

CITRUS COUNTY FREIGHT & LOGISTICS OVERVIEW

FLORIDA DEPARTMENT OF TRANSPORTATION

FDOT MISSION:

THE DEPARTMENT WILL PROVIDE A SAFE TRANSPORTATION SYSTEM THAT ENSURES THE MOBILITY OF PEOPLE AND GOODS, ENHANCES ECONOMIC PROSPERITY AND PRESERVES THE QUALITY OF OUR ENVIRONMENT AND COMMUNITIES.

January 2013

Citrus County

FREIGHT & LOGISTICS OVERVIEW

COUNTY SEAT	LARGEST CITY	AREA	POPULATION	POPULATION GROWTH RATE
Inverness, FL	Inverness, FL	773 square miles	141,236	19.6% (2000-2010)

Primary Economic Development Contact: <http://www.citrusedc.com>

- Formerly part of Hernando County, Citrus County was created in 1887.
- Originally named for the county's citrus trees. Citrus production declined dramatically after the "Big Freeze" of 1894-1895. Today, citrus is still grown on one large grove, Bellamy Grove.
- Small businesses form the backbone of the local economy with the support of major corporations such as Progress Energy, two hospitals, and several light manufacturing firms.

Top 5 Growing Industries

INDUSTRY	NET JOB CREATION
1. Administrative, Support, Waste Management, and Remediation Services	2,167
2. Health Care and Social Assistance	362
3. Public Administration	88
4. Professional, Scientific, and Technical Services	33
5. Manufacturing	22

Source: Florida Department of Economic Opportunity, Labor Market Statistics Center, LEHD State of Florida County Reports-Quarterly Workforce Indicators 2010-2011

Largest Industry Sectors by Employment

INDUSTRY SECTORS	% OF WORKFORCE
1. Education and Health Services	24.0%
2. Trade, Transportation, and Utilities	18.4%
3. Leisure and Hospitality	10.6%

Source: Enterprise Florida

Major Private Sector Employers

EMPLOYER	BUSINESS LINE	NUMBER OF EMPLOYEES
1. Citrus County School Board	Education	2,475
2. Citrus Memorial Hospital	Healthcare	1,400
3. Progress Energy	Utility	1,000
4. Seven Rivers Community Hospital	Healthcare	525
5. Citrus County Sheriff's Department	Law Enforcement	375

Source: Enterprise Florida

Key Transportation and Freight Facilities

STRATEGIC INTERMODAL SYSTEM (SIS) HIGHWAYS		US 19, US 98, SR 44
SIS RAILROADS		CSX, Florida Northern
SIS AIRPORTS		Tampa International Airport
SEAPORTS		Port of Tampa
NON SIS STATE HIGHWAYS		US 41, SR 41
GENERAL AVIATION AIRPORTS		Crystal River Airport, Inverness Airport

Top Imports

INBOUND FREIGHT	TRUCK TONNAGE
1. Nonmetallic Minerals	629,484
2. Bulk Movement in Boxcars	266,685
3. Clay, Concrete, Glass or Stone	120,720
4. Coal	76,281
5. Petroleum or Coal Products	69,347

Source: IHS Global Inc.'s Transearch, 2011

Top Exports

OUTBOUND FREIGHT	TRUCK TONNAGE
1. Clay, Concrete, Glass or Stone	279,917
2. Waste or Scrap Materials	93,226
3. Petroleum or Coal Products	27,058
4. Farm Products	13,807
5. Printed Matter	11,156

Source: IHS Global Inc.'s Transearch, 2011

Top Trading Partners

IMPORTS	TRUCK TONNAGE
Sumter County, FL	279,746
Marion County, FL	196,834
Miami-Dade County, FL	120,446
Levy County, FL	119,650
Hillsborough County, FL	55,199

Source: IHS Global Inc.'s Transearch, 2011

Top Trading Partners

EXPORTS	TRUCK TONNAGE
Hillsborough County, FL	94,239
Pinellas County, FL	69,647
Orange County, FL	61,109
Polk County, FL	40,670
Seminole County, FL	25,415

Source: IHS Global Inc.'s Transearch, 2011

LEGEND

- Strategic Intermodal System (SIS) Highways
- +—+— Rail Lines
- Other State Highways
- Progress** Largest Employers by Number of Employees
- ✈ Airports - General Aviation

Citrus County
FREIGHT INFRASTRUCTURE

Cox

Florida

FREIGHT & LOGISTICS OVERVIEW

POPULATION	U.S. POPULATION RANK	AREA	U.S. AREA RANK	POPULATION GROWTH RATE
18.8 million	4th	53,625 sq. mi.	22nd	17.6% (2000-2010)

Chamber of Commerce website: <http://www.flchamber.org>

Top Employment Sectors

(Nonagricultural Business Groups by Industry)

1. Trade, Transportation, and Utilities
2. Education and Health Services
3. Government Services
4. Professional and Business Services
5. Healthcare and Social Assistance
6. Leisure and Hospitality

Source: Department of Economic Opportunity-Current Employment Statistics (2012)

DOMESTIC AND INTERNATIONAL MODAL MIX

(millions of tons)

Source: Trade & Logistics Study, Florida Chamber 2009

Top Business Sector Initiatives for Retention and Promotion

1. Clean Energy
2. Information Technology
3. Life Sciences
4. Aviation/ Aerospace
5. Homeland Security/ Defense
6. Financial/ Professional Services

Source: Florida Chamber of Commerce

TOTAL FREIGHT FLOWS

Source: Trade & Logistics Study, Florida Chamber 2009

Top International Trade Partners

The state of Florida is a major international hub accounting for approximately \$149 billion in international trade activity in 2011.

EXPORTS		IMPORTS	
1. Switzerland		1. China	
2. Brazil		2. Mexico	
3. Venezuela		3. Japan	
4. Canada		4. Canada	
5. Colombia		5. Colombia	

Source: Trade & Logistics Study, Florida Chamber 2009

FLORIDA TRADE ACTIVITY

Florida infrastructure moves 762 million tons of freight traffic annually.

The state highway system sees 195,755 million annual vehicle miles of travel.

Truck travel accounted for approximately 11% of vehicle miles traveled on the SIS in 2010.

Florida has over 2,700 miles of rail lines, which move over 98 million tons of freight annually.

Florida has 784 aviation facilities, 129 public use, and 19 have commercial service.

The state boasts 2 spaceports and 5 active launch facilities.

Florida's 15 deepwater seaports moved 106.4 million tons of cargo and handled 2.8 million TEU's (20 foot equivalent container unit) in 2010.

Seven of the 15 seaports in Florida carried 12.7 million passengers, 12.1 million of which sailed on multi-day cruises in 2010.

100% of SIS waterborne freight in Florida is on a coastal or international shipping route.

16 Fortune 500 companies have their headquarters in Florida.

Florida's Strategic Intermodal System (SIS)

- **Strategic** – Consists of statewide and regionally significant facilities and services
- **Intermodal** – Contains all forms of transportation for moving both people and goods, including linkages for smooth and efficient transfers between modes and major facilities
- **System** – Integrates individual facilities, services, forms of transportation (modes) and linkages into a single, integrated transportation network

The SIS was established to:

- Efficiently serve the mobility needs of Florida's citizens, businesses and visitors
- Help Florida become a worldwide economic leader, enhance economic prosperity and competitiveness, enrich quality of life and reflect responsible environmental stewardship

136 S. Bronough Street
Tallahassee, Florida 32301

800 N. Magnolia Avenue, Suite 1100
Orlando, Florida 32803
(407) 956-5600

1580 Waldo Palmer Lane, Suite 1
Tallahassee, Florida 32308
(850) 921-1119

A message from Governor
Scott on the future of
Florida's Freight and Trade

FDOT CONTACTS

Ananth Prasad, P.E.
Secretary of Transportation
Phone (850) 414-5205
Ananth.Prasad@dot.state.fl.us

Juan Flores
Administrator, Freight Logistics &
Passenger Operations
Phone (850) 414-5245
Juan.Flores@dot.state.fl.us

Richard Biter
Assistant Secretary for Intermodal
Systems Development
Phone (850) 414-5235
Richard.Biter@dot.state.fl.us

Paul Steinman, P.E.
District 7 Secretary
Phone (813) 975-6000

Federal Legislative Contacts

United States Senate
Bill Nelson
Phone (202) 224-5274

United States Senate
Marco Rubio
Phone (202) 224-3071

US House of Representatives
District 11, Richard Nugent
Phone (202) 225-1002

State Legislative Contacts:

Florida Senate
District 5, Charles S. "Charlie" Dean
Phone (850) 487-500

Florida House of Representatives
District 34, Jimmie T. Smith
Phone (850) 717-5034

In recognition of the significant role that freight mobility plays as an economic driver for the state, an Office of Freight, Logistics and Passenger Operations has been created at FDOT. This office has been tasked with meeting the requirements of legislation in Florida House Bill 599, as well as meeting national freight guidance offered in H.R. 4348, the Moving Ahead for Progress in the 21st Century Act (MAP-21).

HB599 requires FDOT to lead the development of a plan to "enhance the integration and connectivity of the transportation system across and between transportation modes throughout the state." For this reason, Florida is already on schedule to meet MAP-21 guidelines and has become a leader in freight issues through its ongoing work in developing a Freight Mobility and Trade Plan. For more information, please see www.freightmovesflorida.com.