (US 17) from Junction Rd to Laurel Lane-Crescent City, FL.
June 29, 2011 - Met with Nassau County staff to discuss transportation concurrency/funding recommendations for Nassau County targeted Job Creation Zone Pilot Project
Public Transportation Office – Rural Meeting about Aviation

First Monday of each month attend the Lake City Municipal Airport - Columbia County
Third Wednesday of each month attend the Keystone Airpark Authority - Bradford County
Last Wednesday of each month attend the Perry-Foley Airport - Taylor County
First Wednesday of each month attend the Palatka Airport - Putnam County

Rural Meetings attended by Public Transportation Office
Quarterly Local Coordinating Board (LCB) Meetings for Bradford, Columbia, Dixie, Gilchrist, Hamilton, Lafayette, Madison, Suwannee, Taylor and Union Counties were attended as follows:

July 20, 2010; October 19, 2010; January 11, 2011; April 19, 2011 – Bradford County

November 3, 2010; March 2, 2011; June 1, 2011 – Columbia County

July 21, 2010; January 12, 2011; April 20, 2011 – Dixie County

July 21, 2010; January 12, 2011; April 20, 2011 – Gilchrist County

July 7, 2010; December 2, 2010 – Hamilton County

November 29, 2010 – Lafayette County

February 7, 2011; May 2, 2011 – Madison County

November 3, 2010; March 2, 2011; June 1, 2011 – Suwannee County

March 24, 2011; June 16, 2011 – Taylor County

July 20, 2010; October 19, 2010; January 11, 2011; March 29, 2011 – Union County

Public Transportation Office - Rural Meetings about Commuter Assistance
April 28, 2011 – Ride Solution Inc. – Commuter Assistance – Putnam County

May 25, 2011 – Madison In-Town Bus Shuttle Service – Madison County

Public Transportation Office - Rural and Human Services Transportation Programs

Alachua County (rural areas) - Six meeting were attended this year for the Alachua County Rural Transportation Program. A new rural route was developed that will serve the county’s eight (8) unincorporated small towns where the expense to provide general trips was previously exorbitant. By operating a deviated fixed route, the Coordinator has been able to apply Section 5311 funding in a creative manner to meet the need of citizens who have never before accessed public transportation.
Baker County - Four meetings were attended this year on the $2.1M Transit Service Development Award. In addition, 8-10 planning meetings were attended in support of the Rural Transportation project to take on a new subcontracted service for the Jacksonville Transit Authority in the Fall 2011 to operate an employment shuttle service for Baldwin, FL and other connectors.
Levy County – Four meetings were attended this year for the Local Transit Board as well as Technical Assistance Meetings. This is one of two Rural Transit Agencies who are also Public Transit Agencies. The Levy County Transit Organization provides about 35,000 trips per year and operates some unique transportation services to assist their citizens with access to jobs and job activities. Located on the coast of Florida, they have a 40 mile trip length in their demand response service, but they are able to provide job access service for low income workers, as well as persons with disabilities under another federal grant program by operating a deviated fixed route into nearby Gainesville, FL.
Nassau County – Four meetings were attended this year for the Local Transportation Board. In addition, Technical Assistance Meetings, providing training for oversight areas such as safety/security, substance abuse programs, etc. were held as needed. Four new routes for service were developed into nearby Jacksonville for low income riders to jobs and they also began a new fixed route service with two routes from east-west and north-south to bring rural residents into the incorporated area for shopping, and other appointments. Using a Service Development award, this county is building a new county transportation center to be ready by Fall 2011
Putnam County – Four meetings were attended this year for the Agency’s Local Transportation Board as well as Technical Assistance Meetings. This agency’s transportation approach is unique in that it operates flex-routes from rural areas into urban areas similar to the 5311-F approach. The agency has been the designated state coordinator for at least 30 years and operates a transit service for every funding source offered by FTA. One of the innovations of this agency that was funded by a federal

earmark was a design-build transit bus project built on the transit property, and supported enthusiastically by Rep. John Mica as well as the FTA. There is virtually no area of this county that cannot make a transit connection to a four county area.
Union County - Four meetings were attended this year for the Agency’s Local Transportation Board as well as approximately six Technical Assistance Meetings. Although the smallest county in the state, Union’s Transportation Program serves more trips in this extremely remote area than 4 other larger counties. One of the unique programs Union designed was a transit service to assist persons with developmentally disabilities to get to jobs. This service was partially funded by the state’s agency for persons with disabilities, and conveyed by vehicles funded by the FTA’s Section 5316 capital and operating programs. The service now transports approximately sixty (60) individuals per day, five days per week, totaling almost 15,000 trips per year.
Roadway Access Permit Waivers Granted
Gilchrist County – 1
Levy County – 3
Putnam County – 2
Taylor County – 1
Nassau County - 1

Special (non-FDOT) Rural Projects and Activities

Baker County - Public Park at the St. Mary’s River. Trust for Public Lands (TPL) helped Baker County purchase an additional 928 acres of the county managed park that supports kayaking, canoeing, hiking and camping, while providing much needed playgrounds and athletic fields. Funding came from the Florida Communities Trust – a state land acquisition grant program.
Gilchrist County – “Nature Coast State Trail” known as the Trenton-Newberry Rail to Trail Project. The 9.33-mile corridor in Gilchrist County was sold by Trust for Public Land (TPL) to the state Office of Greenways & Trails with money from the state's Florida Forever funds.
Putnam County - County Road 309 in Georgetown - 25-acre parcel of land on the historic St. Johns River was sold to Putnam County and will be permanently protected as a park. Dollars for this purchase came from a variety of sources, the Florida Communities Trust grant and Federal Land and Water Conservation Fund and the local match was less than 15% to complete the purchase. Park will include 650 feet of

frontage on the St. Johns River. It will have a dual boat ramp and docking facility; walking trails; picnic pavilion; children's play area, and restrooms and parking. It will also be a trailhead for the 260-mile St. Johns River to Sea Loop bike trail and a canoe and kayak launch for the newly designated Putnam County Paddling Trail. In addition, the Putnam Land Conservancy has agreed to hold environmental classes on the site several times a year.

District Three REDI Report

Virgie Bowen, Rural Community Liaison
	Project County
	Date
	Meeting Title

	Calhoun County
	8/19/2010
	State Road 69 Safety Improvement Project Public Meeting

	Calhoun County
	5/24/2011
	State Road (SR) 69 [Grand Ridge Highway] over Stafford Creek and over Graves Creek Public Meeting

	Franklin County
	9/9/2010
	State Road 30 (U.S. 98) at S.R. 300 (Island Drive) Public Information Meeting

	Gadsden County
	8/26/2010
	County Road 12A (Kemp Road) Public Information Meeting

	Gulf County
	10/5/2010
	State Road 30E (Cape San Blas) Project Development & Environmental Study

	Holmes County
	2/17/2011
	Bush Road over Wrights Creek Bridge Replacement Meeting

	Walton County
	9/16/2010
	State Road 10 (U.S. 90) Information Meeting

	Walton County
	2/3/2011
	State Road 10 / US 90 Public Information Meeting

	Walton County
	3/24/2011
	State Road (SR) 30A (US 98) Public Information Meeting

	Walton County
	6/8/2011
	US 331 Public Information Meeting (County Hosted Meeting)

	Walton County
	6/23/2011
	County Road (CR) 388 West Bay Parkway (Segment 1) Public Information Meeting

	Washington County
	3/23/2011
	Farrell Nelson Road over Flat Creek Bridge Public Information Meeting

	Washington County
	3/31/2011
	Duncan Community Road over Flat Creek Public Information Meeting

	Washington County
	4/7/2011
	River Road over Gum Creek

[image:]

Cities of Belle Glade, Pahokee, and South Bay in Palm Beach County
Larry Hymowitz, Rural Mobility Coordinator

Special Initiatives or Efforts
District Four continues to coordinate transportation activities with District One and hold informational and other sessions with groups such as the Palm Beach MPO.
Growth Management
District Four continues to participate as a reviewing agency and technical assistance resource in the State’s local government comprehensive planning process applicable to Pahokee, South Bay and Belle Glade.
Freight & Goods Movement
Inland Port/Intermodal Logistics Center (ILC)
Phase I of a South Florida Inland Port Feasibility Study was completed in 2007 and the final recommendations recognized existing markets would not be attracted to an inland facility. The study reported new markets would have potential if they were regionally connected to Port Everglades and Miami as well as the Port of Palm Beach. The study had the following conclusions:

· The State should work with local and regional partners to promote consideration of a mixed use freight hub that would directly serve the Port of Palm Beach;
· Maximize use of existing transportation corridors;
· Provide a variety of transportation, distribution, and warehousing facilities;
· Promote regional economic development;
· Dependency on public and private investments.

FDOT Central Office allocated $200,000 for a Phase II study, including a market analysis of an Inland Port facility. Phase II conclusions were:
· 80 million square feet of distribution facilities are needed to serve the southern tip of Florida over the next 20 years.

· If land costs and transportation costs were controllable and able to compete with other areas of the state, a large complex is feasible.

A Task Force was established by the Port of Palm Beach Board to actively promote the implementation of an inland facility. Membership included Port of Palm Beach Staff and Consultant, Palm Beach County Deputy Administrator, Palm Beach County Economic Development staff, Lake Okeechobee Redevelopment Enterprise (LORE); Palm Beach County; Port of Palm Beach Lobbyists and FDOT District 4.
The Task Force deemed it necessary to develop a competitive process to identify the best location, including environmental impacts, growth management, economic development etc. Additionally, it became apparent that no governmental agency had the resources to develop a proposal as large as the Inland Port concept.
The team focused on locating a private partner to provide development and land concessions while using Federal Private Activity Bonds to finance development.
US 27 Freight Corridor Feasibility Study
Logistics and distribution, consistent with an inland port, was one of five target industries under consideration as part of the Rural Economic Development Catalyst Project for the South Central Rural Area of Economic Concern. As such, FDOT District Four completed a feasibility study of US 27 as a reuse corridor/exclusive freight corridor with limits extending from the Hialeah Rail Yard in Miami-Dade County to the Florida Heartland (Glades) area.
More specifically, the feasibility study reviewed the potential for connecting rail extensions in Western Miami-Dade County to rail infrastructure in the Glades area. The study identified 10 potential alignments and no fatal flaws, however, stakeholders indicated substantial engineering, environmental and public benefit analyses were warranted to assess the viability of the proposal. Funding for a Planning and Conceptual Engineering (PACE) study was allocated.

The PACE study was initiated on May 24, 2011, and will be completed in twelve months. The main objectives of the multimodal PACE Study are to investigate the feasibility of a potential rail by-pass to the west of the densely populated urban areas along the eastern seaboard, to identify conceptual engineering alternatives, and to conduct a preliminary assessment of the potential impact of the alternatives on the surrounding environment.
Interregional Transportation Infrastructure Need Study
Over the last five years, FDOT has undertaken a number of studies in support of its freight program in response to regional partner initiatives and legislative direction. These have included corridor action and master plans including Project Development and Environment (PD&E) studies, feasibility studies for a new rail corridor and an intermodal logistics center (including a market assessment), and a comprehensive regional freight plan. These initiatives have played a critical role in helping South Florida prepare for the anticipated increase in freight traffic resulting from shifts in global trade patterns, as well as assisting regional stakeholders to successfully take advantage of these new opportunities.
These new and emerging opportunities have resulted in a variety of initiatives by various stakeholders to prepare the region. The Port of Miami (POM) is approved to dredge to a depth of 50-feet, and is aggressively pursuing the development of on-port intermodal rail service. Port Everglades (PEV) is conducting a study to deepen its port to 50 feet, and is advancing several key infrastructure projects, including expanding its turning notch and berths, and providing an on-port intermodal container transfer facility (ICTF). The Florida East Coast (FEC) Railway is working with both seaports and is also exploring the ability to redevelop part of its Hialeah Yard as an inland port. The Port of Palm Beach (POPB) is working to improve its intermodal rail access while continuing to serve a niche export market. For several years, the POPB was the champion for the South Florida Intermodal Logistics Center (ILC) project, which continues as a private developer initiative.
The Interregional Transportation Infrastructure Need Study is an effort initiated by FDOT to assess the potential infrastructure needs for accommodating these ongoing developments and opportunities. This study is designed to evaluate the impact of key growth and development assumptions and determine the associated needs. The study area will cover all of FDOT Districts 4 and 6 and portions of FDOT Districts 1 and 5. The key area of focus will be the areas surrounding Lake Okeechobee and the Strategic Intermodal System (SIS) facilities connecting to and from the area. The analysis timeframe will be the horizon year of 2035 to match the current horizon year of the adopted Long Range Transportation Plans (LRTP) for these areas. The analysis will

primarily cover the SIS facilities and other state roadways. The following tasks will be completed as a part of this study:
•	Collect and Review Selected Plans and Studies
•	Data Collection and Summary of Existing Conditions
•	Truck Generation Analysis of ILC
•	Trip Assignment of ILC
•	Develop 2035 Two-Way, Peak Hour Traffic Forecasts
•	Determine the Significant Impact upon Roadway Network
•	Determine the Needs of the Roadway Network
•	Assess the Needs for On-Port Rail
The consultant team leading the Interregional Transportation Infrastructure Need Study for FDOT produced a literature review of all the projects, studies, and master plans relevant to the objectives established within the scope of this task. Data collection of existing conditions is ongoing and a truck trip generation technical memorandum is in the development phase.
US-441 Corridor Feasibility Study
US-441 is designated as an Emerging Strategic Intermodal System (SIS) corridor on the statewide SIS network. It is significant for the movement of freight and goods, particularly agricultural products, from South-Central Florida to the central and northern parts of the state and the rest of the country. The corridor also performs important roles in hurricane and emergency evacuation response and recovery for South-Central Florida. The corridor is located within the Heartland Rural Area of Critical Economic Concern (which includes Belle Glade, Pahokee, and South Bay), where agriculture and environmental tourism are the principal economic drivers.
The purpose of this study is to investigate potential measures and/or actions required to maximize the freight and general traffic-carrying capacity of the US-441 (SR-80/SR-15) corridor, between SR-25 (US-27) in South Bay and the intersection with SR-70, located south of the City of Okeechobee.
The study identified a set of strategies to accommodate projected increases in the movement of freight and goods and to improve safety and traffic flow on the SR-15 (US-441) corridor in Palm Beach and Okeechobee counties. The study also identified and ranked potential alignment alternatives for a truck by-pass route. The study was

completed in April 2010. A qualitative assessment of various intersections within the project area was conducted to evaluate operational conditions during the peak season, but no physical improvements were identified for the short term.
The results of the study included two corridor improvement strategies, as follows:
1.	Short-term Operational/Safety Improvements (improvements that are relatively low-cost within existing right-of-way that can be implemented immediately):
a.	Intersection qualitative assessments (Completed April 2010)
b.	SR-715/Belle Glade Traffic Operations Study
c.	SR-15/SR-729/Muck City Road Traffic Operations Study (Improvements completed as part of 2010 resurfacing project)
d.	SR-15 Pahokee Traffic Operations Study (Improvements to be completed as part of a 2012 resurfacing project)
e.	Access Management Re-Classification Study
2.	Long-Term Needs:
a.	SR-80 Truck By-Pass PD&E Study
b.	SR-80 Traffic Operations Study
c.	Corridor shoulder widening
d.	Corridor widening (if/when warranted)
These studies will assist in the identification of transportation needs associated with the long-term economic vitality of the region.

Roadway Projects
American Recovery and Reinvestment Act of 2009 (ARRA) – City of Belle Glade Project
In May 2011, the $2,200,000 Belle Glade Southeast 3rd Street project, from MLK Jr. Blvd to Ave G, was completed. This project will provide much needed safety and infrastructure improvements to an area in desperate need of upgrade and repair. The project involved reconstruction of the roadway with curb and gutter, sidewalks, closed drainage and lighting.
		Before						 After

[image:]		[image:]

Regional Greenways and Trails
The Lake Okeechobee Scenic Trail (LOST) is part of the Florida National Scenic Trail, one of eight federally designated National Scenic Trails in the United States. Lake Okeechobee, the second largest freshwater lake within the United States, is an internationally significant ecosystem linked to the Everglades and a largely untapped national and international attraction. The LOST consists of a multi-use recreational trail on top of the Herbert Hoover Dike around the 115-mile circumference of the lake. It also includes over 20 trailhead facilities both on and adjacent to the dike. Approximately 65 miles of the trail has been paved, and the remaining sections are comprised of a crushed stone surface.
Planned improvements include trail surface enhancement, universal access, bicycle / pedestrian bridges over canals and around water control structures, picnic shelters, parking, lighting, restrooms, interpretive signing/kiosks, equestrian facilities, and campsites. Improvements will better accommodate pedestrians, bicyclists, equestrians, sightseers, naturalists, skaters, picnickers, campers, fishermen, paddlers and the physically challenged.

The LOST will provide the basis for future employment from eco-tourism, hiking, bicycling and fishing, as well as support businesses such as restaurants, lodging, outfitting and other trail-related sales and services. The ultimate goal is to attract national and international visitors providing economic benefits to Glades area communities.
Other agencies participating in the LOST project are the South Florida Water Management District (SFWMD); the Florida Department of Environmental Protection (DEP); the U.S. Army Corps of Engineers (ACOE); Martin, Palm Beach, Glades, Hendry and Okeechobee counties; the Palm Beach MPO; and municipal governments.
Federal enhancement funds ($12.5 million) were used to partially complete the improvements in trail master plans prepared by District One and District Four. Construction of Segment 1 of the trail, from Port Mayaca to the Kissimmee River, was completed in fall 2004. Construction of Segment 2, from Moore Haven to Pahokee, was completed in April 2005. In 2007, District Four commented on the need to mitigate for impacts to the LOST from major rehabilitation of the dike by the ACOE. The Corps had stated that it would not be responsible for repairing any damage incurred through its dike rehabilitation project. FDOT and the Palm Beach MPO sent letters to the ACOE that urged reconstruction of the LOST, should any damage occur while undertaking the Project.
In collaboration with DEP, the Department furnished cost estimates for replacing damaged portions of the trail. DEP will be requesting meetings with the ACOE to negotiate and resolve the replacement of damaged portions of the trail.
Palm Beach County’s plan to improve access and enhance tourism opportunities for communities along the LOST includes ongoing trail development within the Ocean to Lake Greenway, which runs 72 miles from Hobe Sound Beach in Martin County to Lake Okeechobee near Port Mayaca. The greenway, recognized as a priority corridor by the DEP Office of Greenways and Trails, contains trail facilities that host a variety of users – hikers, bikers and equestrians. Many trails are shared-use, and some are set aside solely for the utilization of a particular user group. For example, the Ocean to Lake spur of the Florida National Scenic Trail is restricted to hiking only. The majority of Northeast Everglades Natural Area (NENA) Plan lies within the Greenway, and hosts various shared-use pathways that are aggressively undergoing further development at this time. The Palm Beach MPO and the Palm Beach County Environmental Resources Management Department continue to place a high priority on funding for the Ocean to Lake Greenway facilities.
A total of $1,295,800, including $500,000 in federal enhancement and $795,800 in local funds, was programmed for rehabilitation of a Railroad Cottage in South Bay, and

enhanced connections to the LOST and South Bay RV Campground. The restoration of the historic transportation building and trail facilities are expected to be completed in August. The project was originally awarded to South Bay, but due to local administrative constraints, the County Parks and Recreation Department took over the project.
Another $549,149 in federal enhancement funds are in various stages of production for construction of paved multi-use pathways connecting the downtowns of Belle Glade and South Bay to the LOST (S. Canal Street from SR-715 to SR-80 and US 27 from South Bay to the LOST). Additionally, regional connections from the eastern urbanized portions of Palm Beach County west to the Glades are being examined. Specifically, the Palm Beach Canal has been recognized as a potential future greenway linkage between eastern and western Palm Beach County.
The Pahokee LOST Trail Connector Project was determined not feasible and was removed from the Work Program due to conflicts with long-term rehabilitation of the Herbert Hoover Dike.
As part of the development of the Palm Beach County Bicycle Transportation Master Plan, the Palm Beach MPO provided a presentation to the Lake Okeechobee Regional Economic Alliance of Palm Beach County (LORE) in January 2011.
Transit
The Clewiston- Belle Glade Community Bus Route
More than 20% of the population in the Glades area has no access to an automobile. To help address this situation, the Clewiston- Belle Glade Community Bus Route, a fixed route transit service operated by Palm Tran linking Clewiston, South Bay, Belle Glade and Pahokee to West Palm Beach, was started in 2002. District Four provided a total of $945,000 for the project. Due to lower than expected costs, this funding extended beyond the initial three-year period for the service until December 2007. In response to growing ridership and increased demand, FDOT, Palm Beach County and Hendry County formed a partnership to share the costs to continue service in 2008. In December 2008, District Four and District One agreed to assist in continuing this service for an additional two months at an approximate cost of $40,000. In March 2009, District One entered an agreement with Good Wheels, Inc, to continue the route without any disruption of service.
Additional information regarding this service can be reviewed in FDOT District 1 Section of this report.

Belle Glade Express
District Four awarded Belle Glade $340,000 in service development funds in FY 09/10 for a transit shelter and new shuttle service. The service began in January 2010 and provides stops in high density residential areas to transport citizens to and from shopping areas, the hospital and health care centers, Palm Beach State College, and the City’s attraction locations. This project increases transit accessibility to four connectors: Palm Tran, the Clewiston- Belle Glade Community Bus Route, the Downtown West Palm Route, and the Pahokee Route.
The first two full months of service showed an average monthly ridership of over 2,000 trips on the City’s four routes. Additionally, Palm Tran completed a maintenance facility in Belle Glade that enables it to store and maintain buses in the Glades area.
District Four has continued to support the Belle Glade Express through Service development funds. These funds were awarded at 100% because Belle Glade is part of REDI (Rural Economic Development Initiative) and part of RACEC (Rural Area of Critical Economic Concern). Through fiscal year 11/12, the District Four will have awarded the City $1.8 million to maintain and operate the Belle Glade Express and its 5 routes. The newest route, The Purple Route, will circulate from downtown Belle Glade to the new Lakeside Hospital, thus providing transportation to and from jobs and health care services. This new route will dramatically improve service to area residents by reducing the number of transfers and commute time. The route also will serve the Glades Utility Authority and the Palm Beach Health Center. The route is scheduled to begin in the mid-summer of 2011.
City of Pahokee
The Palm Beach MPO is working with Pahokee and FDOT to provide funding for localized City transit routes similar to the Belle Glade service with an early start date in 2012.
Other Transit
District Four continues to serve on the Local Coordinating Board for the Palm Beach County Transportation Disadvantaged Program. The District oversees the FTA Section 5310 grant program, which provides capital funding/equipment for agencies transporting seniors and persons with disabilities, and also administers Section 5316 (Job Access and Reverse Commute) funding awarded to the ARC of the Glades in support of their work experience program.
The vanpool program operating in the tri-county (Miami-Dade, Broward and Palm Beach) region, with partial funding from Districts Four and Six, has continued to pursue

the formation of vanpools as a means of mobility to and from residents’ homes to work locations. The Palm Beach vanpool coordinator works with the Glades General Hospital, as well as the Workforce Alliance and the county school district, to establish vanpools for the Glades area.
Florida Heartland Rural Economic Development Initiative (FHREDI)
Starting in July 2007, District Four participated in development of the Heartland Rural Mobility Plan intended to improve the economic health of the region through development and implementation of an overall mobility improvement process. This planning effort was led by the Florida Heartland Rural Economic Development Initiative (FHREDI) and District One.
· The plan covers six counties and four communities, including Belle Glade, Pahokee and South Bay. It contains regional goals and objectives, identifies needs, presents new opportunities to advance mobility, and identifies 12 pilot projects.
· In May 2009, the plan’s recommendation to establish a Mobility Working Group (MWG) to serve as an initial public transportation planning organization for the region was approved by the Heartland Rural Mobility Plan Steering Committee.
· The MWG is to utilize the Heartland Rural Mobility Plan as the foundation of its efforts to coordinate, develop and implement public transportation improvements. It will be composed of key mobility stakeholders to include local government representatives, community transportation coordinators, regional planning councils, transit operators/providers, FDOT and FHREDI.

District 4 remains available to assist, as requested, in the implementation of the Florida Heartland Rural Mobility Plan.
Southeast Florida Regional Partnership
The South Florida and Treasure Coast Regional Planning Councils (RPCs) formed the Southeast Florida Regional Partnership (Partnership), covering the seven-county coastal area from Monroe County to Indian River County, in early 2010 to pursue opportunities created through the U.S. HUD, U.S. DOT, and U.S. EPA Partnership for Sustainable Communities. In October 2011, the Partnership was awarded a three-year $4.25 million grant from U.S. HUD to develop a 2060 regional plan for sustainable development, including a regional vision. Economic prosperity and equity will be key themes. The region’s urban, suburban, and rural dimensions will be addressed. Having such a plan will allow the region to join those who also have regional visions and plans which are increasingly needed to be competitive from economic and quality of life perspectives.

Districts Four and Six are part of the broad-based partnership which has over 200 members, the over 40-member consortium formed from the Partnership to pursue and now implement the U.S. HUD grant, and the grant executive committee. The partnership participated in efforts to apply for the grant and complete initial work planning and organizational activities. The partnership’s regional visioning will be coordinated with Heartland 2060 regional visioning efforts involving other REDI communities that are part of another U.S. HUD grant.

Lake Okeechobee Regional Initiative (LORI)
The Lake Okeechobee Regional Initiative (LORI) was formed in 2009 by the Collins Center for Public Policy to facilitate economic diversification along the southern rim of Lake Okeechobee. The communities of Pahokee, Belle Glade and South Bay have been targeted by LORI, along with Clewiston in Hendry County and Moore Haven in Glades County. LORI’s mission is to bring together these diverse communities with common challenges and opportunities. Its focus is on strong regional leadership, clear regional priorities and effective regional communication. Staff from Districts One and Four participate in LORI by attending meetings; making presentations and otherwise sharing information on transportation-related planning and projects; and providing assistance on particular challenges. One part of the activities undertaken by LORI is the partnership with FHREDI to find a dedicated funding source for the Clewiston to Belle Glade Community Bus Route.
Rail
Federal Title II signal safety and maintenance projects to note for the SCFX rail crossings are as follows:
Completed:
· A Federal Title II signal safety project in the amount of $158,291 was initiated at Larrimore Road in Pahokee. This project should be completed in FY 10/11.
· A new Federal Title II signal safety project in the amount of $ 26,000 will be initiated for Belle Glade - NW Avenue L SCXF Crossing #272305X in FY 10/11.

Proposed:
· A Federal Title II signal safety project in the amount of $84,853 was initiated at Conners Highway in Pahokee. This project should be completed in FY 11/12.
· A Federal Title II signal safety project in the amount of $102,392 was initiated at SW Avenue “E” in Belle Glade. This project should be completed in FY 11/12 .
· A Federal Title II signal safety project in the amount of $149,722 was initiated at Orange Avenue in Belle Glade. This project should be completed in FY 11/12.
· A Federal Title II signal safety project in the amount of $115,141 was initiated at SR-15 / US-441 (Crossing 272303-J) in Belle Glade. This project should be completed in FY 11/12.

A resurfacing project (422989-1) on SR 717/West Canal Street North includes a rail component in FY 10/11 for $114,892, which will extend the rail crossing surface to accommodate a proposed sidewalk. Also, the vehicular gate will be relocated and a pedestrian gate will be added.
A sidewalk/enhancement project (422172-1) has been initiated for the Downtown to LOST Connection – West Canal Street South has a rail component in the amount of $165,282, which will extend the rail crossing surface to accommodate the proposed sidewalk. The vehicular gate will be relocated and a pedestrian gate will be added.
A resurfacing project (424656-1) on SR 15/ US-441 / East Main Street Pahokee has a rail component to the project in FY 11/12 totaling $161,013, which will extend the rail crossing surfaces to accommodate a proposed sidewalk at two crossings (SCFX 272282-T and US Sugar 853360-D). Also, in both cases the vehicular gates will be relocated and pedestrian gates will be added.
A sidewalk project (429209-1) has been initiated on SR-812 / Hooker Highway that will cross the South Central Florida Express tracks. This rail component to the project in the amount of $108,622, will extend the rail crossing surface to accommodate the proposed sidewalk. The vehicular gate will be relocated and a pedestrian gate will be added.
In August 2011, FDOT will conduct diagnostic reviews in this area to determine future safety project needs. Currently, Central Office is conducting diagnostic reviews in other FDOT districts and will be prioritizing projects for selection.
Other Projects
District Four has a sidewalk project programmed in FY 12/13 on SR-715 from Duncan Padgett Park to S. of 14th Terrace. The project will provide pedestrian connectivity from Pahokee to Duncan Padgett Park.
Projects involving traffic operations include: Installation and a final inspection of a traffic signal at the Palm Beach State College on SR-715 were completed.
Along with the rail improvement associated with the sidewalk project (429209-1) on SR-812 / Hooker Highway referenced above, there is also new pedestrian signal included

adjacent to the Lakeside Hospital/Medical Center for transit riders to access the hospital by crossing the roadway.

Note for Jobs Created Column in District Spreadsheets
The Florida Department of Transportation has conducted analyses of the economic impacts of transportation investments. In the long run, every dollar invested in transportation yields an estimated $4.92 in user and economic benefits (see http://www.dot.state.fl.us/planning/policy/economic/macroimpacts0909.pdf).
Additionally, the current economic crisis has highlighted short term jobs and income generated by transportation improvements. It has been estimated that every $1 billion spent on highways supports 28,000 jobs with one third of those in construction-oriented employment. For more information on the impacts of transportation on Florida’s economy, go to: http://www.dot.state.fl.us/planning/trends/tc-report/economy.pdf.

Internal Agency Education / Advocacy
Florida’s Consultative Planning Process for Non-metropolitan Areas
Federal law and rules require each state to have a documented process for consulting with non-metropolitan local officials during development of the long range statewide transportation plan (i.e. Florida Transportation Plan) and the statewide transportation improvement program (i.e. Work Program). In addition, at least once every five years states must review and solicit comments regarding the effectiveness of the consultation process and any proposed changes. REDI, the Florida Association of Counties and members of the Small County Coalition were briefed on this draft process document during November 2008.
After first documenting our process in 1999, the department sought input on the process from our various partners and updated Florida’s process document in 2004. For the February 2009 update, the document was revised to reflect changes in state and federal law and our current practices for consultation with non-metropolitan officials during the development of statewide plans and the department’s Work Program.
FDOT Policy -- Consultative Planning Process for Non-metropolitan Areas
Florida's Consultative Planning Process for Non-metropolitan Areas - Final Report
3

image2.emf

image3.png
District 4

RIDA DEPARTMENT OF TRANSPORTATION

image4.png

image5.jpeg

image1.png

