Fiscal Year 2015 Florida Department of Transportation REDI Report

I.	Rural Projects/Awards/Services Coordinated by REDI/REDI Agencies
Please see spreadsheet for detailed information.
Jobs Created or Retained Statement
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 $4.40 in user and economic benefits to residents and businesses (see link below).
http://www.dot.state.fl.us/planning/policy/economic/macroimpacts0115.pdf
Additionally, it has been estimated that every $1 billion spent on highways supports 28,000 jobs and one third of those are in construction-oriented employment.
Source: Federal Highway Administration, 2007 update

II.	Recommendations - Statutory/Regulatory Flexibility
None
III.	Special Initiatives or Efforts

FDOT District staff coordinate REDI activities in the rural counties and communities by attending various informational sessions; conducting outreach, training, grant solicitations and work program workshops; and providing technical assistance. FDOT District staff also work with staff from the MPOs that include rural areas/counties to help ensure long-range transportation plans consider the needs of residents in rural communities within the MPO’s planning area. In addition, FDOT staff address rural transportation needs at various regional meetings, as well as visioning and planning efforts throughout the state. In some districts, staff function as Emergency Management liaisons to the rural counties.
Florida Transportation Plan/SIS Update Efforts
FDOT staff has made a concerted effort to engage rural partners in the process for updating the Florida Transportation Plan and the SIS Plan. In addition to briefings held throughout the state at rural county commission meetings and other rural venues, workshops have been held in rural areas to gather input and feedback on these statewide long-range plans.
Freight Mobility and Trade Plan
[bookmark: _GoBack]FDOT continues to support Florida’s economy through identifying and promoting economic development opportunities in the rural areas through various freight mobility initiatives. Recognizing agriculture serves as a primary industry in Florida, FDOT has been building partnerships with industry leaders and aligning freight initiatives with the agribusiness industry.

Growth Management
FDOT continues to participate as a reviewing agency and technical assistance resource in the State’s local government comprehensive planning process in the rural areas.

Competitive Florida Program

FDOT District staff assisted with asset mapping exercises in Gadsden County and the cities of Webster, Starke, and Chiefland this past year. DEO staff have recognized the valuable contributions FDOT District staff have made to this process.

In Gadsden County, FDOT assistance ranged from signage on state roads to roadway improvements for highways running through city main streets. In Starke, the focus was on planning ahead for the coming bypass on US 301. In Webster, the Coast-to-Coast Trail and opportunities for roadway improvements to SR 471 moving through town were addressed. In Chiefland, the focus was on US 19 roadway improvements to reduce traffic crashes, as well as assistance with the planning and implementation of parallel access roads.

As a result of issues identified in Port St. Joe’s initial Competitive Florida visit last year, FDOT District staff met with the City Manager to discuss ways to move forward with roadway improvements and in developing a Bicycle/Pedestrian Master Plan.
FDOT-sponsored Local Programs
FDOT continues to support rural counties and municipalities by partnering to deliver much needed transportation projects, resource support and funding. Largely, this is accomplished through various local programs, including:
· Small County Road Assistance Program (SCRAP) – SCRAP is geared toward maintenance and preservation of the local road system by providing funding for milling and resurfacing of county-maintained roadways plus incidental safety improvements (guardrail, etc.). FDOT District staff works with eligible counties to solicit and develop a list of priorities for SCRAP and the subsequent delivery of these projects.
· Small County Outreach Program (SCOP) – SCOP is designed to enable rural counties to address safety (widening/resurfacing, turn lanes, etc.), drainage, bridge repair, and rehabilitation projects as well as paving unpaved roadways. Requests for bridge work, drainage and paving of dirt roads have become more frequent. District staff worked with eligible counties to solicit and develop a list of priorities for SCOP and the subsequent delivery of these projects.
· County incentive Grant Program (CIGP) – CIGP is designed to provide funding to counties and/or municipalities for a full range of transportation projects. While all counties are eligible for limited CIGP funding, District staff make it a priority to work with rural counties to fund eligible projects.
· Public Transportation – Rural counties and local entities within these counties routinely receive much needed funding for transit, transportation disadvantaged and aviation projects.
Transit
The Transit Office is preparing a scope of work for a rural transit planning study. The intent is to determine the current level of effort of rural transit, both sponsored/contract trips and general public trips. It will examine unmet needs and the opportunities to address those needs.
During this reporting period, FDOT District staff continued their partnership with the Central Florida Regional Planning Council (CFRPC) for implementation of the Heartland Rural Mobility Plan. The goal of the Plan is to provide rural public transportation, particularly to support job training, education and jobs-related transportation. In addition, FDOT supports the CFRPC’s mobility management position through federal grant funding.
Preferential Awards

The Belle Glade Transit Express System received a discretionary grant in the amount of $748,279 as a result of being a RAO community.
Designated RAO Counties and Communities:
A. Northwest RAO:

· FDOT District staff assisted the City of Quincy with technical assistance for their future land use map amendment in which they annexed over 2,500 acres. This assistance allowed the City to adopt their amended future land use map in an expedited time frame.
· FDOT District staff assisted with asset mapping in Gadsden County, including signage on state roads to roadway improvements for highways running through city main streets.

· FDOT District staff met with the City of Port St. Joe’s City Manager to discuss ways to move forward with roadway improvements and in developing a Bicycle/Pedestrian Master Plan.

B. South Central RAO:

· The US 27 Mobility Stakeholders Working Group, including FDOT District staff, continues to discuss the significance of the US 27 corridor for freight movement within the state and the region. US 27 traverses the counties of Polk, Highlands, Glades, and Hendry. The purpose of this working group is to raise awareness and support for freight mobility issues among public and private stake holders.

· FDOT District staff assisted the cities of Sebring and Avon Park as well the counties of DeSoto, Glades, Hardee, Hendry, Highlands, and Okeechobee with the formation of the Heartland Regional Transportation Planning Organization (HRTPO). This past year the Governor designated the HRTPO as the 27th Metropolitan Planning Organization in the state. The HRTPO continues to work towards the completion of its Long-Range Transportation Plan and other required documentation. The creation of the HRTPO will help enhance economic opportunities in the six county region by identifying and implementing a transportation systems that promotes livable communities, safety and security, economic growth, and a sense of place.

· A regional greenways plan for the seven-county Southeast Florida region was developed in June 2015. Finalized greenway corridor recommendations included areas located in the Glades area in Palm Beach County. This project is scheduled to be completed in Fall 2015.

· Students in the Belle Glade area were educated about the importance of pedestrian and bicyclist safety. More than 80 children attended the event and 20 students with high academic honors received free bicycles and helmets.

· The 2040 Regional Freight Plan, adopted this year, identifies a regional freight network and Freight Activity Centers which includes the RAO areas.

· The Heartland Rural Mobility Plan continues to assist with planning and providing transit services in the area. The Clewiston–Belle Glade Community Bus Route, or “Clew-Belle,” is a fixed-route transit service linking Clewiston and Belle Glade. FDOT District staff assisted “Clew-Belle’s” operator, Good Wheels, Inc., in acquiring two buses for rural public transit to replace para-transit vehicles that had outlived their useful lives.

· Through a Commuter Services Project, FDOT District and Lee County Transit staff are providing vanpool services for employees who travel to the Immokalee area of Collier County. Vanpool ridership data contributes to the basis for future transportation funding allocations.

C. North Central RAO:

· The Department has continued to strengthen its relationships with the rural counties in this RAO. District representatives attended county commission meetings throughout the year to discuss ongoing and upcoming issues, as well as the Department’s Work Program and various locally managed programs.

· Throughout the year, District staff visit each of the 14 rural counties to meet with staff and “ride” the projects to help identify which program best fits the local needs.

· District staff assisted the Department of Economic Opportunity staff with the Competitive Florida asset mapping exercise for the cities of Chiefland and Starke in an effort to garner exposure in the economic development arena. The Department of Transportation continues to support the DEO as needed.

· District staff hosted a regional/rural workshop in Lake City in June of 2015 to gather input on the Florida Transportation Plan and Strategic Intermodal System Plan update.
Catalyst Project Updates:
· Suwannee County Catalyst Site – The Suwannee County Catalyst Site, Klausner, Company (timber industry), is up and running. The Department partnered with Suwannee County to make roadway and rail improvements to the site. Although funding fell short for the rail improvements, the Department continues to coordinate with Suwannee County, the North Florida Economic Development Partnership and internally to seek additional funding for the rail improvements.

· Columbia County Catalyst Site – The Department continues to be an active partner in discussions regarding the North Florida Intermodal Park planned for the catalyst site in Columbia County. FDOT District staff attended meetings of the working group to identify funding needs once a company locates to the site.

· Highlands County Catalyst Site - TECNAM recently relocated its U.S. sales, customer service, and spare parts facilities to the Sebring Regional Airport. The Sebring office provides in-depth customer support and service, including increased spare parts inventory and technical warranty support. TECNAM is the top producer of light aircraft worldwide.

· Calhoun County Catalyst Site - The Department assisted the Calhoun County Airport with funds to address a safety hazard on the existing taxiway that provided only one connection point with the runway. The project consisted of constructing a parallel taxiway which allows aircraft to access the runway without having to back-taxi on the runway.
1

