NORTHERN TURNPIKE CONNECTOR 1 TASK FORCE FINAL REPORT 2 3

November 15, 2020

INTRODUCTION AND OVERVIEW

- 5 Section 338.2278, F.S. created the Multi-use Corridors of Regional Economic Significance
- 6 (M-CORES) Program. The purpose of the program is to revitalize rural communities, encourage job
- 7 creation, and provide regional connectivity while leveraging technology, enhancing the quality of life
- 8 and public safety, and protecting the environment and natural resources.
- 9 The statute directs the Florida Department of Transportation (FDOT) to advance the construction of
- 10 regional corridors intended to accommodate multiple modes of transportation and multiple types of
- 11 infrastructure in three defined study areas:

4

12

13 14

15

29

30

31

32

33

34 35

36

- Suncoast Corridor, extending from Citrus County to Jefferson County;
 - Northern Turnpike Corridor, extending from the northern terminus of the Florida Turnpike northwest to the Suncoast Parkway; and
 - Southwest-Central Florida Corridor, extending from Collier County to Polk County.
- 16 The statute specifies these corridors as part of a broader program to address the complete statutory
- 17 purpose of M-CORES, including revitalizing rural communities and enhancing economic
- 18 development. The statute also provides FDOT with direction and tools to help advance other regional
- 19 goals related to the statutory purpose, including enhancing quality of life and protecting the
- 20 environment. The breadth of the program's purpose, the scale of the identified corridors, and the
- 21 additional tools provided to FDOT all point to the need for a thoughtful, collaborative approach to
- 22 implementing the M-CORES Program, analyzing corridor needs and alternatives, and building
- 23 consensus around future actions among FDOT and a wide range of partners.
- 24 The statute directed FDOT to convene a Task Force for each corridor as an inclusive, consensus-
- 25 building mechanism. The FDOT Secretary appointed the members who were representatives from
- 26 state agencies, regional planning councils (RPC), metropolitan planning organizations (MPO), water
- 27 management districts, local governments, environmental groups, and the community.
- 28 The statute charged each Task Force with:
 - coordinating with FDOT on pertinent aspects of corridor analysis, including accommodation or colocation of multiple types of infrastructure:
 - evaluating the need for, and the economic, environmental, hurricane evacuation, and land use impacts of, the specific corridor;
 - considering and recommending innovative concepts to combine right of way acquisition with the acquisition of lands or easements to facilitate environmental mitigation or ecosystem, wildlife habitat, or water quality protection or restoration;
 - addressing specific issues related to specific environmental resources and land uses identified in each study area;

- holding public meetings in each local government jurisdiction in which a project in the
 identified corridor is being considered; and
 - issuing its evaluations in a final report to the Governor, the President of the Senate, and the Speaker of the House of Representatives.
- This report summarizes the activities and recommendations of the Northern Turnpike Corridor Task Force.
- 7 Due to the early stage of planning for this corridor and the limited data and analysis on potential need
- 8 and impacts available at this time, the Task Force was not able to fully address its charge of
- 9 evaluating the need for and impacts of the Northern Turnpike Corridor. The Task Force identified a
- series of potential high-level needs for future evaluation by FDOT and developed recommendations
- 11 for how FDOT should assess the need for a corridor of the scale specified in statute. The Task Force
- did not reach a conclusion based on the information available at this time that there is a specific need
- 13 for a completely new greenfield corridor on land through the study area to achieve the statutory
- 14 purpose. The Task Force expressed a preference for improvement or expansion of existing major
- 15 highway corridors or existing major linear utility corridors. The Task Force acknowledged the process
- 16 for FDOT to consider a "no build" alternative in future project development activities until a final
- 17 recommendation about each specific project is made. The Task Force developed guiding principles,
- instructions, and an action plan as a set of recommendations to FDOT and other partners for future
- 19 planning, project development, and implementation activities related to the
- 20 M-CORES Program.

3

- 21 In completing this report, the Task Force's intent is to provide consensus recommendations for how
- 22 FDOT can work with local governments and other agencies and partners to carry out the M-CORES
- 23 Program as specified in s. 338.2278, F.S. Consensus on the report does not constitute agreement by
- 24 all Task Force members that at this phase in program delivery, project-specific needs or
- 25 environmental and economic feasibility are fully developed. Rather, the report is intended to provide
- 26 consensus recommendations for how needs should be evaluated and how corridor development and
- 27 related activities should move forward to implement the statute and support the environment, quality
- of life, and prosperity of the study area and the state.
- 29 The statute charges FDOT, to the maximum extent feasible, to adhere to the recommendations of
- 30 each Task Force in the design of the multiple modes of transportation and multiple types of
- 31 infrastructure associated with the corridor. The Task Force recommended, and FDOT committed to,
- 32 an action plan for future activities in this study area consistent with the guiding principles and
- 33 instructions.

1 TASK FORCE OVERVIEW

MEMBERSHIP

2

7

- 3 In August 2019, FDOT convened the Northern Turnpike Corridor Task Force with 39 members
- 4 representing state agencies, water management districts, local governments, metropolitan planning
- 5 organizations, regional planning councils, environmental groups, and community organizations (see
- 6 **Appendix A** for Membership List).

MEETINGS

- 8 The Task Force met 13 times between August
- 9 2019 and October 2020 through nine Task
- 10 Force meetings and four webinars or virtual
- 11 meetings. Over the course of 15 months, the
- 12 Task Force reviewed data, trends, and issues;
- 13 discussed key considerations for planning
- 14 transportation corridors, including specific
- 15 issues as identified in the Florida Statute (see
- 16 box); and received and reviewed public input.
- 17 Subject-matter experts joined the Task Force
- 18 meetings to provide information related to
- 19 specific aspects of the Task Force's charge,
- 20 including community planning, economic and
- 21 workforce development, agriculture,
- 22 environmental resources, broadband and
- 23 utilities, emerging technology, and emergency
- 24 management. The Task Force developed
- 25 specific recommendations related to
- 26 identifying and evaluating high-level needs
- 27 related to the statutory purpose, as well as
- 28 guiding principles and instructions for
- 29 advancing corridor development and related
- 30 activities to help address these needs, as
- 31 documented in subsequent sections of this
- 32 report. The Task Force also recommended an
- 33 action plan for moving forward.
- 34 In March 2020, some unique challenges arose
- 35 resulting from the COVID-19 pandemic. The
- 36 Task Force adapted meeting formats to
- 37 comply with the Governor's Executive Order
- 38 Number 20-122. The later Task Force
- 39 meetings were designed with a combination of
- 40 virtual and in-person locations for both Task
- 41 Force members and the public to participate
- 42 (see Appendix B for Work Plan and
- 43 **Appendix C** for Meeting Locations).

Issues for Consideration by All M-CORES Task Forces

- s. 338.2278 (1), Florida Statute
- Hurricane evacuation.
- · Congestion mitigation.
- Trade and logistics.
- Broadband, water, and sewer connectivity
- Energy distribution.
- Autonomous, connected, shared, and electric vehicle technology.
- Other transportation modes, such as shareduse nonmotorized trails, freight and passenger rail, and public transit.
- Mobility as a service.
- Availability of a trained workforce skilled in traditional and emerging technologies.
- Protection or enhancement of wildlife corridors or environmentally sensitive areas.
- Protection or enhancement of primary springs protection zones and farmland preservation areas designated within local comprehensive plans adopted under Chapter 163.

Issues for Consideration by the Northern Turnpike Corridor Task Force

- s. 338.2278 (3) (c) 8, Florida Statute Evaluate design features and the need for acquisition of state conservation lands that mitigate the impact of project construction within the respective corridors on:
- a. The water quality and quantity of springs, rivers, and aquifer recharge areas;
- b. Agricultural land uses; and
- c. Wildlife habitat.

- 1 A facilitator and staff supported the Task Force meetings to assist with discussion, provide technical
- 2 support, and document the Task Force's deliberations and recommendations. Additional
- 3 documentation of the Task Force activities, including meeting agendas, materials, and summaries,
- 4 can be found on the project website (<u>www.FloridaMCORES.com</u>).

DATA AND MAPPING TOOLS

- 6 FDOT staff developed and maintained a Geographic Information System (GIS) tool to provide the
- 7 Task Force access to a wide variety of data on existing demographic, economic, land use,
- 8 environmental, infrastructure, and other resources in the study area. This tool was specifically used to
- 9 help identify areas where direct impacts from corridors should be avoided, as well as areas where a
- 10 connection to a corridor may be appropriate for future evaluation. FDOT staff conducted one-on-one
- 11 technical briefings to provide Task Force members with a tutorial of the GIS tool and to discuss data-
- 12 related questions. The Task Force used the GIS tool to help understand the relationship between
- draft guiding principles, draft instructions, and potential corridor location decisions. Task Force
- 14 members suggested that other data sources related to conservation lands, water resources, and
- wildlife habitat be included in the tool as GIS layers for Task Force discussion to support development
- 16 of guiding principles and instructions.

5

20

- 17 The GIS tool served as a living instrument and was updated based on feedback and suggestions
- from the Task Force members. The GIS tool remains publicly accessible at all times on the project
- 19 website (www.FloridaMCORES.com) and through a mobile-friendly format.

PUBLIC ENGAGEMENT

- 21 Public engagement was a critical component of the Task Force process. The public engagement
- 22 process was designed to allow residents and visitors the ability to comment on all Task Force
- 23 deliberations, reports, and products at any time through the 15-month period using a variety of
- 24 mediums from in-person to online. The statutory charge to hold meetings in each local government
- 25 jurisdiction in which a project is being considered in the study area was met as described below.
- 26 Opportunities for public engagement were included at each Task Force meeting through a dedicated
- 27 public comment period, and comment stations were set up to receive written comments. In-person
- 28 Task Force meetings were held in Tampa (Hillsborough County), Lecanto (Citrus County), Ocala
- 29 (Marion County) and Fanning Springs (Levy County). All of the Task Force meetings and webinars
- 30 were broadcast live on The Florida Channel, and recordings were posted on the project website for
- 31 members of the public who could not attend in person. The public could also attend the webinars and
- 32 hybrid meetings virtually through the GoToWebinar platform. Overall, a total of # people attended the
- in-person meetings and # people attended the webinars and meetings virtually. # people provided
- 34 public comments at Task Force meetings.
- 35 To further public engagement, seven Community Open Houses were held in Lecanto (Citrus County),
- 36 Wildwood (Sumter County), Chiefland (Levy County), Crystal River (Citrus County), and Bushnell
- 37 (Sumter County) to share information about the process and receive public input. Due to the COVID-
- 38 19 pandemic, the last three Community Open Houses were held in a combination of in-person and
- 39 virtual meetings. At the Community Open Houses, members of the public could directly ask questions
- 40 of FDOT staff, view informational material, and experience hands-on use of the GIS tool. A total of #
- 41 people participated in the seven open houses.

- 1 FDOT received communication 24/7 through the project website, the FDOT Listens email address,
- 2 phone, social media, letters, newsletters, and more. In total, FDOT received # unique and # form
- 3 letter comments through these communication methods, which were shared with the Task Force.
- 4 These comments varied from concerns over the development of these corridors due to their potential
- 5 environmental, community, and financial impacts to support for the corridors due to their potential
- 6 transportation, economic development, and quality of life benefits. In addition, there was significant
- 7 concern about the timing of this process given the COVID-19 pandemic. The Task Force was
- 8 provided with periodic summaries of the comments received as well as copies of all comments, so
- 9 this public input could be considered in the development and refinement of the Task Force's
- 10 recommendations. The majority of the comments submitted through the various forms expressed
- 11 opposition or concern about the corridor. Common themes of the public comments received include:

Environment and Land Conservation

12

13

14

15

16

17

18

19

20

21 22

23

24

2526

2728

29

30

31 32

33

34

35

36

- Avoid habitat fragmentation by preserving habitat and wildlife corridors
- Avoid action that can promulgate invasive species
- o Protect water resources including wetlands, aquifers, springsheds and watersheds
- Avoid disturbing existing conservation lands and considering acquisition of lands important to wildlife habitat, water resources, and ecological connectivity.
- Quality of Life and Economic Opportunity
 - o Preserve rural and agricultural character
 - o Balance rural character with the need for economic development
 - Support agricultural activities by considering productive agricultural lands as well supply chain logistics
 - Do not promote urban sprawl
 - Protect, expand and promote ecotourism

Corridor Considerations

- Prioritize improvements to existing highways and interstates, co-locate with existing highways and add capacity as needed, thoughtfully design corridors and interchanges to minimize impacts.
- Provide congestion relief during hurricane evacuation, assess existing road adequacy for hurricane evacuation, support sheltering, and improve evacuation routes in the center of the state.
- Concern over equity impacts of tolling and support for tolling as an alternative to other funding sources
- Assist communities in securing high-speed internet and cellular coverage, expand broadband without constructing a new road and support utility connection opportunities for water and sewer

- Multi-modal transportation considerations which include high-speed rail and alternative modes of transportation, expanding public transit services, impacts of connected and autonomous vehicles, and improving bike and pedestrian safety.
- Consideration of no-build option to avoid potential impacts.

Comments specific to the Northern Turnpike Corridor were concerns about urban sprawl threatening rural style and wildlife of the Nature Coast; need for accessible internet for regional communities; limiting routes through central Florida; concerns that tolls will negatively impact local residents; need to minimize impacts to the aquifer, Rainbow Springs watershed, and Outstanding Florida Springs; and suggestion to co-locate the corridor along US 19/98 or US 41.

. .

The draft Task Force report was posted for a 15-day public comment period from September 19-October 14, 2020. A total of # members of the public submitted a total of # comments during that period. A copy of these comments and a summary of the key themes was provided to the Task Force at its final meeting. Common themes of this round of comments included (to be provided at meeting #9).

In addition to engaging the public, FDOT conducted active engagement with partners. FDOT gave # presentations to interested agencies and organizations at their workshops, meetings, and conferences. FDOT staff also attended metropolitan planning organization, regional planning council, and local government board meetings to share updates on the Task Force's process and answer questions. The Task Force also considered board resolutions and letters from local governments and MPOs. The Citrus County Board of County Commissioners and Hernando/Citrus Metropolitan Planning Organization expressed general support for the M-CORES Program. The City of Cedar Key expressed opposition to the M-CORES Program. The City of Dunnellon requested avoidance of the city due to environmental concerns. The Levy County Board of County Commissioners requests implementation of a no-build option for any portion of M-CORES that may be proposed in Levy County. The Town of Yankeetown, City of Williston, Town of Bronson, and City of Chiefland all requested support regarding economic development and access opportunities, and the desire for future coordination.

STUDY AREA OVERVIEW

1

- 2 The Northern Turnpike Corridor extends from the northern terminus of the Florida's Turnpike in
- 3 Sumter County northwest to the Suncoast Parkway. The study area covers more than 3,800 square
- 4 miles encompassing all of Levy, Sumter, Citrus, and Marion Counties. Major population centers within
- 5 the study area include Ocala with over 60,000 residents, followed by Inverness, Wildwood, Crystal
- 6 River, and Dunnellon. Figure 1 depicts the study area.

Figure 1. Northern Turnpike Corridor Study Area

ENVIRONMENTAL CHARACTERISTICS

The study area is rich in natural land and water assets that support significant fish, wildlife, and plant populations, many of which are endemic to Florida.

- Approximately 40 percent of the study area is held in public and private conservation, according to data from Florida Natural Areas Inventory (FNAI).¹ Major tracts of conservation lands include Hálpata Tastanaki Preserve, Ross Prairie State Forest, Potts Preserve, Half Moon Wildlife Management Area, Flying Eagle Preserve, Lake Panasoffkee Conservation Tract, Goethe State Forest, Withlacoochee State Forest, Green Swamp Wilderness Preserve, Lower Suwannee National Wildlife Refuge, Ocala National Forest, Cedar Key Scrub State Reserve, Waccasassa Bay Preserve State Park, Crystal River Preserve State Park, and Cross Florida Greenway State Recreation and Conservation Area.
- Thirty-five percent of the study area has been identified as critical linkages in the Florida Ecological Greenways Network that connects conservation lands across the state and provides opportunities to connect existing gaps in the Florida Wildlife Corridor.
- Agricultural lands in the study area are mainly used for cropland, nursery, greenhouse, floriculture, pasture, rangeland, and woodland. Apart from agriculture operations, these lands are important for protection of the ecological functions of various natural resources. Some agricultural lands are preserved through the acquisition of permanent agricultural land conservation easements under the Florida Rural and Family Lands Protection Program.
- Twenty-two percent of the study area is covered by coastal, freshwater, lake, and riverine
 wetlands. For instance, the Cedar Key area has extensive wetland ecosystems and is part of
 the northeast Gulf of Mexico shoreline, which contains about 60 percent of the coastal and
 freshwater marshes in the United States.
- There are four aquatic preserves in the study area, including the Big Bend Seagrasses
 Aquatic Preserve, which is the largest aquatic preserve and one of the most pristine places in
 Florida.
- The study area has more than 200 springs that support diverse ecosystems, including Silver Springs, Rainbow Springs, Kings Springs, Homosassa Springs and Chassahowitzka Springs, which are classified as first magnitude springs, discharging at least 64 million gallons of water per day.
- Parts of the study area serve as primary recharge areas for the Floridan Aquifer. There are numerous rivers and lake systems, including the Withlacoochee River, which forms the boundary between Citrus County and the other three counties in the study area.
- Notable federal and state-listed threatened and endangered species within the study area are
 the West Indian manatee, eastern black rail, Florida scrub jay, gopher tortoise, eastern indigo
 snake, and loggerhead sea turtle.

1

4

5

6

7

8

9

10

11

12 13

14

15

16 17

18

19 20

21

2223

24

25

2627

28

29

30

31

32 33

34

35

¹ https://www.fnai.org/pdf/MAxCounty 202003.pdf

COMMUNITY CHARACTERISTICS

1

4

5

6 7

8

9

10

11 12

13 14

15

16

17 18

19 20

21

22

23

24

2526

27

- 2 Community characteristics reflect the diversity of the population, cultural resources, and land uses in the study area.
 - The estimated total 2019 population of Levy, Sumter, Citrus and Marion Counties was 678,128. Projected population growth varies by county through 2045. Sumter County's population is projected to grow at more than twice the statewide overall growth rate, while Citrus, Levy, and Marion Counties are projected to grow below the statewide rate. Table 1 shows actual 2010, estimated 2019, projected 2020, and projected 2045 population for each county using mid-range projections.

Table 1. Existing and Projected Population

County	Census	Estimates	Projec	ctions	Projected Growth
	2010	2019	2020	2045	2019 - 2045
Citrus	141,236	147,744	149,400	177,300	20%
Levy	40,801	41,330	41,600	45,500	10%
Marion	331,298	360,421	365,900	460,800	28%
Sumter	93,420	128,633	132,300	211,500	64%
Florida	18,801,310	21,208,589	21,556,000	27,266,900	28%

Source: University of Florida, Bureau of Economic and Business Research²

- Per capita personal income levels in Marion, Citrus, and Levy Counties fell below the statewide level of \$50,070 for 2018.³ Sumter County per capita personal income was above the statewide level.
- Marion, Citrus, and Levy Counties experienced poverty rates above the statewide average of 13.7 percent in 2018, with Levy County having the highest rate in the study area. Sumter County's poverty rate is below the statewide average at 9.3 percent.⁴
- The study area's Bachelor's degree attainment is also below the statewide average of 29 percent; Sumter County is the exception at 31 percent.⁵
- There are two public colleges in the study area. The College of Central Florida has campuses in Citrus County, Levy County, and Marion County. Lake-Sumter State College has a campus in Sumter County.
- Within the study area, there are 127 buildings that are listed or eligible for listing in the National Register of Historic Places. Additionally, there are seven historic bridges and several historic cemeteries and archaeological sites.
- The predominant land uses within the study area are agriculture, conservation lands, public institution, and residential. These land uses are consistent with regional planning councils'

² The University of Florida, Bureau of Economic and Business Research, Florida Population Studies, Volume 53, Bulletin 186, January 2020

³ <u>US Department of Commerce, Bureau of Economic Analysis, Regional Economic Measurement Division, Table CAINC1, released November 14, 2019</u>

⁴ Small Area Income and Poverty Estimates (SAIPE)

⁵ <u>US Department of Commerce, Bureau of the Census. American Community Survey, 2014-2018, Table S1501</u>

- strategic regional policy plans, MPOs' long range transportation plans, and local government comprehensive plans.
 - Future land use elements of the study area's local government comprehensive plans describe
 future development patterns such as corridor planning zones, economic activity centers, urban
 growth boundaries, interchange management areas, conservation areas, spring protection
 zones, and Developments of Regional Impact (DRIs). Areas where growth is desired are near
 SR 44 and CR 486 in Citrus County; I-75, SR 200, US 301, and SR 35 in Marion County; and
 The Villages in Sumter County.
 - Marion County has established a Farmland Preservation Area in northwest Marion County (outside the Urban Growth Boundary) to manage growth and protect the area's valuable soils, water, and springsheds.

ECONOMIC CHARACTERISTICS

- The economic characteristics of the study area demonstrate opportunities and challenges to enhancing the economic conditions and quality of life of the residents.
 - The predominant industries in terms of employment in Levy, Sumter, Citrus, and Marion Counties are trade, transportation, and utilities; professional and business services; construction and mining; education and services; leisure and hospitality; and financial services.⁶
 - Agriculture, forestry, and fishing are significant as the study area is rich in timber and marine fishery resources. These resources also provide opportunities in the state's growing agritourism and ecotourism industries.
 - Trade, transportation, and utilities industry sectors employ approximately one-fifth of the
 workforce within the study area.⁷ The agriculture, silviculture, manufacturing, distribution, and
 tourism and recreation industries in the region also rely on the interregional multimodal
 transportation system that connects various destinations within the study area, provides
 mobility options, and enables interregional interactions that support both the local and state
 economy.
 - A portion of the study area has a relatively diverse and growing manufacturing industry.
 Manufacturing industry firms in the study area include Signature Brands for E-ONE and
 Krausz Industries. AutoZone and FedEx Ground are among logistics and distribution
 companies that have facilities in Marion County. Additionally, CSX has designated the
 Ocala/Marion County Commerce Park in Ocala as a rail-served, ready-to-build location for
 industrial development and expansion.
 - Employment centers are concentrated in urbanized areas because of population density; presence of a diverse workforce; and access to healthcare, entertainment, education, and communication services.

⁶ Florida Department of Economic Opportunity, Labor Market Statistics, Quarterly Census of Employment and Wages

⁷ Florida Department of Economic Opportunity, Labor Market Statistics, Quarterly Census of Employment and Wages

- Levy County is part of the North Central Rural Area of Opportunity, designated by Executive Order 11-81. Each county in the study area contains at least one economically distressed area designated by the federal government as an Opportunity Zone.⁸
- Sumter County and Citrus County have a concentration of economic development activity along SR 44 extending from The Villages and Wildwood on the east through Inverness to Crystal River at US 19. There is also an Opportunity Zone and an extensive area of industrial and commercial zoned land located off US 41, SR 200, and CR 491 west of Holder in Citrus County.
- Many of the local economies in the study area depend on tourism, ecotourism, agritourism, and outdoor recreation activities. Whether kayaking or fishing on the Withlacoochee River, hiking the Cross Florida Greenway, or swimming in Rainbow Springs, there is a wide variety of nature-based recreation opportunities in the study area.

INFRASTRUCTURE CHARACTERISTICS

1

2

3

4

5

6

7

8

9

10

11

12

13 14

15

16

17

18

19

20

21

22

2324

25

2627

28

29 30

31 32

33

- The condition of infrastructure in the study area influences the quality of life for residents and visitors, and is an important component of, and potential catalyst for, economic development.
 - The main type of wastewater treatment in most of the study area is septic systems. The
 cumulative impact of septic systems has been linked to impaired waters in springs, rivers, and
 estuarine systems.
 - Broadband coverage in the rural parts of the study area is limited, resulting in many residents and businesses not having access to high-speed internet.⁹ Federal Communications Commission data published in December 2018 show an estimated 66.5 percent of Levy County's urban area residents and 85.8 percent of Levy County's rural area residents lack access to high-speed internet.¹⁰
 - Duke Energy and SECO Energy are the primary electric distribution companies in the study area. Sabal Trail and the Florida Gas Transmission Company operate the main gas transmission lines.
 - Major roadways in the study area are I-75, US 301, US 441, US 41, SR 40, US 27, US 98, US 19, Florida's Turnpike, Suncoast Parkway, SR 44, SR 200, and SR 50. These roads are also primary evacuation routes serving both local and regional evacuees.
 - There are several county and city roads in the study area that connect to the major roadway system. Some of the roads in the county and city road networks are designated evacuation routes.
 - There are 45 public evacuation shelters within study area, five of which are special needs shelters, based on the most current information available. 11,12,13,14

⁸ Florida Department of Economic Opportunity, Rural Areas of Opportunity

⁹ Fixed Broadband Deployment Interactive Map, Federal Communications Commission

¹⁰ Broadband Availability in Different Areas

¹¹ Citrus County Evacuation Levels and Shelters

¹² Levy County Emergency Management

¹³ Marion County Public Schools

¹⁴ Sumter County Emergency Management

- The I-75 corridor, a major north/south route for moving people and freight into and out of much
 of the central and western Florida peninsula, regularly experiences congestion caused by
 increased demand, crashes, and incidents; on average, an incident closes at least one lane or
 ramp every 16 hours.¹⁵ Additionally, peak-hour congestion has been observed on other major
 roadways within population centers—particularly sections of SR 44 and US 19/98 in Citrus
 County.
- Periodic congestion and lack of high-speed, high-capacity travel options between I-75 on the
 east and Suncoast Parkway or US 19/98 on the west of the study area generally limit
 evacuation and emergency response.
- Construction of the Suncoast Parkway Extension (Suncoast Parkway, Phase 1), terminating at SR 44 is underway and construction is estimated to be complete in 2022. An additional section of Suncoast Parkway, Phase 2, is being designed for an extension between SR 44 and CR 486. That section is expected to let for construction in late 2022. This will provide direct access to Tampa from the center of Citrus County. As part of the M-CORES Program, a separate Task Force is evaluating the extension of the Suncoast Corridor from Citrus County to I-10 in Jefferson County. The M-CORES statute directs the Northern Turnpike Corridor to end at the Suncoast Parkway, which could be along the existing Suncoast Parkway; Suncoast Parkway, Phase 1; Suncoast Parkway, Phase 2; or a future extension as part of the M-CORES Program.
- The CSX Transportation "S" line, which traverses Sumter and Marion Counties, is a major north-south freight rail line in the state. The western branch line of the Florida Northern Railroad provides short line service to regional businesses. Passenger rail service was discontinued in the late 1980s. The Ocala Union Station once used by Amtrak passenger rail was listed in the National Register of Historic Places in 1997 and is currently used as a station for intercity and local bus services.
- The transportation network supports trade and logistics, including air, rail, and truck freight, and related value-added services. I-75 in the study area is part of a network of highways identified as the most critical highway portions of the U.S. freight transportation system.
- There are no commercial airport, seaport, or rail terminals in the study area. People and
 freight moving between the study area and other parts of the state, country, or world typically
 need to connect to other regions via road or rail service and then connect to another mode.
 There are plans by Citrus County to revive establishment of Port Citrus.
- There are about 75 miles of existing Shared-Use Nonmotorized Trail (SUN Trail) and about 173 miles of identified SUN Trail segments in the study area, which are in various stages of planning, design, and construction. The Cross Florida Greenway, Van Fleet State Trail, Withlacoochee State Trail, Dunnellon Trail, Nature Coast State Trail, Florida National Scenic Trail, and various other recreational trails are part of the Florida Greenways and Trails System, providing visitors and residents high-quality paved and unpaved multi-use trail experiences.
- The transit system consists of a limited number of buses on fixed routes and paratransit, which provides demand-response rides. Study area residents living within one-half mile of a

¹⁵ I-75 Relief Task Force - Final Recommendations Report

fixed-route public transportation service is at 19 percent in Marion County, and 28 percent in Citrus County. Levy County and Sumter County do not have fixed-route public transportation service. Additionally, local transit agencies have identified transit service expansions (existing route improvements) and new services in their Transit Development Plans (TDP). Citrus County has identified a need for express bus transit that would provide inter-county connections between major activity centers within the study area.

¹⁶ 2019 Florida Transit Information and Performance Handbook

RECOMMENDATIONS

1

2

13

14

15

16

17

18

19

20

21

22 23

24

25

26

2728

29

30

31

32

33

APPROACH AND FRAMEWORK

- 3 The Task Force recognized the scope of the M-CORES purpose and program, as well as the scale of
- 4 the corridors authorized in statute, and called for thoughtful decision making supported by the best
- 5 available data, analysis, and subject matter expertise and extensive public input. The Task Force
- 6 recognized decisions about where these corridors should be located and how they should be
- 7 developed, particularly in relation to environmental resources and existing communities, could have
- 8 transformational impacts not only on the study area but also on the state as a whole.
- 9 Since the Task Force process was designed to occur prior to the corridor planning process, the Task
- 10 Force was not able to review data on nor to discuss every potential impact of the corridor in detail.
- 11 The Task Force focused on developing recommendations for how FDOT and other agencies should
- 12 implement the M-CORES Program in this study area in three areas:
 - High-Level Needs The Task Force identified key regional opportunities and challenges
 related to the six statutory purposes for M-CORES that should be priorities for the M-CORES
 Program in the study area. The Task Force also developed guidance for how FDOT should
 work with partners to evaluate these potential needs and form more specific purpose and
 need statements for corridor improvements moving forward. The high-level needs, along with
 the purpose, answer the question "why?".
 - **Guiding Principles** The Task Force recommended a set of core values to guide decision-making related to the M-CORES Program in the study area throughout the planning, development, and implementation process. These answer the question "how?".
 - Instructions for Project Development and Beyond The Task Force recommended specific directions for future project development and implementation activities to ensure the Task Force's guiding principles are applied to subsequent activities as intended. These answer the guestion "what's next?".

In completing this report, the Task Force's intent is to provide these consensus recommendations for how FDOT can work with other agencies and partners to effectively carry out the M-CORES Program as specified in s. 338.2278, F.S. Consensus on the report does not constitute agreement by all Task Force members that at this phase in program delivery, project-specific needs or environmental and economic feasibility are fully developed. Rather, the report is intended to provide consensus recommendations for how needs should be evaluated and how corridor development and related activities should move forward to implement the statute and support the environment, quality of life, and prosperity of the study area and the state.

- 34 Section 338.2278 (3)(c) 6, F.S. states "To the maximum extent feasible, the department shall adhere
- 35 to the recommendations of the task force created for each corridor in the design of the multiple
- 36 modes of transportation and multiple types of infrastructure associated with the corridor." The Task
- 37 Force viewed this statement as inclusive of both the guiding principles and the instructions and of the
- 38 full range of planning, project development, and implementation activities. The Task Force also
- 39 recognized that as future work continues in the study area, additional information or changing
- 40 conditions may provide insight about the feasibility and value of specific implementation steps that
- 41 could warrant refinements to specific instructions; in these situations, the guiding principle and intent
- 42 of the Task Force will guide any such refinements.

HIGH-LEVEL NEEDS

1

- 2 Development of major transportation projects typically begins with definition of a purpose and need
- 3 for the project. The purpose identifies the primary goals of the project, and the need establishes the
- 4 rationale for the project based on deficiencies, issues, and/or concerns that currently exist or are
- 5 expected to occur within the study area. A need typically is a factual, objective description of the
- 6 specific transportation problem supported by data and analysis.
- 7 Section 338.2278 (3) (c) 4, F.S., charged the Task Force to "evaluate the need for, and the economic
- 8 and environmental impacts of, hurricane evacuation impacts of, and land use impacts of" the corridor
- 9 on which the Task Force is focusing. The Task Force reviewed partner and public input, existing
- 10 plans and studies, and available data and forecasts on trends and conditions in the study area. FDOT
- provided preliminary baseline forecasts for future population, employment, and traffic, but the amount
- and precision of the information provided was not sufficient to define specific corridor needs at a level
- 13 of detail necessary to initiate project development. Based on the information provided, the Task Force
- 14 identified potential high-level needs for the corridor and developed recommendations for how FDOT
- should assess the needs for a corridor of the scale specified in statute as part of future planning and
- 16 project development.
- 17 High-level needs are key regional opportunities and challenges the M-CORES Program, including
- 18 corridor investments and related actions, are intended to address. The high-level needs build on the
- six purposes and 13 potential benefits in s. 338.2278 (1), F.S. The potential high-level needs include
- 20 conventional transportation needs such as safety, mobility, and connectivity, as well as broader
- 21 regional needs that could be supported through a transportation corridor, such as economic
- development, environmental stewardship, and quality of life.
- 23 In general, the Task Force found significant needs in the study area related to the six statutory
- 24 purposes, including revitalizing rural communities, supporting economic development, enhancing
- quality of life, and protecting the environment. The Task Force recognized general needs to enhance
- transportation safety, mobility, and connectivity in the study area but did not identify a specific need
- 27 for a completely new greenfield corridor across the entire study area based on the available
- 28 information at this time. The Federal Highway Administration defines a greenfield corridor as a
- 29 corridor that is designed from the beginning with no constraints from the existence of prior facilities
- 30 that need to be modified or removed. The Task Force identified a series of potential high-level needs
- 31 for future evaluation by FDOT:
 - Address statewide and regional safety and mobility needs due to growth in population and visitation. Population in the study area grew from 345,850 in 1990 to 508,165 in 2019 (47 percent) and is projected to grow by an additional 386,935 (31percent) by 2045 assuming mid-range growth.^{17,18} The number of visitors to Florida has increased from 28.9 million in 1985 to 131 million in 2019 (353 percent).¹⁹ Some of these visitors tour or pass through the study area en route to their final destinations. The number of visitors declined in 2020 due to the COVID-19 pandemic but it is too early to accurately predict future trends in visitor activity.

32

33

34

35 36

37

¹⁷ Population Data Archive, Bureau of Economic and Business Research

The University of Florida, Bureau of Economic and Business Research, Florida Population Studies, Volume 53, Bulletin 186, January 2020

¹⁹ Florida Visitor Estimates, Visit Florida

Portions of I-75 and some portions of SR 44 and US 301 are currently operating at capacity. The review of 2018 traffic crash data showed that 10,327 crashes were reported in the study area, which resulted in 165 fatalities and 8,131 total injuries.²⁰

FDOT conducted a preliminary analysis of future traffic in the study area based on population and employment growth projections from local government comprehensive plans. The analysis showed the study area traffic volumes are projected to increase by 83 percent from 2018 to 2050. Based on improvements currently in the FDOT Adopted Work Program and existing cost-feasible plans for the Strategic Intermodal System and MPO long range transportation plans in the study area, this traffic growth could produce significant congestion along the entire section of I-75 in the study area, and portions of SR 50, SR 471, US 301, SR 44, US 41, SR 200, US 27, SR 40, and SR 121 by the year 2050. I-75 within the study area is projected to have Level of Service F by 2050 even with a 10-lane widening. The Task Force recommended further refinement of these traffic projections, including evaluation of whether the extension of the Northern Turnpike Corridor would relieve future traffic on I-75. The Task Force also recommended that future analyses consider whether the extension the Suncoast Parkway beyond Phase 2, which also is identified as a corridor for the M-CORES Program in s. 338.2278, F.S., would impact traffic on the Northern Turnpike Corridor.

The Task Force recommended that the traffic analysis consider future demand for moving both people and freight, as well as both local/regional travel originating and terminating within the study area and statewide/interregional travel to, from, and through the study area. The traffic analysis should also consider potential changes in travel demand related to the state's recovery from the COVID-19 pandemic and potential long-term changes in travel behavior, such as greater propensity for working from home and increased home delivery of goods and services. The analysis should consider potential changes in travel demand and transportation system capacity related to increased use of emerging technologies, such as automated and connected vehicles. Finally, the analysis should consider potential shifts in economic activity that could be related to a significant industry expansion or recession in the study area during the analysis period.

- Improve statewide and regional transportation mobility and connectivity for people and freight. The Task Force discussed statewide and regional mobility and connectivity challenges and opportunities facing the study area. The Task Force recommended that the needs evaluation consider whether development of the Northern Turnpike Corridor would provide relief to the congestion on the I-75 corridor, and is an economically and environmentally feasible alternative for moving people and freight including during evacuation and emergency response. The Task Force recommended that further planning for the Northern Turnpike Corridor consider the recommendations of the I-75 Relief Task Force in its 2016 report.
- Provide a transportation network that revitalizes and enhances communities and
 industries. The Task Force discussed various ways highway and other modes of
 transportation could revitalize and enhance communities and local industries. The Task Force
 recommended FDOT evaluate whether corridor improvements could impact local
 communities, businesses, and industries including agriculture, manufacturing, financial and

²⁰ Florida Department of Highway Safety and Motor Vehicles, Traffic Crash Report

professional services, clean technology, and logistics and distribution by looking at consistency with existing plans and community character.

- Strengthen emergency mitigation, preparedness, response, and recovery to enhance safety. The Task Force reviewed data and discussed emergency needs and considerations in the study area. The Task Force also discussed how congestion on various transportation facilities impedes emergency management activities and increases the time needed for safe evacuation and response. The Task Force recommended FDOT use the results of statewide regional evacuation studies currently being updated by the Florida Division of Emergency Management and the regional planning councils to understand Floridians' behavior, the factors that influence their choices during emergencies, sheltering capacity, and evacuation traffic capacity needs and clearance times in the region and state. The Task Force recommended guiding principles and instructions for how the M-CORES Program could support emergency mitigation, preparedness, response, and recovery.
- Support retention and expansion of existing and attraction of new industries through
 enhanced access to jobs, education, and healthcare. The Task Force discussed economic
 and workforce development opportunities in the study area and the need for better access and
 connectivity to help attract new industries and workers to the region. The Task Force advised
 FDOT to consider both positive and negative mobility, economic, and fiscal impacts of
 potential shifts in economic activity from existing communities and corridors to enhanced or
 new corridors, as well as potential net economic benefits to the region and the state.
- Strengthen the local tourism, ecotourism, agritourism, and outdoor recreation economy. The Task Force discussed the contribution of various types of tourism in the local economies in the study area. The Task Force advised FDOT to protect valued historic, cultural, and environmental assets that currently draw visitors to the study area. Additionally, the Task Force recommended FDOT consider tourism and recreation travel needs in the planning and design of corridor improvements by identifying potential areas of growth in visitation and improving connections or access to existing tourism sites.
- Expand rural utility infrastructure, including broadband, water, and sewer, to enhance quality of life. Large portions of the study area lack broadband or water/sewer service. The Task Force reviewed data and discussed challenges in the study area and opportunities to advance broadband, water, and sewer with transportation infrastructure to enhance quality of life. The Task Force recognized that a new transportation corridor is not a prerequisite for broadband deployment, however there are unique opportunities offered by a linear corridor that bring value to expanding broadband connectivity statewide. The Task Force asked FDOT to coordinate with local governments and utility and broadband service providers and include space and provisions for utility accommodation and consider utility connectivity needs when developing and designing corridors. The Task Force recommended that both transportation and utility infrastructure expansion be consistent with growth strategies and existing policies regarding urban sprawl included in local government comprehensive plans.
- Protect, restore, enhance, and connect public and private environmentally sensitive
 areas, conservation lands, threatened and endangered species habitats, key water
 quality resources, and ecosystems. The Task Force reviewed data and discussed the
 unique characteristics of the study area's environmental resources, including springs, rivers,
 aquifer recharge areas, agricultural land uses, and wildlife habitat. The Task Force also

determined a need to protect and enhance environmentally sensitive resources, such as springs, wetlands, and floodplains, to support regional and statewide habitat conservation and water quality goals. The Task Force recommended guiding principles and instructions for how the M-CORES Program could help achieve environmental goals, including proactive opportunities to restore, connect, and enhance environmental resources, in addition to the standard Project Development and Environment (PD&E) process.

NEEDS EVALUATION PROCESS

- As input to project development, FDOT will work with partners to conduct a robust evaluation of the potential high-level needs in the study area, building on the recommendations of the Task Force. This process should evaluate and distinguish between conventional safety, mobility, and connectivity needs, and broader regional needs related to transportation that also are included in the statutory purpose in s. 338.2278, F.S. Additional details on the needs evaluation process as well as the steps involved in identifying and evaluating alternatives are specified in the Action Plan on page 24 of this report.
- The Task Force did not reach a conclusion based on the information available at this time that there is a specific need for a completely new greenfield corridor through the study area to achieve the purposes required by s. 338.2278, F.S. The Task Force expressed a preference for improvement or expansion of existing major highway corridors or existing major linear utility corridors that already have disturbed right of way.
 - The Task Force believes that the formal determination of need, economic feasibility, and environmental feasibility pursuant to statutory requirements and consistent with accepted statewide processes is an important milestone in the project development process. The Task Force developed a series of guiding principles and instructions for future planning and development of corridors for which high-level needs have been identified, including analysis of the "no build" option. While these determinations will be made after the Task Force has completed its deliberations, the guidance provided by the Task Force will instruct the evaluation process, and FDOT will create ongoing opportunities for partners and the public to be engaged during the process.

GUIDING PRINCIPLES AND INSTRUCTIONS

- 2 The guiding principles and instructions are intended to function as a set of directions to FDOT and
- 3 other partners in implementing the Task Force's recommendations as they carry out future planning,
- 4 project development, and implementation activities related to the M-CORES Program in s. 338.2278,
- 5 F.S. The guiding principles provide a high-level statement of value and direction that is intended to
- 6 apply in all decisions; the instructions detail specific commitments and actions. The Task Force
- 7 recommendations are intended to supplement the requirements of current FDOT processes during
- 8 planning, project development, design, and other implementation phases.
- 9 The Task Force developed 16 guiding principles and associated instructions. The text below lists the
- 10 specific guiding principles and instructions. The guiding principles function as an integrated set and
- are not presented in a specific priority order. The first three guiding principles are intended as
- 12 overarching principles that support all other principles in this report.

13 CONSISTENCY WITH STATEWIDE, REGIONAL, AND LOCAL PLANS

- 14 This is a cross-cutting guiding principle with associated instructions to serve all high-level
- 15 needs and support all other guiding principles in this report.
- 16 The Task Force recognized that there are plans specifically called out in statute, where consistency is
- 17 the standard by law or policy; these include the local government comprehensive plans, metropolitan
- long-range transportation plans, strategic regional policy plans, and the statewide Florida
- 19 Transportation Plan (FTP). The Task Force developed the following guiding principle and instructions
- 20 to address the consistency issue.
- 21 <u>Guiding Principle #1</u>: Be consistent with statutorily required statewide, regional, and local plans.

22 Instructions:

23

24

25

26

27

28

29

30

31

32

33

3435

36 37

38

39

40

41

- Be consistent with the goals, objectives, policies, and resources identified in local government comprehensive plans (s. 163.3177, F.S. and s. 163.3178, F.S.), metropolitan long-range transportation plans (s. 339.175, F.S.), and strategic regional policy plans (s. 186.507, F.S.), placing emphasis on future land use maps and growth projections, as well as regional and community visions as adopted into strategic regional policy plans and/or local government comprehensive plans.
- Be consistent with the vision, goals, and strategies of the Florida Transportation Plan (s. 339.155, F.S.).
- Coordinate among agencies to address differences among statutorily required state, regional, and local plans related to transportation corridors and future growth and development projections, including differences related to the timing and horizon years of plan updates as well as the geographical areas covered by regional plans.
- Identify needs to update statutorily required plans to address Task Force recommendations, such as designation and management of transportation corridors (s. 337.273, F.S.) and consideration of whether areas around potential interchange locations contain appropriate land use and environmental resource protections (s. 338.2278, F.S.), including resources identified as significant in other guiding principles and instructions. Coordinate among local governments, regional planning councils, metropolitan planning organizations, the Florida Department of Economic Opportunity, and FDOT on plan updates.

 Support local governments in developing interchange management plans including appropriate land use and environmental resource protections for areas around proposed interchange locations.

MAXIMIZING USE OF EXISTING FACILITIES

- This is a cross-cutting guiding principle with associated instructions to serve all high-level needs and support all other guiding principles in this report.
- 7 The Task Force emphasized the importance of examining the potential to upgrade or use existing
- 8 transportation facilities or corridors to meet the purpose and need of the corridor or project before
- 9 planning a new greenfield corridor in order to minimize project impacts. The Task Force developed
- 10 the following guiding principle and instructions to address the use of existing facilities.
- 11 <u>Guiding Principle #2</u>: Develop potential alternatives for addressing statewide and interregional mobility and connectivity needs in this priority order:
 - i. Safety and operational improvements to existing transportation facilities;
 - ii. Then additional capacity in existing major transportation and utility facilities or right of way in or near the study area including co-location of facilities within existing right of way and other approaches to transforming existing facilities and right of way to accommodate additional modes, uses, and functions;
 - iii. In circumstances where purpose and need and/or guiding principles cannot be addressed by operational or existing facility/right of way improvements, then evaluation of new facilities.

Instructions:

1

2

3

4

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28 29

30

31

32

33

34

35

36

37

- Identify and advance safety and operational improvements to existing transportation facilities.
 - Evaluate potential capacity improvements to existing transportation facilities in or near the study area, including their impact on the surrounding environment, land uses, and communities.
 - Evaluate opportunities for co-location within or adjacent to existing transportation or utility right
 of way in or near the study area, including their impact on the surrounding environment, land
 uses, and communities. Place a high priority on co-location opportunities within or adjacent to
 existing major transportation and utility right of way.
 - Assess connectivity gaps between existing major transportation facilities and areas identified as priorities for attraction, and potential opportunities for closing those gaps.
 - Evaluate opportunities to advance specific improvements, including those identified through
 planning studies, PD&E studies, and long-range transportation plans, that support a system
 meeting the long-term needs of statewide and interregional movements of people and freight
 during future phases of project development. Collaborate with other state and regional
 agencies and local governments to evaluate these improvements.
 - Collaborate with local governments on operational improvements, existing facility enhancements, and, if needed, interchange locations to ensure consistency with local government comprehensive plans.

1 TECHNOLOGY

- 2 This is a cross-cutting guiding principle with associated instructions to serve all high-level
- 3 needs and support all other guiding principles in this report.
- 4 The Task Force encouraged FDOT to explore ways for new and emerging technology to meet the
- 5 needs of the corridor and potentially reduce impacts to the natural and human environment. The Task
- 6 Force developed the following guiding principles and instructions to address technology.
- 7 **Guiding Principle #3:** Incorporate technology into corridor planning, design, construction, operations
- 8 (including toll collection), and maintenance.
- 9 **Guiding Principle #4:** Accommodate emerging vehicle and information technologies such as
- autonomous, connected, electric, and shared vehicles (ACES) and mobility as a service (MaaS).

11 <u>Instructions</u>:

12

13

14

15

16

17

18

19

20

30

31

32

33

34

35

36

37

38 39

- Coordinate and partner with agencies and the private sector to leverage resources, applications, and infrastructure.
- Plan and design corridors to accommodate technologies and applications, considering their ability to evolve over time.
 - Design, construct, and maintain corridors using state-of-the-art, resilient, and energy efficient materials and methods of construction.
 - Plan for and provide infrastructure for electric vehicle charging stations.
 - Evaluate technology to limit impacts to wildlife including road kills and notifications of other hazards such as smoke from prescribed and wildfires.

21 COMMUNITY CHARACTER

- 22 The Task Force recognizes the social and cultural identity for each community is unique and should
- be protected. The Task Force emphasized the importance of public participation and coordination
- 24 with local governments as they have the largest stake in planning when developing the corridors,
- 25 including decisions about interchanges and access. The following guiding principle and instructions
- 26 were developed by the Task Force to address the need to preserve and improve the rural character
- and quality of communities in the study area.
- 28 **Guiding Principle #5**: Avoid or minimize impacts to communities and reinforce the unique character
- 29 of each community.

Instructions:

- Avoid and do not impact known cemeteries and historic markers, known cultural sites, and sites currently listed in the National Register of Historic Places.
- Avoid and do not impact Native American Tribal lands. Coordinate if historic properties of religious or cultural significance to the Native American Tribes are discovered during project development.
- Plan, design, construct, operate, and maintain corridors that recognize and incorporate the surrounding community character while accommodating potential growth and development.
 Balance the need to move vehicles safely and efficiently while preserving scenic, aesthetic, historic, and environmental resources.

 Explore opportunities to view, understand, and access the environmental uniqueness of the Big Bend Ecosystem.

3 ECONOMIC DEVELOPMENT

- 4 Economic development was another major focus area for the Task Force as it serves several
- 5 purposes including revitalization of rural communities, job creation, and enhancing the quality of life.
- 6 The following guiding principles and instructions were developed by the Task Force to address the
- 7 need to enhance economic and workforce development, access to education, and job creation in the
- 8 study area.

1

2

13

14

15

16 17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

- 9 **Guiding Principle #6**: Develop infrastructure that avoids and minimizes adverse economic impacts
- 10 to existing local businesses and enhances economic development and employment opportunities.
- 11 **Guiding Principle #7**: Avoid impacts to natural assets important to tourism, agritourism, ecotourism,
- 12 and outdoor recreation.

Instructions:

- Be consistent with economic development elements of local government comprehensive plans (s. 163.3177, F.S. and s. 163.3178, F.S.), and comprehensive economic development strategies developed by regional planning councils in their capacity as federal economic development districts.
- Enhance economic development opportunities related to regional assets such as airports, educational facilities, and healthcare facilities by improving access while avoiding direct impacts.
- Provide support to local governments and economic development organizations to maximize long-term economic benefits from corridor investments in the study area.
- Engage with agriculture, silviculture, manufacturing, logistics, and other industry stakeholders to understand and incorporate their infrastructure needs.
- Plan for and design truck parking and rest area needs.
 - Support the local tourism and recreation economy by providing opportunities for access and connections to outdoor recreation areas such as recreational greenways, trails, and hunting and fishing areas.
 - Plan for and design infrastructure to protect access to existing businesses in rural communities.

NATURAL ENVIRONMENT

- 32 Among the six statutory purposes for M-CORES, protecting the environment and natural resources
- 33 was the focus of the greatest portion of the Task Force's discussion time. The Task Force
- 34 acknowledged its statutory direction to evaluate design features and the need for acquisition of state
- 35 conservation lands that mitigate the impact of project construction on the water quality and quantity of
- 36 springs, rivers, and aquifer recharge areas and on wildlife habitat. The Task Force also recognized
- 37 the potential impacts of corridor development on significant environmental resources in the study
- 38 area from both direct impacts from corridor development as well as indirect impacts from future
- 39 population and economic growth and land development that could occur in areas with greater
- 40 transportation connectivity, particularly around interchanges.

- 1 The Task Force developed a series of three interrelated guiding principles to address environmental
- 2 resources including conservation lands, wildlife and plant habitat, and water resources. Each of these
- 3 three principles reflect a common priority order of first, avoiding negative impacts to resources;
- 4 second, restoring, connecting, and enhancing resources; and third, minimizing and mitigating
- 5 negative impacts. This order reflects the Task Force's consensus that the optimal approach should be
- 6 to avoid negative impacts to environmental resources, but that if an impact cannot be avoided,
- 7 proactive efforts should be taken to provide net positive benefits to the resource.
- 8 To help implement this principle, FDOT identified and committed to specific environmental resources
- 9 that will not be impacted by a corridor or where no new corridor will be placed through the resource,
- such as existing conservation lands or habitat already fragmented by existing transportation facilities.
- 11 In these cases, the existing facilities or right of way could be improved, but steps should be taken to
- 12 restore or enhance the environmental resource at the same time. In addition, the Task Force
- identified other important resources where avoidance is not explicitly defined at this time, but where
- 14 great care should be taken to evaluate potential corridors and their impacts moving forward.
- 15 In addition, the Task Force recognized the opportunities to contribute toward broader regional and
- statewide environmental goals though the decisions made about corridor development as well as the
- 17 abilities the statute provides to FDOT regarding right of way acquisition and other mitigation activities.
- 18 The Task Force advised FDOT to use proactive right of way acquisition to acquire mitigation lands
- and conservation easements prior to or in parallel with corridor construction. The Task Force
- 20 recommended that FDOT commit to working closely with other local, regional, state, and federal
- 21 agencies and nongovernmental organizations to advance key priorities such as high priority land
- 22 conservation, habitat and water resource protection, and ecosystem connectivity initiatives developed
- 23 by other partners.

24

28

31

32

33

34 35

36

37

38

39

40 41

CONSERVATION LANDS

- 25 The Task Force developed the following guiding principle and instructions focus on how to avoid,
- 26 minimize, and offset environmental impacts to conservation lands.
- 27 **Guiding Principle #8:** Apply the following priority order for existing conservation lands:
 - i. Avoid negative impacts to, and fragmentation of, these lands.
- 29 ii. Restore, connect, and enhance these lands while continuing to avoid negative impacts.
- 30 iii. Minimize and mitigate negative impacts to these lands.

Instructions:

- Do not place new corridors through: state parks (preserve ability to traverse Cross Florida Greenway with potential enhancement opportunities as discussed in the following instruction), state forests, mitigation banks, existing managed conservation lands, wildlife refuges, and Florida Forever acquired lands.
- Prioritize alternatives that do not traverse the Cross Florida Greenway. Consider impacts to
 the Cross Florida Greenway only when other alternatives cannot adequately meet the purpose
 and need of the corridor or project, while connecting the Northern Turnpike Corridor to the
 Suncoast Corridor. Use special design features if traversing the Cross Florida Greenway to
 minimize impacts and provide enhancements.
- Place a high priority on corridor alternatives that avoid impacts to conservation easements.

- Coordinate with agencies and partners early in the project development process to review land acquisition plans and identify opportunities to advance and fund acquisition priorities (including s. 338.2278 (3)(c)6 & 8, F.S.) as part of M-CORES projects. Coordinate with the Florida Department of Environmental Protection and other agencies for Florida Forever Program projects that are in the highest priority for acquisition, potential Water Management District lands, and lands within the optimal boundaries of the adopted management plans for regional, state and national parks, forests, refuges, and water management areas.
 - Coordinate with regional planning councils to support Natural Resources of Regional Significance outlined in their Strategic Regional Policy Plans.
 - Coordinate with the Florida Forest Service to identify lands managed with prescribed or controlled burns and their associated smokesheds and minimize impacts associated with corridor location and operations.
 - Use established procedures and analysis tools during project development to avoid, restore
 and enhance, and minimize and mitigate impacts to wetland mitigation banks and regulatory
 easements, swallets, Florida Communities Trust projects, Wildlife Management Areas, and
 Rare Species Habitat Conservation Priorities.
 - Reference the most current Critical Lands and Waters Identification Project (CLIP) version priorities model during project development.

WILDLIFE HABITATS AND CONNECTIVITY

- This guiding principle and instructions focus on how to protect, restore, and enhance wildlife habitat
- 21 connectivity. The Task Force recognized there are gaps in the Florida wildlife corridors that needs to
- be filled to improve connectivity of wildlife communities.
- **Guiding Principle #9:** Apply the following priority order for existing wildlife habitats:
- i. Avoid negative impacts to, and fragmentation, of these lands.
 - ii. Restore, connect, and enhance these lands while continuing to avoid negative impacts.
 - iii. Minimize and mitigate negative impacts to these lands.

27 <u>Instructions:</u>

- Coordinate with agencies and partners early in the project development process to review
 land acquisition plans and identify opportunities to advance acquisition priorities to support the
 completion of wildlife connectivity gaps (including s. 338.2278 (3)(c)6 & 8, F.S.). Coordinate
 with the Florida Fish and Wildlife Conservation Commission to enhance wildlife corridor
 connectivity including lands identified as priority 1 and 2 in the most current Florida Ecological
 Greenways Network. Place an emphasis on connectivity gaps and bottlenecks.
- Support a regional approach to enhanced wildlife connectivity, including restoration of fish and wildlife habitat corridors.
- Coordinate with the Florida Fish and Wildlife Conservation Commission to determine optimal
 wildlife crossing locations and maximize effectiveness of wildlife crossing design elements
 based upon the best available data concerning wildlife movement patterns and adjacent land
 uses.

- Minimize impacts of transportation lighting on nearby agricultural, environmental, and
 conservation lands.
 - Consult with state and federal agencies to identify and protect threatened and endangered species (wildlife and plants) and their habitats.

WATER RESOURCES

- 6 This guiding principle and instructions focus on how to protect, restore, and enhance water resources
- 7 which include lakes, rivers, streams, springs, floodplains, estuaries, wetlands, aquifers, and
- 8 groundwater.

3

4

5

10

13

14

15

16

17

18 19

20

21 22

23

24

25 26

27

28

29

30

31

32

33

34

- 9 **Guiding Principle #10:** Apply the following priority order for existing water resources:
 - Avoid negative impacts to water resources.
- 11 ii. Restore, connect, and enhance water resources while continuing to avoid negative impacts.
- 12 iii. Minimize and mitigate negative impacts to water resources.

Instructions:

- Avoid and do not impact springheads and lakes.
- Do not place new corridors through aquatic preserves.
- Coordinate with agencies and partners early in the project development process to identify water supply and quality goals and identify opportunities to advance water resource enhancements that will improve regional water quality (including s. 338.2278 (3)(c)6 & 8, F.S.). Coordinate with Water Management Districts and the Florida Department of Environmental Protection for projects in Basin Management Action Plans (BMAPs) for springs and other surface water bodies and protection and enhancement of aquifer and groundwater recharge areas, Outstanding Florida Waters, wetlands, floodplains, and other surface waters.
- Address both local and regional flooding problems by integrating stormwater and floodplain management strategies where feasible.
- Place a high priority on retrofitting existing structures to improve hydrologic flows in cases of co-location.
- Support a regional approach to stormwater system design with the goal of meeting and exceeding Environmental Resource Permit requirements.
- Avoid placing transportation corridors and stormwater ponds in sinkholes and high-density karst areas.
- Use established procedures and analysis tools during project development to avoid, minimize, and mitigate impacts to Water Management District surface, groundwater, proposed well, and atmospheric sites.

AGRICULTURE

- 35 The Task Force acknowledged its statutory direction to evaluate design features and the need for
- 36 acquisition of state conservation lands that mitigate the impact of project construction on agricultural
- 37 land uses. The Task Force emphasized the importance of protecting and enhancing the abundance

- 1 of productive agricultural lands (including silviculture) in the study area as they serve as fish and
- 2 wildlife habitat, support water supply and environmental needs, and serve as major economic drivers
- 3 for rural communities.
- 4 **Guiding Principle #11:** Avoid impacts to and fragmentation (of both tracts and operations) of
- 5 farmlands, silviculture, equine industry, nurseries, aquaculture, and cattle ranches.

6 **Instructions:**

7

8

9

10

11

12

1314

15

16

24

25

26

27

28

29

30

31 32

33 34

35

36

- Avoid and do not impact Farmland Preservation Areas identified in local government comprehensive plans.
 - Recognize existing preservation areas of the Florida Rural and Family Lands Protection Program as well as those lands formally designated for future protection within this program.
 - Plan, design, construct, operate, and maintain corridors that protect the region's agricultural lands (including Century Pioneer Family Farms), avoid fragmentation of these lands, and facilitate connectivity to and between these lands.
 - Work with owners/operators of farmlands, silviculture, equine industry, nurseries, aquaculture, and cattle ranches to understand their needs and plans.

EMERGENCY PREPAREDNESS AND RESPONSE

- 17 The Task Force emphasized the importance of ensuring the corridor supports existing emergency
- 18 management and response plans and studies. The Task Force developed the following guiding
- 19 principle and instructions to address the need to enhance emergency management at the local,
- 20 regional, and state levels.
- 21 **Guiding Principle #12:** Plan, design, construct, operate and maintain resilient corridors that support
- state, regional, and local plans for emergency mitigation, preparedness, response, and recovery.

23 **Instructions**:

- When developing, and evaluating corridors, place a high priority on the ability of existing, colocated or new infrastructure to withstand and recover from risks such as storm surge (tropical storm through category 5), inland flooding, extreme weather events, and climate trends.
- Avoid and do not impact high risk coastal areas consistent with local government comprehensive plans.
- Coordinate with the Florida Division of Emergency Management Comprehensive Emergency Management Plan and local comprehensive emergency management plans, including evacuation and sheltering.
- Use data from the statewide regional evacuation studies being updated by Division of Emergency Management and the regional planning councils.
- Provide opportunities for staging areas for emergencies (SAFE) as outlined in s. 338.236, F.S.
 - Give high priority to native, storm resistant landscaping.

INFRASTRUCTURE OPPORTUNITIES

- 37 The Task Force emphasized the importance of ensuring the corridor supports the need to expand
- broadband, water, sewer, electric, as gas services to the study area for the purposes of revitalizing

- 1 rural communities, encouraging job creation, and leveraging technology. The Task Force developed
- 2 the following guiding principles and instructions to address the need to expand rural broadband
- 3 infrastructure and access to broadband and other utility services in the study area.
- 4 Guiding Principle #13: Plan and design enhanced or new corridors to enable co-location of
- 5 broadband and other utility infrastructure.
- 6 **Guiding Principle # 14:** Coordinate utility investment with future land use, economic development,
- 7 transportation, and water quality plans.

8 Instructions:

9

10

14

15

16 17

18

19

20

21

22

- Do not place new corridors through public or private wastewater facilities, public water supply facilities, and certified power plants.
- Support local governments and utility providers regarding existing and planned utility projects,
 including identifying opportunities within the study area to co-locate and/or extend utilities
 within and adjacent to transportation corridors.
 - Collaborate with broadband providers, local governments, and the Florida Department of Economic Opportunity, leveraging funding allocations (s. 339.0801 F.S.) and guided by the statewide broadband strategic plan (s. 364.0135 F.S.) to integrate broadband into transportation corridors.
 - Ensure broadband provider access to FDOT right of way is non-discriminatory, competitively neutral, and technology neutral. Coordinate spatial needs with each utility provider.
 - Explore opportunities to coordinate with local governments and utilities for septic to sewer conversions to improve quality of life and water quality, with an emphasis on higher density communities and areas targeted in BMAPs.

23 TRANSPORTATION NETWORK CONNECTIVITY

- 24 The Task Force emphasized the importance of examining opportunities to include other
- 25 transportation modes such as shared-use trails, freight and passenger rail, and public transit in the
- 26 corridor. They encouraged FDOT to think beyond personal automobile travel to meet a variety of
- 27 mobility needs and travel options. The Task Force developed the following guiding principles and
- 28 instructions to address statewide and regional transportation mobility and connectivity for people and
- 29 freight needs.
- 30 **Guiding Principle #15:** Enhance interregional connectivity by providing direct connections between
- 31 major statewide corridors.
- 32 **Guiding Principle #16:** Plan interregional corridors to support the function of regional and local
- 33 networks.

35

36

37

38

39

34 Instructions:

- Plan corridor access and termini consistent with s. 338.2278 F.S., local and regional goals for targeted growth or preservation areas, and in coordination with local governments.
- Seek opportunities to further trail improvements and access to existing and planned nonmotorized trail networks.
- Prioritize gaps on high priority segments on the Florida Greenways and Trails System Plan.

Coordinate with MPOs and transit providers on transit needs and opportunities.

1 ACTION PLAN

- In addition to the high-level needs, guiding principles, and instructions, FDOT commits to the following actions to move forward with implementation of the recommendations of the Task Force's report, consistent with s. 338.2278, F.S.:
 - 1. Evaluate potential needs. FDOT will work with partners to conduct a robust evaluation of potential corridor needs, building on the Task Force's recommendations on high-level needs. This process will evaluate and distinguish between conventional safety, mobility, and connectivity needs, and broader regional needs or co-benefits related to transportation, such as economic development or environmental stewardship benefits. The needs evaluation will include a detailed technical analysis of current and future traffic conditions in the study area building on the guidance provided by the Task Force in this report. The needs evaluation will include the best available data and most recent projections on travel demand and underlying population and economic growth. This needs analysis will support development of a Purpose and Need statement for potential corridor improvements.
 - Identify and evaluate alternatives. FDOT will conduct additional corridor planning activities, including the Alternative Corridor Evaluation process, and initiate the Project Development and Environment (PD&E) process to identify and evaluate a range of potential alternatives for corridor improvements in or near the study area that could accomplish the Purpose and Need.
 - These alternatives, beginning at the northern terminus of the Florida's Turnpike, will consider operational and capacity improvements, existing and new facilities including co-location options, and a "no build" option. Consideration will be given to multiple transportation modes and to application of emerging technologies. The alternatives will be consistent with the guiding principles and instructions developed by the Task Force.
 - The alternatives evaluation will include the specific economic, environmental, land use, and emergency management impacts required by s. 338.2278(3)(c)4, F.S. and the standard processes outlined in FDOT's PD&E manual. The evaluation will be consistent with the guiding principles and instructions recommended by the Task Force. The evaluation will consider the best available data on the full range of potential impacts.

The Task Force discussed the importance of considering a "no build" option during all stages of PD&E. FDOT confirmed that, according to both state and federal law and established procedures, a "no build" is always an option in the planning and PD&E processes. In this context, "no build" would mean no major capacity investments beyond those already committed in FDOT's Five Year Work Program, as well as no associated investments related to land acquisition, broadband and other utilities, and other statutory capabilities specific to M-CORES. FDOT would continue to maintain the safety and operation of the existing transportation system in this study area. During later phases as specific projects and segments are identified, "no build" would mean no capacity investments for that specific project area. The "no build" would remain an option throughout the PD&E process and be analyzed at the same level of detail as all "build" options, including consideration of economic, environmental, land use, and emergency management impacts and consistency with the guiding principles and instructions. The analysis of the "no build" also must include impacts on the study area such as the potential for increased traffic on existing facilities, impacts to multimodal facilities, and impacts on emergency response times.

The planning process also will include initial, high-level consideration of potential costs and funding approaches based on reasonable assumptions at this early stage. It is not likely that any alternatives would be sufficiently defined at this stage to conduct detailed analysis of economic feasibility, but early identification of the order of magnitude of potential costs and funding sources can be used to support decision making on the range of alternatives including the "no build" option.

 The planning and PD&E processes combined will narrow the range of alternatives and identify opportunities to segment corridor development into multiple projects. These processes also will produce more specific information about potential alignments, interchange locations, and other project features.

After the PD&E Study is completed, the Florida Department of Environmental Protection will review the environmental feasibility of any projects proposed as part of Florida's Turnpike system and submit a statement of environmental feasibility to FDOT, consistent with s. 338.223, F.S.

3. Support consistency review and update of local and regional plans. FDOT will coordinate early and often with local governments, MPOs, and regional planning councils to ensure consistency with applicable local and regional plans throughout all activities. Consistent with s. 338.223, F.S. and with the Task Force's recommendations, proposed corridor projects must be consistent, to the maximum extent feasible, with applicable approved local government comprehensive plans, included in the transportation improvement plan (TIP) of any affected MPOs, and developed in accordance with the Florida Transportation Plan and FDOT's Five Year Work Program.

As required by s. 338.2278(3)(c)10, F.S., FDOT will provide affected local governments with a copy of the Task Force report and project alignments identified through the PD&E process so each local government with one or more planned interchanges within its jurisdiction can meet the statutory requirement to review the Task Force report and local government comprehensive plan no later than December 31, 2023. Each local government will consider whether the area in and around the interchange contains appropriate land uses and environmental protections and whether its comprehensive plan should be amended to provide appropriate uses and protections. FDOT will coordinate with the local governments, RPCs, and Florida Department of Economic Opportunity (DEO) to assist with plan updates, including consideration of technical and financial support needs.

4. Assess economic feasibility and identify potential funding sources. Following PD&E, FDOT will evaluate the economic feasibility of the corridor at the 30 percent design phase, when sufficient information is available to assess the ability to meet statutory requirements for projects as part of Florida's Turnpike system consistent with s. 338.223, F.S. The economic feasibility will account for required costs to develop and implement the corridor, such as engineering, right of way, construction, mitigation, enhancement, and utility costs. These would include typical corridor costs plus FDOT's contribution toward the additional corridor elements related to environmental enhancements or multi-use opportunities as envisioned in statute. This economic feasibility test will focus on specific corridor projects; additional analyses may be needed to examine the cost and funding of all M-CORES Program initiatives.

FDOT also will identify potential funding sources for preferred corridor alternatives identified during PD&E, including a combination of the specific sources allocated to the M-CORES Program in s. 338.2278, F.S.; toll revenues and associated Turnpike revenue bonds; right of way and bridge construction bonds or financing by the FDOT Financing Corporation; advances from the State Transportation Trust Fund; funds obtained through the creation of public-private partnerships; and other applicable state, local, and private revenue sources.

FDOT has committed that projects currently in its Five Year Work Program for Fiscal Years 2021-2025 will not be impacted by M-CORES funding needs. M-CORES Program costs that are not covered through the dedicated funding sources identified in statute or through toll revenues and associated Turnpike revenue bonds and other financing and partnerships would need to be prioritized along with other needs for future Five Year Work Programs, working through the standard process including the applicable MPO TIPs and rural transportation planning processes. All M-CORES projects, regardless of funding source, will be included in applicable MPO TIPs and long-range transportation plans, consistent with federal guidance for projects of regional significance.

- 5. Advance innovative land acquisition concepts. FDOT, in consultation with the Florida Department of Environmental Protection, Water Management Districts, Florida Department of Agriculture and Consumer Services (including Florida Forest Service), Florida Fish and Wildlife Conservation Commission, and related federal agencies will advance the Task Force's recommendations for combining right of way acquisition with the acquisition of lands or conservation easements to facilitate environmental mitigation or ecosystem, wildlife habitat, or water quality protection or restoration. A key focus will be on how M-CORES Program decisions can support broader regional or statewide conservation and environmental stewardship goals such as priorities in the Florida Ecological Greenways Network. This process will identify opportunities to advance specific land acquisition and related recommendations prior to or in parallel with corridor construction. FDOT will determine how to provide funding, in whole or part, for land acquisition projects consistent with its statutory authority in s. 338.2278(3)(c) 6, F.S., with the expectation that FDOT funding supplements and leverages other state, federal, local, private, and nonprofit sources. FDOT will work with the Florida Department of Environmental Protection, Florida Fish and Wildlife Conservation Commission, Water Management Districts, and nongovernmental organizations to explore potential indicators for setting and tracking progress toward land conservation goals.
- 6. Advance multi-use opportunities. FDOT will coordinate with local governments, RPCs, other state agencies, and industry organizations to help advance multi-use opportunities for the corridor as provided for in statute. An early emphasis will be on broadband and other utility co-location opportunities, including coordination with DEO on the development of the statewide broadband strategic plan. FDOT will determine how to provide funding, in whole or part, for broadband consistent with its statutory authority in s. 339.0801, F.S., with the expectation that FDOT funding supplements and leverages other state, federal, local, private, and nonprofit funding sources.
- 7. **Continue robust partner and public engagement**. FDOT will continue robust coordination with local governments; local, regional, state, and federal agencies; and environmental, community, economic development, and other interest groups, with an intent of exceeding the requirements of the PD&E process. FDOT will use the Efficient Transportation Decision

Making (ETDM) process to facilitate early and ongoing coordination with resource agencies. FDOT also will create ongoing opportunities for the range of organizations involved in the Task Force process to be informed about and provide input to subsequent planning and project development activities, such as periodic meetings to reconvene Task Force member organizations in an advisory role. FDOT also will create multiple ongoing opportunities for members of the public to be aware of and provide input to this process, with emphasis on direct engagement of the public in local communities.

- 8. Commit to transparency and process improvement. Because of the scale and scope of the M-CORES Program, FDOT will continue to place public engagement as a priority and will continue to engage all stakeholders during M-CORES planning, project development, and implementation, including key decision points. FDOT also will report on how decisions are made, including a periodic report on the status of the specific guiding principles and instructions committed to in this document. An annual M-CORES budget update will be made publicly available as part of FDOT's annual work program presentation to the Legislature and the Florida Transportation Commission.
 - FDOT also recognizes the need for continued improvements to its planning, project development, and related processes to fully implement the M-CORES purpose and objective as identified in statute and the guiding principles and instructions as recommended by the Task Force. This may include the need for additional technical and financial support for the activities identified in this report for enhanced planning, collaboration, and public engagement.
- The specific commitments in this Action Plan indicate how FDOT will work with local governments and other agencies and partners to carry out the Task Force's recommendations for the M-CORES Program in the full study area, augmenting established statutory requirements and FDOT procedures. Specific corridor projects identified through this process will advance based on determination of need, environmental feasibility, economic feasibility, and consistency with applicable local government comprehensive plans and MPO TIPs.

Appendix A: Task Force Membership List

Organization	Member Name/Title
Florida Department of Transportation	Jared Perdue, District 5 Secretary
Florida Department of Transportation	Christina Colon, Director of Transportation Development, Florida Turnpike Enterprise
Florida Department of Environmental Protection	James R. Maher, Northeast District Assistant Director
Florida Department of Economic Opportunity	Mario Rubio, Director of Community Development
Florida Department of Education	Nancy Brown, Blind Services District Administrator, Division of Blind Services
Florida Department of Health	Michael Napier, Health Officer, Pasco County
Florida Fish and Wildlife Conservation Commission	Chris Wynn, North Central Regional Director
Florida Department of Agriculture and Consumer Services	The Hon. Matt Surrency, Mayor, City of Hawthorne
Florida Public Service Commission	Mark Futrell, Deputy Executive Director – Technical
Enterprise Florida	Eric Anderson, Director of Rural and Agriculture Development
Florida Department of Business and Professional Regulation	Jim Patton, Regional Program Administrator
CareerSource Florida	Rusty Skinner, CEO, CareerSource Citrus Levy Marion
Volunteer Florida	Katie Troncoso, Grants Administrator
Suwannee River Water Management District	Warren Zwanka, Resource Management Division Director
Southwest Florida Water Management District	Jennette Seachrist, Resource Management Division Director
St. Johns River Water Management District	Jeff Prather, Director of Regulatory Services
Hernando/Citrus Metropolitan Planning Organization	The Hon. Jeff Kinnard, Chair Chair, Citrus County Board of County Commissioners
Ocala/Marion County Transportation Planning Organization	The Hon. Valerie Hanchar, Chair Vice-Mayor, City of Dunnellon
Lake-Sumter Metropolitan Planning Organization	Mike Woods, Executive Director
East Central Florida Regional Planning Council	Hugh Harling, Executive Director
Tampa Bay Regional Planning Council	Sean Sullivan, Executive Director
North Central Florida Regional Planning Council	Scott Koons, Executive Director

Organization	Member Name/Title	
Florida Chamber of Commerce	Pending	
Florida Trucking Association	Philip Fulmer, CEO, Carroll Fulmer Logistics	
Florida Rural Water Association	Christopher Saliba, VP of Operations & Maintenance for U.S. Water Services Corporation	
Florida Internet & Television Association	Bill Ferry, Senior Director of External Affairs – Florida Region, Comcast	
Florida Economic Development Council	Danielle Ruiz, Senior Manager of Economic Development, Duke Energy	
Florida Farm Bureau Federation	Curt Williams, Assistant Director of Government & Community Affairs	
College of Central Florida	Dr. Vernon Lawter, Vice President of Regional Campuses	
Lake-Sumter State College	Dr. Stanley Sidor, President	
1000 Friends of Florida	Paul Owens, President	
Audubon Florida	Charles Lee, Director of Advocacy	
Defenders of Wildlife	Kent Wimmer, Senior Northwest Florida Representative	
The Nature Conservancy	Zachary Prusak, Florida Fire Manager and Central Florida Conservation Program Director	
Florida Wildlife Corridor	Jason Lauritsen, Executive Director	
Local governments in Sumter County	Bradley Arnold, County Administrator, Sumter County	
Local governments in Citrus County	The Hon. Scott Carnahan, 2 nd Vice Chairman, Citrus County Board of County Commissioners	
Local governments in Levy County	The Hon. Russell "Rock" Meeks, Commissioner, Levy County Board of County Commissioners	
Local governments in Marion County	The Hon. Kathy Bryant, Commissioner, Marion County Board of County Commissioners	

Meeting	Objectives		
Task Force Meeting #1 August 27, 2019 Plenary session with breakouts for each Task Force	 Provide overview of legislation and M-CORES program Review Task Force role and responsibilities Provide briefing on Florida's Government in the Sunshine Law and Public Records laws Share background information on corridor planning and Task Force products Identify potential considerations for future discussion at Task Force meetings Develop Task Force consensus on work plan, meeting schedule, and overall outcomes 		
Task Force Meeting #2 and Community Open House October 2019	 Introduce approach for identifying Avoidance, Minimization, Mitigation, and Enhancement (AMME) considerations Discuss avoidance and minimization considerations for developing corridor opportunities Discuss potential guiding principles for avoidance and minimization Receive public comment 		
Task Force Meeting #3 and Community Open House December 2019	 Review M-CORES vision and Task Force goals Highlight the data/fact sheets by various public agencies and organizational partners Review corridor planning and project development process Discuss purpose of the corridor Discuss regional and local needs Discuss the AMME considerations for community and economic resources Receive public comment 		
Community Open Houses January 2020	Community open houses in each study area to share information about the process and gather public input about AMME considerations		
Task Force Meeting #4 February 2020	 Receive public comment summary to date Review economic and workforce development opportunities Review regional and local plans and visions to identify considerations for corridor planning Review corridor planning process Discuss draft AMME guiding principles and identify avoidance areas Receive public comment 		

Meeting	Objectives
Task Force Meeting #5 March-April 2020 Note: Task Force Meeting #5 conducted in person for Southwest- Central Florida Corridor Task Force and as a "virtual task force meeting" (distribution of presentations and materials) for Suncoast Corridor and Northern Turnpike Corridor Task Forces	 Discuss corridor utility needs and opportunities Discuss draft high-level needs summary Review public engagement activities and public input received to date Review additional data requested by Task Force and proposed Task Force avoidance comments Discuss existing corridor enhancement opportunities Refine draft AMME guiding principles Receive public comment
Task Force Webinar #1 April 2020	 Receive update on Task Force activities Receive briefing on process for identifying avoidance and attraction areas as input to Task Force recommendations Describe "homework" process for receiving Task Force member input prior to next in-person meeting Receive public comment
Task Force Webinar #2 May 2020	 Receive briefing on emerging technology trends and opportunities Discuss implications of emerging technologies for corridor development Receive public comment
Task Force Webinar #3 June 2020	 Receive briefing on opportunities for coordination of broadband deployment with corridor development Obtain Task Force member input on implications for high-level needs and guiding principles Receive public comment
Task Force Virtual Meeting June 2020	 Receive update on Task Force work plan and recommendations framework Receive update on avoidance and attraction layers Begin to refine high-level needs and guiding principles and identify potential instructions for project development and beyond Receive public comment
By June 30, 2020	 FDOT submits report on Construction Workforce Development Program to Governor and Legislature
Task Force Meeting #6 and Community Open House July 2020	 Review public engagement activities Establish initial consensus on high-level needs Discuss and refine draft guiding principles Discuss draft instructions for project development and beyond development and beyond Review draft report outline and report drafting process Review corridor planning activities Receive public comment
July 2020	Florida Transportation Commission presentation

Meeting	Objectives	
Task Force Meeting #7 and Community Open House August 2020	Discuss how Task Force recommendations will be used to identify and narrow paths/courses Provide update on recommendations framework and work plan Establish initial consensus on Guiding Principles Discuss draft Instructions for project development and beyond Review draft Task Force report sections with focus on High-Level Needs Receive public comment	
Task Force Meeting #8 September, 2020	 Provide update on public comments received to date Discuss how Task Force recommendations will carry forward into planning and project development Review draft Task Force recommendations and draft final report Discuss draft plan for future FDOT activities Discuss plans for Task Force and public comment on draft report Receive public comment 	
September to mid-October 2020	Public comment period on draft Task Force recommendations	
Task Force Meeting #9 October 2020	 Receive public comment Discuss revisions to final draft Task Force report Adopt final Task Force report 	
By November 15, 2020	Submit Task Force report to Governor and Legislature	

Appendix C: Meeting Schedule and Locations

Meeting	Location
Task Force Meeting #1 Tuesday, August 27, 2019	Tampa Tampa Convention Center 333 S Franklin Street, Tampa, FL 33602
Task Force Meeting #2 Tuesday, October 22, 2019	Citrus County College of Central Florida - Citrus Conference Center 3800 S Lecanto Highway, Lecanto, FL 34461
Community Open House Thursday, October 24, 2019	Citrus County College of Central Florida - Citrus Conference Center 3800 S Lecanto Highway, Lecanto, FL 34461
Task Force Meeting #3 Wednesday, December 18, 2019	Marion County Hilton Ocala 3600 SW 36th Avenue, Ocala, FL 34474
Community Open House Thursday, December 19, 2019	Sumter County Wildwood Community Center 6500 Powell Road Wildwood, FL 34785
Community Open Houses January 2020	Tuesday, January 28, 2020 – (with Suncoast Corridor) Levy County College of Central Florida 15390 NW Hwy 19, Chiefland, FL 32626 Thursday, January 30, 2020 – (with Suncoast Corridor) Citrus County Crystal River Armory 8551 W. Venable Street, Crystal River, FL 34429
Task Force Meeting #4 Wednesday, February 12, 2020	Levy County Suwannee River Fair Pavilion 17851 NW 90th Ave., Fanning Springs, FL 32693
Task Force Meeting #5 April 2020	Online Modules (review of presentations and materials)

Meeting	Location		
Task Force Webinar Wednesday, April 29, 2020	Webinar		
Task Force Webinar #2 Thursday, May 14, 2020	Webinar		
Task Force Webinar #3 Wednesday, June 3, 2020	Webinar		
Task Force Virtual Meeting Thursday, June 25, 2020	Virtual Meeting		
	Virtual Meeting		
Task Force Meeting #6 Wednesday, July 22	Public Viewing Location #1 Marion County Hilton Ocala 3600 SW 36th Avenue, Ocala, FL 34474	Public Viewing Location #2 Citrus County Building Alliance Banquet Hall 1196 S Lecanto Highway Lecanto, Florida 34461	
	Virtual Meeting		
Task Force Meeting #7 Wednesday, August 26, 2020	Public Viewing Location #1 Sumter County Sumter County Fairgrounds 7620 State Road 471 Bushnell, FL 33513	Public Viewing Location #1 Citrus County Plantation on Crystal River 9301 West Fort Island Trail Crystal River, FL 34429	
Community Open House Thursday, August 27, 2020	Sumter County Sumter County Fairgrounds 7620 State Road 471 Bushnell, FL 33513 Virtual Community Open House at F	FloridaMCORES.com	

Meeting	Location		
	Virtual Meeting		
Task Force Meeting #8 Tuesday, September 22, 2020	Public Viewing Location #1 Citrus County Plantation on Crystal River 9301 West Fort Island Trail Crystal River, FL 34429	Public Viewing Location #2 Marion County Hilton Ocala 3600 SW 36th Avenue Ocala, FL34474	
Community Open House Wednesday, September 23, 2020	Levy County Tommy Usher Community Center, 506 SW 4th Ave, Chiefland, FL 32626 Virtual Community Open House at FloridaMCORES.com		
September 29 - October 14, 2020	Public comment period on draft Task Force report		
	Virtual Meeting		
Task Force Meeting #9 Wednesday, October 21, 2020	Public Viewing Location #1 Sumter County Sumter County Fairgrounds 7620 State Road 471 Bushnell, FL 33513	Public Viewing Location #2 Citrus County Building Alliance Banquet Hall 1196 S Lecanto Highway Lecanto, Florida 34461	
Community Open House Thursday, October 22, 2020	Citrus County Plantation on Crystal River 9301 West Fort Island Trail, Crystal River, FL 34429		
Task Force Report By November 15, 2020	Submit Task Force Report to Governor and Legislature		

