

SECOND EDITION

Improving the Connection between Transit and Land Use

SOUTH FLORIDA TRANSIT RESOURCE GUIDE

June 2015

June 15, 2015

Dear Colleague:

The South Florida Regional Transportation Authority (SFRTA) is pleased to introduce the second edition of the South Florida Transit Resource Guide, which demonstrates the vital connection between transportation and land use throughout Broward, Miami-Dade, and Palm Beach Counties. The first edition was well received and was awarded an honorable mention in the 2010 Transportation Planning Excellence Awards sponsored by the Federal Highway Administration (FHWA) and the Federal Transit Administration (FTA).

Decisions involving transportation and land use directly affect our quality of life and the economic vitality of the region. The choices we make influence how much free time we have, where we live and work, our recreational activities, how we travel, the state of our environment, and so much more.

The SFRTA seeks to coordinate, develop and implement, in cooperation with all appropriate levels of government, private enterprise and citizens a regional transportation system in South Florida that ensures mobility, the advancement of sustainable growth and improvement in the quality of life for future generations.

Increased development around Tri-Rail stations not only positively impacts Tri-Rail ridership, but can also influence regional growth as it pertains to transportation and land use. Station area-development decisions are governed by the city or county in which each station is located. This publication profiles the many factors which affect how the cities and counties promote station-area development.

In summary, we hope this document provides the information needed to help communities and organizations make decisions which can improve the connection between land use and transportation.

Sincerely,

Jack L. Stephens
Executive Director

South Florida Regional Transportation Authority

Acknowledgements

Many professionals contributed their time and expertise to the publication of this document. The South Florida Regional Transportation Authority (SFRTA) would like to especially thank:

- ◇ The numerous transportation providers and land use policy makers in South Florida:
 - The Governing Board of the South Florida Regional Transportation Authority;
 - The Florida Department of Transportation Districts IV and VI;
 - The Treasure Coast and South Florida Regional Planning Councils;
 - Palm Tran, Broward County Transit, and Miami-Dade Transit;
 - The Metropolitan Planning Organizations of Palm Beach, Broward, and Miami-Dade County;
 - Palm Beach, Broward, and Miami-Dade Counties; and
 - The one-hundred and four South Florida municipalities setting local land use and transportation policy on a daily basis.
- ◇ The many agencies, service providers, and programs profiled in this document.
- ◇ FHWA and FTA for recognizing the first edition of the Transit Resource Guide with an honorable mention in the 2010 Transportation Planning Excellence Awards.
- ◇ Tri-Met of Portland Oregon, for providing the inspiration for this document.
- ◇ Lynda Kompelien Westin, SFRTA, for coordinating the first and second editions of this guide.

South Florida Regional Transportation Authority
Department of Planning and Capital Development
800 NW 33rd Street
Pompano Beach, Florida 33064
(954) 788-7949

Foreword

Effective multimodal transportation in South Florida is an enormous undertaking. There are multiple transportation modes, numerous layers of government, and an ever growing population depending on its services.

Continued improvement in South Florida multimodal transportation services and strengthening the link between transit and land use is critical to improving the quality of life in the region. We hope this document can improve the quality of life in South Florida by providing a baseline for future analysis and promoting coordination between providers and program managers.

This second edition of the South Florida Transit Resource Guide profiles factors affecting the transit and land use connection in South Florida, specifically:

- ◇ **Chapter One: Regional Snapshot**
This chapter looks at regional population and employment trends and lists major employers by county.
- ◇ **Chapter Two: Major Transportation Hubs**
This chapter summarizes the activity at regional ports, airports and major intermodal centers, all of which are large scale activity and traffic generators.
- ◇ **Chapter Three: Transportation Planning Coordinators**
This chapter provides a synopsis of the entities setting transportation policy in South Florida.

- ◇ **Chapter Four: Transportation Providers**
This chapter profiles public transit providers in South Florida.

- ◇ **Chapter Five: Transportation Supportive Plans**
This chapter summarizes plans and studies that support development of the region's transit resources.

- ◇ **Chapter Six: Transportation Supportive Policies and Programs**
This chapter reviews the policies and programs that encourage use, growth and development of transit.

- ◇ **Chapter Seven: Organizations**
This chapter describes the organizations whose goals would benefit by an effective multimodal system. Generally, these goals fall into the categories of economic development, infill development and environmental preservation.

The SFRTA hopes that viewing these resources together will benefit the community by promoting improved transit and closer coordination between transit and land use.

Chapter One - Regional Snapshot	1-1
Regional Snapshot	1-3
Chapter Two - Major Transportation Hubs	2-1
West Palm Beach Intermodal Center	2-3
Palm Beach International Airport	2-4
Port of Palm Beach	2-5
Fort Lauderdale-Hollywood International Airport	2-6
Port Everglades	2-7
Miami International Airport	2-8
PortMiami	2-9
Miami Intermodal Center	2-10
Chapter Three - Transportation Planning Coordinators	3-1
Florida Department of Transportation	3-3
Florida Transportation Commission	3-4
South Florida Regional Transportation Authority	3-5
Regional Planning Councils	3-6
Southeast Florida Transportation Council	3-7
Metropolitan Planning Organizations	3-8
Citizens’ Independent Transportation Trust	3-9
Miami-Dade Expressway Authority	3-10

Chapter Four - Public Transportation Providers	4-1
South Florida Commuter Services	4-3
South Florida Vanpool Program	4-4
Tri-Rail	4-5
Palm Tran	4-6
Broward County Transit	4-7
Miami-Dade Transit	4-8
Bicycle Sharing Program	4-9
Municipal Circulators - Miami-Dade County	4-10
Municipal Circulators - Broward County	4-11
Municipal Circulators - Palm Beach County	4-12
Chapter Five - Transportation Supportive Plans	5-1
Florida Transportation Plan	5-3
Seven50 Southeast Florida Prosperity Plan	5-4
Southeast Florida Regional Climate Action Plan	5-5
Strategic Regional Policy Plan for the Treasure Coast Region	5-6
Strategic Regional Policy Plan for South Florida	5-7
Southeast Florida Transportation Council 2040 Southeast Florida Regional Transportation Plan	5-8
South Florida Regional Transportation Authority Transit Development Plan	5-9
Palm Beach MPO	5-10
Palm Beach County Transit Development Plan	5-11
Palm Beach County Corridor Master Plans	5-12

Palm Beach County Charrette Reports	5-13
City of West Palm Beach Transit Supportive Planning	5-14
Broward MPO	5-15
Broward County Transit Transit Development Plan	5-16
Broward County Community Design Guidebook	5-17
Vision Broward	5-18
Broward Boulevard Gateway Master Plan	5-19
Fort Lauderdale Downtown Walkability Study	5-20
Miami-Dade MPO	5-21
Miami-Dade Transit Transit Development Plan	5-22
Miami-Dade County People’s Transportation Plan	5-23
Miami River Multimodal Transportation Plan	5-24
Interpretive Master Plan for Florida Keys Scenic Highway	5-25
Chapter Six - Transportation Supportive Policies and Programs	6-1
Federal Brownfields Program	6-3
Florida State Comprehensive Plan	6-4
Florida Department of Transportation Florida New Starts	6-5
Florida Department of Transportation Transit-Oriented Development Guidebook	6-6
Florida’s Transportation Concurrency Programs	6-7
Transportation Concurrency in Palm Beach County	6-8
Transportation Concurrency in Broward County	6-9
Transportation Concurrency in Miami-Dade County	6-10
Broward MPO Broward Complete Streets Guidelines	6-11

Miami-Dade County Complete Streets Manual	6-12
Affordable Housing in Palm Beach County	6-13
Affordable Housing in Broward County	6-14
Affordable Housing in Miami-Dade County	6-15
Bicycle and Pedestrian Planning in Palm Beach County	6-16
Bicycle and Pedestrian Planning in Broward County	6-17
Bicycle and Pedestrian Planning in Miami-Dade County	6-18
Miami-Dade Transit Bike Program	6-19
Fort Lauderdale – Broward County Enterprise Zone	6-20
Miami Dade County Enterprise and Empowerment Zone	6-21
Palm Beach County Comprehensive Plan	6-22
Broward County Countywide Land Use Plan	6-23
Miami-Dade County Land Use Policies	6-24
Miami-Dade County Urban Design	6-25
Palm Beach County Urban Development Policy	6-26
Broward County Urban Development Boundary	6-27
Miami-Dade County Urban Development Boundary	6-28
Chapter Seven - Organizations	7-1
1000 Friends of Florida	7-3
Beacon Council	7-4
Florida International University Metropolitan Center	7-5
Florida League of Cities	7-6
Fort Lauderdale Downtown Development Authority	7-7

Greater Fort Lauderdale Alliance	7-8
Friends of the Everglades	7-9
Miami Downtown Development Authority	7-10
Miami River Commission	7-11
Sierra Club – Florida Chapter	7-12
South Florida Regional Business Alliance	7-13
Southeast Florida Regional Climate Change Compact	7-14
Southeast Florida Regional Partnership	7-15
Transit Action Committee	7-16
Transit Miami	7-17
Tropical Audubon Society	7-18
Urban Health Partnerships	7-19
Urban Land Institute	7-20
West Palm Beach Downtown Development Authority	7-21

Chapter One

Regional Snapshot

This page provides a brief summary of South Florida – its people, employers, and transit resources. According to 2010 U.S. Bureau of Census data, the Southeast Florida Metropolitan Statistical Area (as aggregated by the U.S. Office of Management and Budget), is the sixth largest in the U.S. with more than 5.4 million people.

The South Florida urbanized area is generally considered to be Palm Beach, Broward, and Miami-Dade counties. South Florida’s growth is expected to continue. The population will climb to nearly 7.4 million by 2040, an increase of 34 percent since 2010. Thirty percent of Floridians live in South Florida.

Public transportation in South Florida is provided by Palm Tran, Broward County Transit, Miami-Dade Transit, and Tri-Rail, a commuter rail system. In addition, many communities have developed community shuttle programs. These are becoming important factors in enhancing mobility. On a yearly basis, the major transit systems provide over 163 million trips each year.

The investment in public transportation is critical to the growth of South Florida. It provides enhanced quality of life, reduces traffic congestion, helps the environment, and is a vital link for many people in their day-to-day life.

DEMOGRAPHICS				
County	Population		Employment	
	2010*	2040	2010	2040
Palm Beach	1,320,134	1,760,062	586,984	844,197
Broward	1,748,066	2,305,614	781,861	1,057,300
Miami Dade	2,496,435	3,380,842	1,481,940	2,106,389

Source: *2010 US Census; FDOT Southeast Regional Planning Model

Southeast Florida Metropolitan Statistical Area is the sixth largest in the U.S. with more than 5.4 million people.

LARGE EMPLOYERS BY NUMBER OF EMPLOYEES		
County	Employer	Employees
Palm Beach	School District of Palm Beach County	21,718
	Palm Beach County	11,381
	Tenet Healthcare Corp.	4,500
	Hospital Corporation of America	4,150
	Florida Power and Light	3,250
Broward	Broward County School Board	31,174
	Memorial Healthcare Systems	10,900
	Broward Health	8,227
	Broward County Commission	5,464
	Broward County Sheriff’s Office	5,287
Miami Dade	Miami-Dade County Public Schools	48,571
	Miami-Dade County	29,000
	Federal Government	19,500
	Florida State Government	17,100
	Publix Super Markets	10,800

Sources: Palm Beach County: Florida Agency for Workforce Innovation, Enterprise Florida, 2013; Broward County: South Florida Business Journal, 2013; Miami Dade County: Beacon Council Website, 2014

MAJOR TRANSIT SERVICE DATA				
Major Transit Providers	Annual Unlinked Trips	Annual Operating Cost (\$)	Local Funding (%)	Fares (%)
Tri-Rail	4,941,886	58,876,941	8	20
Palm Tran	12,515,228	75,454,880	58	14
Broward County Transit	38,634,128	115,227,508	54	30
Miami-Dade Transit	107,339,867	456,571,134	57	22

Source: 2012 National Transit Data Base

Chapter Two

Major Transportation Hubs

The West Palm Beach Intermodal Transit Center is operated by Palm Tran and located in downtown West Palm Beach. It was built on a 6.5 acre site near the Tri-Rail station to improve connectivity between public buses and trains, and provide greater

service frequency for downtown commuters.

In addition, the West Palm Beach Intermodal Transit Center provides connections from Tri-Rail and Palm Tran to Amtrak, Greyhound, and City Trolley services. Features of the West Palm Beach Intermodal Transit Center

include a Kiss & Ride passenger drop off area, 18 bus bays, and an art in public places project.

Funding for the construction of the West Palm Beach Intermodal Transit Center was provided by the Florida Department of Transportation (FDOT).

Shannon R. LaRocque, P.E., Interim Executive Director
 Intermodal Transit Center
 150 Clearwater Drive
 Palm Beach, Florida 33401
www.palmtran.org/wpb_intermodal

Creative Commons ShareAlike 2.0 License, photo by slgckgc

Palm Beach County’s Department of Airports operates and maintains Palm Beach International Airport (PBIA).

Conveniently located to serve the air trade area of Palm Beach County and four surrounding counties, PBIA is the gateway to Palm Beach, Florida that serves over six million visitors each year. The airport is located approximately 2.5 miles west of downtown West Palm Beach, 3.5

miles west of Palm Beach, 20 miles north of Boca Raton, and 15 miles south of Jupiter. PBIA is located next to I-95 and is easily accessible from anywhere in Palm Beach County.

PBIA has been voted as the third best airport in the U.S. and sixth best in the world by the readers of the prestigious Conde Nast Traveler magazine. The 600,000 square foot terminal includes a concession mall, which runs the length of the building,

and three passenger concourses and holding areas. Currently, PBIA offers 28 aircraft gates, with plans for expansion of 24 additional gates.

PBIA provides 1,100 short-term parking spaces, 5,500 long-term parking spaces, and over 3,000 economy parking spaces located on airport premises. Additionally, its newly landscaped roadway system easily guides visitors to the arrival or departure areas of the airport.

In its Strategic Master Plan, PBIA emphasizes community enhancement. A key future project is the Ground Transportation Center, which offers a centralized location for integrating the services provided by the Palm Beach International Airport’s various ground transportation providers, including the on-airport rental car companies, Tri-Rail, and local bus service.

KEY FACTS	
1936 Date Originated	12 Number of Passenger Carriers Served
6,205,996 Passenger Volume 2013	12 Number of Freight Carriers Served
21,039 TONS Cargo Volume 2013	PALM BEACH COUNTY COMMISSION Governance

Sources: PBIA website; Palm Beach County Department of Airports, Financial Report - 2013 Audited (September 30, 2013)

Bruce V. Pelly, Director
 Palm Beach County Department of Airports
 1000 Tournage Boulevard
 West Palm Beach, Florida 33406
 Tel: 561.471.7420
www.PBIA.org

Creative Commons ShareAlike 2.0 License, photo by JaxStrong

The Port of Palm Beach is located 80 miles north of Miami and 135 miles south of Port Canaveral. Ships enter the port through a 300 foot wide inlet channel with no aerial obstructions.

The Port of Palm Beach is the fourth busiest container port of Florida’s 14 deep water ports and the 18th busiest in the U.S. It is a critical intermodal link to the Treasure Coast and the Central regions of Florida, and is operated by the Port of Palm Beach District, which is an independent special taxing district.

In addition to intermodal capacity, the port is a major hub for the shipment of bulk sugar (domestic usages), molasses, cement, utility fuels, water, produce, and breakbulk. The port also serves cruise

passengers taking day trips in the Atlantic, and a multi-day cruise/ferry service to Freeport, Bahamas.

The Port of Palm Beach is one of the region’s most significant economic engines creating and supporting approximately 8,940 jobs related to the port operation (2011). Overall, it is estimated that the port has an estimated impact of \$1.9 billion to local and regional economies.

The port’s influence also extends beyond Florida. Unlike most ports in the U.S., approximately 80 percent of the cargoes transiting the Port of Palm Beach are export cargoes, of which the majority goes towards supporting numerous island nations of the Caribbean. For example, the Port of Palm Beach supplies 60 percent of everything consumed in the Bahamas.

KEY FACTS

1915
Date Originated

341,000
Passenger Volume 2013

2,000,000 TONS
Cargo Volume 2013

TWO
Number of Passenger Carriers Served

NINE
Number of Freight Carriers Served

PORT OF PALM BEACH DISTRICT
Governance

Sources: Port of Palm Beach website [www.portofpalmbeach.com/]; Port of Palm Beach Master Plan Update 2012-2022 - adopted August 23, 2012 (amended March 28, 2013)

Manuel Almira, Executive Director, PPM
Port of Palm Beach
One E. 11th Street, Suite 600
Riviera Beach, Florida 33404
Tel: 561.383.4100
www.portofpalmbeach.com

Creative Commons ShareAlike 2.0 License photo by Bob B. Brown

Strategically located in the heart of the South Florida region, Fort Lauderdale-Hollywood International Airport (FLL) is one of the economic engines that drives Broward County.

In 2013, FLL served about 11.8 million enplanements and 23.6 million passengers, ranking 21st among U.S. airports. In addition, FLL creates approximately 135,000 jobs and generates approximately \$10.6 billion annually for the local economy.

This world-class facility is the heart of a thriving South Florida global transportation network. FLL's unique location, less than two miles from Port Everglades, provides the closest airport/seaport connection in the nation. Operating efficiencies have resulted in one of the lowest costs per enplaned passenger of any airport in the world.

Located in the southern portion of Broward County and situated on approximately 1,400 acres of land,

FLL provides two parallel runways. The airport terminal complex consists of four terminals, six concourses, and 57 gates. Currently, FLL is undergoing a \$1.24 billion runway and facility expansion.

The airport's parking complex consists of 4,000 remote parking spots located west of the terminal area and 11,500 covered spaces which are located in three parking garages, the Palm Garage, the Hibiscus Garage, and the Cypress Garage/Rental Car Center. The Rental Car Center houses 12 rental car companies.

Broward County also owns and operates a common shuttle bus operation. All airport shuttle buses are biodiesel, while five of them also run as hybrid electric.

KEY FACTS	
1929 Date Originated	29 Number of Passenger Carriers Served
23,559,779 Passenger Volume 2013	NINE Number of Freight Carriers Served
84,132 TONS Cargo Volume 2013	BROWARD COUNTY COMMISSION Governance

Sources: FLL website [www.broward.org/Airport/Pages/Default.aspx]; FLL Monthly Statistical Summary, May 2014 [www.broward.org/Airport/About/Documents/FLLstatsmay2014.pdf]

Kent George, Airport Director
 Broward County Aviation Department
 2200 SW 45th Street
 Dania Beach, Florida 33312
 Tel: 954.359.6116
www.broward.org/airport

For nearly a century, Port Everglades has been a vital contributor to the economic success of South Florida and remains a dynamic business force in today's market. Currently operated under the authority of the Broward County Board of County Commissioners, Port Everglades is conveniently situated near the Atlantic Ocean shipping lanes, the Florida East Coast railway, Florida's highway system, Fort Lauderdale-Hollywood International Airport, and the beautiful beaches of Greater Fort Lauderdale, Hollywood, and Dania Beach. Due to its location, the port serves all of South Florida and is in close proximity to Miami (23 miles south), West Palm Beach (48 miles north) and Orlando (215 miles north). With approximately 13,322 people directly employed at the seaport in 2014, Port Everglades remains one of the nation's top seaports with an internationally renowned reputation.

Port Everglades is one of the world's busiest cruise ports and is South Florida's main seaport for receiving and distributing petroleum products including, gasoline and jet fuel. In FY2014, the port experienced:

- ◇ 3,970 total ship calls
- ◇ Containerized Cargo revenue of ~\$33 million
- ◇ Cruise revenue of ~\$59 million

The port's jurisdiction now encompasses a total of 2,190 acres with world-class cruise, cargo and

petroleum facilities including nine cruise terminals, 300,000 square feet of warehouse space, 32 deep-water berths, and 12 privately owned petroleum terminals. In addition, the port recently re-opened Cruise Terminal 4 after a \$24 million complete renovation. This project marks the sixth cruise terminal to be updated in the five years. In addition, the port completed several multi-million-dollar landside infrastructure improvements

designed to improve connections with South Florida's major highway and railroad systems, including a 43.4-acre intermodal container transfer facility that is owned and operated by the Florida East Coast Railway. Longer-term capital improvements at Port Everglades include adding cargo berths, deepening and widening the navigation channels, purchasing new Super Post-Panamax gantry cranes and completing capacity upgrades to existing gantry cranes.

KEY FACTS

1927
Date Originated

4,001,354
Passenger (Cruise and Ferry) Volume 2014

9
Number of Passenger Carriers Served

BROWARD COUNTY COMMISSION
Governance

23,273,318 TONS
Waterborne Cargo Volume 2014

20
Number of Freight Carriers Served

Sources: Port Everglades website [www.porteverglades.net/]

Steven Cernak, Port Director
Port Everglades
1850 Eller Drive
Fort Lauderdale, Florida 33316
Tel: 954.523.3404
www.broward.org/port

Creative Commons ShareAlike 2.0 License, photo by Prayitno

Miami International Airport (MIA) was first opened in 1928, under the name of Pan American Field. It began as the main base of Pan American Airways Corporation. Eventually, Pan American shifted most of its usage to another field, which left the Pan American Field virtually unused.

In 1945, the Port Authority was established in Miami, which

reorganized the region’s airports. The Pan American Field was purchased by the city of Miami and once merged with another nearby airport it expanded to become the area currently known as MIA.

Currently, MIA operates more takeoffs and landings per runway than any other airport in the United States. As of 2013, MIA ranks as:

- ◇ Third busiest airport in the U.S. and ninth in the world for total freight.
- ◇ Busiest among U.S. airports and ninth in the world for international freight.
- ◇ Tenth busiest airport in the U.S. and 26th in the world for total passengers.

MIA is connected to the Miami Intermodal Center (MIC) by the MIA Mover, an elevated automated people mover system. The MIC is a ground transportation hub located one mile east of MIA that encompasses a Rental Car Center facility and stations for Metrorail, Metrobus, and in 2015, Tri-Rail.

KEY FACTS	
1928 Date Originated	58 Passenger/Cargo Carriers Served
40,562,948 Passenger Volume 2013	38 Cargo-only Carriers Served
2,144,445 TONS Cargo Volume 2013	MIAMI-DADE COUNTY COMMISSION Governance

Sources: MIA website [www.miami-airport.com/home.asp]

Emilio T. Gonzalez, Director
Miami International Airport
4200 NW 21st Street
Miami, Florida 33142
Tel: 305.876.7077
www.miami-airport.com/home.asp

Located in downtown Miami, PortMiami is among an elite group of ports in the world which cater to both cruise ships and containerized cargo.

PortMiami is recognized as the “Cruise Capital of the World” and has retained its status as the number one cruise passenger port in the world for well over four decades. Similarly, as one of the largest cargo container ports in the United States, PortMiami has played a vital trade and commerce link between North America, Latin America, and the Caribbean for years, ensuring its continued distinction as the “Cargo Gateway of the Americas”.

In recent years, the shift in Asian trade to east coast ports via all-water routes through the Suez and Panama canals has resulted in Asia being the fastest growing trade region for PortMiami (in 2014, China is ranked as the top trading partner).

PortMiami also generates approximately 176,000 direct and indirect employments and has an annual impact of about \$18 billion to the South Florida economy.

The port continues to seek ways to improve its operations and expand its services. For example, to meet the demands of the new Mega-ships servicing the port, PortMiami completed new cruise terminals D and E, some of the most modern cruise facilities in the world. In

Creative Commons Share-Alike 2.0 License, photo by ckramer

addition, the port has installed four new Super Post-Panamax cranes and is currently undergoing deepwater dredging to accommodate larger cargo ships.

Due to the heavy cargo activity, PortMiami is a major source of truck

traffic in Miami. To mitigate traffic in downtown Miami, the Port of Miami Tunnel was completed in 2014, which allows truck traffic between the port and interstate system to bypass downtown and reduce truck traffic congestion in the Miami roadways.

KEY FACTS

1896
Date Originated

4,079,000
Passenger Volume 2013

7,980,527 TONS
Cargo Volume 2013

13
Number of Passenger Carriers Served

19
Number of Freight Carriers Served

MIAMI-DADE COUNTY COMMISSION
Governance

Sources: PortMiami website [www.miamidade.gov/portmiami/home.asp]; PortMiami 2035 Master Plan [www.miamidade.gov/portmiami/master-plan.asp]; PortMiami 2013 Comprehensive Annual Financial Report

Miami Intermodal Center (MIC), located just east of the Miami International Airport, is a ground transportation hub that serves to directly link services by Tri-Rail, Miami-Dade Transit Metrorail and Metrobus, and private transportation providers.

The MIC was also developed to relieve Miami International Airport of burdensome traffic clogging its access roadways and terminal ramps.

Traffic at the airport's terminals has decreased by 30 percent as a result of shifting rental car operations to the centralized Rental Car Center. Overall, the key facilities provided by the MIC will include the:

- ◇ Rental Car Center
- ◇ Miami Central Station
- ◇ MIA Mover
- ◇ Access roads and other infrastructure improvements

In addition to the transportation benefit of providing public transportation to other centers of employment in the region, the MIC has the potential to contribute significantly to the local economy.

Tri-Rail re-initiated service to the MIC on April 5, 2015.

Ric Katz, Public Affairs Manager
Miami Intermodal Center
3797 NW 21st Street
Miami, Florida 33142
Tel: 305.441.1272
www.micdot.com

MIC
Miami Intermodal Center

Chapter Three

Transportation Planning Coordinators

Florida Department of Transportation (FDOT) was authorized in 1915. Today, FDOT is responsible for much of the state's transportation infrastructure including roadways, bridges, aviation facilities, seaports, rail, and public transportation systems. FDOT is a decentralized organization where operational decisions are made by the seven Districts and the Turnpike Enterprise. Districts Four and Six oversee southeast Florida, where District IV covers Indian River, Martin, St. Lucie, Palm Beach and Broward Counties, and District VI covers Miami-Dade and Monroe Counties.

FDOT continues to address the growing demand for mobility and transportation capacity in a constrained environment through a multimodal approach as evident from a strong commitment to its public transportation programs.

Public Transit Block Grant Program provides a stable source of funds for capital and operation costs of eligible public transit services.

Service Development Program provides local transit agencies and jurisdictions innovative resources to improve or expand services.

Park-and-Ride Lot Program facilitates purchase or lease of private land for the construction and/or promotion of park-and-ride lots.

Creative Commons ShareAlike 2.0 License, photo by Paulo Henrique Rodrigues

Intermodal Development Program assists major capital investments in fixed-guideway systems, access to seaports and airports, and intermodal or multimodal terminals.

Transit Corridor Program is designed to improve capacity of transportation corridors by facilitating

movement of high-occupancy conveyances.

Florida New Starts Transit Program funds fixed-guideway projects and facilities that qualify under the Federal Transit Administration (FTA) New Starts Program.

KEY FACTS

1915 Date Originated	30 Urban Transit Systems
12,099 State Highway Lane Miles	15 Deepwater Seaports
2,753 Rail Miles	799 Aviation Facilities
6,783 State Highway Bridges	2 Tunnels

Sources: FDOT website [www.dot.state.fl.us]

Jim Boxold, Secretary
Florida Department of Transportation
605 Suwannee Street
Tallahassee, Florida 32399-0450
Tel: 850.414.4100
www.dot.state.fl.us

Gerry O'Reilly PE, District Secretary
Florida Department of Transportation, District Four
3400 W. Commercial Boulevard
Fort Lauderdale, Florida 33309
Tel: 954.777.4411
www.dot.state.fl.us

Gus Pego PE, District Secretary
Florida Department of Transportation, District Six
1000 NW 111th Avenue
Miami, Florida 33172
Tel: 305.470.5197
www.dot.state.fl.us

Florida Transportation Commission (FTC) was established in 1987 as an independent citizen’s board that oversees the Florida Department of Transportation (FDOT). Composed of nine commissioners appointed by the Governor and confirmed by the Florida Senate for four-year terms, the FTC is statutorily required to meet at least four times per year. Historically, however, the FTC has met seven to eight times annually at locations spanning the entire state.

The law requires that the FTC commission “equitably represent all geographic areas”. The commissioners must represent transportation needs of the state as a whole and may not subordinate state needs to those of any particular area.

The FTC is prohibited from involvement in day-to-day operations of FDOT (e.g., consultant/contractor selection, project and personnel matters). The FTC’s primary functions include:

Creative Commons ShareAlike 2.0 License, photo by Phillip

- ◇ Review major transportation policy initiatives or revisions submitted by FDOT pursuant to law.
- ◇ Recommend major transportation policy to the Governor and Legislature (the FTC has recommended policies related to public transit, funding, road jurisdiction, truck weights, and penalties, etc.).
- ◇ Serve as an oversight body for the FDOT (the FTC assesses performance, monitors financial status, and reviews work program, budget requests, and long-range plan).
- ◇ Nominate the Secretary of Transportation. The Governor then appoints the Secretary from among three candidates nominated by the FTC.
- ◇ Monitoring and oversight of those transportation authorities created under Chapters 343, 348, and 349 of the Florida Statutes, as well as the Mid-Bay Bridge Authority, which was created pursuant to Chapter 86-465, Laws of Florida. This includes the oversight of the South Florida Regional Transportation Authority.

KEY FACTS

1987
Date Originated

NINE
Number of Commissioners

FLORIDA DEPARTMENT OF TRANSPORTATION AND REGIONAL TRANSPORTATION AUTHORITIES
Oversee

Sources: FTC website [www.ftc.state.fl.us/index.shtm]

Florida Transportation Commission
605 Suwannee Street, MS-9
Tallahassee, Florida 32399
Tel: 850.414.4102
www.ftc.state.fl.us

In 2003, the Florida Legislature transformed the Tri-County Commuter Rail Authority (Tri-Rail) into the South Florida Regional Transportation Authority (SFRTA). The SFRTA service area is defined by statute as Miami-Dade, Broward, and Palm Beach Counties. However, this area may be expanded to include Monroe County by mutual consent of SFRTA and the Boards of County Commissioners representing the proposed expansion area.

SFRTA currently operates Tri-Rail commuter rail service in Miami-Dade, Broward, and Palm Beach counties. The 72 mile passenger rail line goes as far south as Miami International Airport and as far north as Mangonia Park in Palm Beach County. There are currently 18 Tri-Rail stations open for service —six in Palm Beach County, seven in Broward County, and four

in Miami-Dade County. SFRTA also operates a free shuttle bus program to and from selected Tri-Rail stations, providing connecting service for Tri-Rail riders to numerous destinations in South Florida.

In addition SFRTA, in cooperation with its transportation partners,

works diligently to continue to plan and expand the regional transportation system in South Florida. These efforts are aimed to meet the growing public demand by ensuring mobility, advancing sustainable growth, and improving the quality of life for the current and future residents.

KEY FACTS

2003
Date Originated

MIAMI-DADE, BROWARD, PALM BEACH
Counties Served

5,122,671
Annual Unlinked Trips (2013)

116.1 MILLION
Annual Commuter Rail Passenger Miles (2013)

3.6 MILLION
Annual Shuttle Bus Passenger Miles (2013)

Sources: SFRTA website [www.sfrta.fl.gov] and National Transit Database Publications 2013 [www.ntdprogram.gov/ntdprogram/pubs/profiles/2013/agency_profiles/4077.pdf]

In 1993, the Florida legislature recognized the Regional Planning Council (RPC) as Florida’s only multipurpose regional entity that is in a position to plan for and coordinate intergovernmental solutions to growth-related problems on greater-than-local issues (Chapter 186 of Florida Statutes).

RPCs provide technical assistance to local governments to help manage and coordinate development and transportation policies that will benefit the mobility and transportation systems at a regional level. RPCs also review and often assist in preparing plans of independent transportation authorities and Metropolitan Planning Organizations (MPOs) to identify inconsistencies between those agencies’ plans and applicable local government plans.

There are 11 RPCs in Florida, of which the South Florida Regional

Planning Council and the Treasure Coast Regional Planning Council cover the Southeast Florida region.

South Florida Regional Planning Council (SFRPC): The SFRPC’s mission is to identify the long-term challenges and opportunities facing Southeast Florida and assist the Region’s leaders in developing and implementing creative strategies that result in more prosperous and equitable communities, a healthier and cleaner environment, and a more vibrant economy. The SFRPC is also a planning and public policy agency that acts based on statutory requirements and the needs of member units of local government. The SFRPC is composed of 19 voting members including county and municipal elected officials and Governor’s appointees.

SFRPC oversees Broward, Miami-Dade, and Monroe counties. The policy document that guides all of the

SFRPC’s activities is the **Strategic Regional Policy Plan for South Florida**.

Treasure Coast Regional Planning Council (TCRPC): TCRPC is the only regional forum where elected and appointed leaders regularly come together to discuss complex regional issues, develop strategic regional responses for resolving them, and build consensus for setting and accomplishing regional goals. The TCRPC operates a number of programs and services for economic development and regional planning designed to satisfy the needs of its public and private sector customers and foster the healthy and orderly growth of the Region. The TCRPC is made up of nineteen elected officials and nine gubernatorial appointees, and covers Indian River, St. Lucie, Martin, and Palm Beach counties, and 50 municipalities. Its actions are guided by its **Strategic Regional Policy Plan for the Treasure Coast Regions**.

Michael J. Busha, Executive Director
Treasure Coast Regional Planning Council
421 SW Camden Avenue
Stuart, Florida 34994
Tel: 772.221.4060
www.tcrpc.org

James F. Murley, Executive Director
South Florida Regional Planning Council
3440 Hollywood Boulevard, Suite 140
Hollywood, Florida 33021
Tel: 954.985.4416
www.sfrpc.com

Creative Commons ShareAlike 2.0 License, photo by Jimmy Balkovicus

Since the 2000 U.S. Census, the Miami Urbanized Area encompasses parts of Miami-Dade, Broward, and Palm Beach Counties. The Metropolitan Planning Organizations (MPOs) for each of these counties responded to the potential of consolidating into a single MPO by committing to develop and implement a coordinated planning effort resulting in, but not limited to:

- ◇ Regional long range transportation plan covering the tri-county region;
- ◇ Regional project prioritization and selection process;
- ◇ Regional public involvement processes; and,
- ◇ Regional performance measure development to assess the effectiveness of regional coordination.

After several years of ad hoc coordination, the Southeast Florida Transportation Council (SEFTC) was created, under Florida Statutes Chapter 334.175(5)(1)(2), to serve as a formal forum for policy coordination and communication to carry out regional initiatives agreed upon by the MPOs in the region. An interlocal agreement between the MPOs was completed in 2005 and since its inception the SEFTC has adopted:

- ◇ Regional goals and objectives;
- ◇ Regional corridor of significance criteria;
- ◇ Regional Long Range Transportation Plan; and,
- ◇ Project lists for Transportation Regional Incentive Program (TRIP).

Staff support to the SEFTC is provided by the respective MPOs on a continuous basis. The Regional Transportation Technical Advisory Committee (RTTAC) is a staff-level working group tasked to address many of the issues brought before the SEFTC. The RTTAC is composed of staff from the three MPOs, Florida Department of Transportation Districts Four and Six, Florida Turnpike Enterprise, Miami-Dade Expressway Authority, the four area transit agencies, and the two area Regional Planning Councils. This group evaluates, discusses, and ultimately recommends technical decisions to the Southeast Florida Transportation Council.

Jesus Guerra, Interim Executive Director
 Miami-Dade Metropolitan Planning Organization
 111 NW First Street, Suite 910
 Miami, Florida 33128
 Tel: 305.375.4507
www.miamidade.gov/mpo/default.htm

As mandated by the Federal Highway Act of 1973, Metropolitan Planning Organizations (MPOs) provide a cooperative, comprehensive, and continuing (3C) transportation planning and decision-making process. The process covers both short-range and long-range transportation planning, and covers all modes including roadways; transit, bicycle and pedestrian facilities; airports and seaports.

In southeast Florida, MPOs have been established in each of the urbanized counties to guide localized transportation decision making. The Miami-Dade, Broward, and Palm

Beach MPOs cover the southeast Florida region. Each MPO maintains its Long Range Transportation Plan (LRTP) with a minimum 20-year outlook, and a five-year program known as the Transportation Improvement Program (TIP). The MPOs also participate in the development of the 10-year Transit Development Plans (TDPs) by the transit agencies in each county.

Recognizing the need for increased regional transportation planning and coordination balanced with the need and desire to maintain localized transportation planning, the three MPOs created the Southeast Florida Transportation Council (SEFTC)

in 2005. This body develops and implements a coordinated regional planning effort, promoting more effective long-range, large-scale transportation planning for the three counties. As part of the SEFTC, the MPOs, corresponding to each of their urbanized areas, share responsibility for ensuring that major regional issues are addressed appropriately.

The performance of the three MPOs is evaluated every four years by the Federal Highway Administration and Federal Transit Administration.

Jesus Guerra, Interim Executive Director
Miami-Dade Metropolitan Planning Organization
111 NW First Street, Suite 920
Miami, Florida 33128
Tel: 305.375.4507
www.miamidademppo.org

Gregory Stuart, Executive Director
Broward MPO
100 West Cypress Creek Road, Suite 850
Fort Lauderdale, Florida 33309
Tel: 954.876.0035
www.browardmpo.org

Nick Uhren PE, Executive Director
Palm Beach Metropolitan Planning Organization
2300 N. Jog Road, Fourth Floor
West Palm Beach, Florida 33411
Tel: 561.684.4170
www.PalmBeachMPO.org

The Citizens' Independent Transportation Trust (CITT) is the 15 member board created in Miami-Dade County by voters to monitor the expenditure of the half-percent transportation Surtax and the implementation of the People's Transportation Plan (PTP). Its 15 members represent a cross-section of the community and are appointed by each member of the Miami-Dade County Board of County Commissioners, the Miami-Dade County Mayor, and the Miami-Dade League of Cities. The PTP is the comprehensive program of transit and roadway improvements developed in coordination with the community to ensure proposed projects will enhance and improve public transportation countywide and reflect the public's mobility needs.

The CITT has direct responsibility for the 20 percent of Surtax proceeds distributed to eligible municipalities. The cities receive funds on a pro rata basis based upon their population and must apply them to transportation and transit projects. The participating municipalities are also required to maintain a five-year transportation plan, which is updated annually, and must apply at least 20 percent of their share of Surtax proceeds toward transit uses.

CITT responsibilities include:

- ◇ To exercise its authority to monitor, oversee and investigate surtax expenditures to insure that surtax funds are properly spent
- ◇ To work closely with the Board of County Commissioners to review contracts requesting funding for PTP projects.
- ◇ To initiate necessary amendments to the PTP to the Board of County Commissioners.
- ◇ To file quarterly reports on the expenditure of the Surtax with the Board of County Commissioners.

The PTP funds major transportation improvements undertaken by Miami-Dade Transit and Public Works and Waste Management including the \$506 million Metrorail Orange Line Project that was completed in late 2012 and the Advanced Traffic Management System. Under the current PTP, the program budget is estimated at approximately \$1.5 billion.

KEY FACTS

2002
Date Originated

\$1.5 BILLION
Bonded Capital Program

\$250 MILLION
Estimated Current PTP Fund for FY2014-2015

Sources: CITT website [www.miamidade.gov/citt/home.asp]

Charles D. Scurr, Executive Director
Office of the Citizens' Independent Transportation Trust
111 NW First Street Suite 1010
Miami, Florida 33128
Tel: 305.375.1357
www.miamidade.gov/citt/home.asp

Miami-Dade Expressway Authority (MDX) is a state sanctioned, locally administered, public agency created in 1994 by the State of Florida and the Board of County Commissioners of Miami-Dade County. MDX was created to ensure that all toll revenues are dedicated to supporting the expressway system and to create

new roadway capacity. In addition, MDX has instituted a number of services to enhance mobility. These include the road rangers, who patrol the expressways 24/7 to assist stranded motorists, and an Intelligent Transportation System (ITS).

MDX is governed by a Board comprised of 13 volunteer members

appointed by the Board of County Commissioners and the Governor of the State of Florida. MDX oversees, operates and maintains five tolled expressways:

- ◇ State Road 836 (Dolphin Expressway)
- ◇ State Road 112 (Airport Expressway)
- ◇ State Road 874 (Don Shula Expressway)
- ◇ State Road 878 (Snapper Creek Expressway)
- ◇ State Road 924(Gratigny Parkway)

Additional information on MDX, including plans, programs, policies, finance, calendar of events and projects, can be found at www.mdxway.com.

KEY FACTS

1994
Date Originated

226
Lane Miles of Operated and Maintained Roadway

\$1.2 BILLION
Investments in Projects to Date (2014)

\$879.2 MILLION
Estimated 5-Year Program Budget (2015-2019)

Sources: MDX website [www.mdx-way.com]

Javier Rodriguez PE, Executive Director
Miami-Dade Expressway Authority
3790 NW 21st Street
Miami, Florida 33142
Tel: 305.637.3277
www.mdxway.com

Chapter Four

Public Transportation Providers

R BANK.

WANTOWN MIAMI

04196

C via SOUTH BEACH

I'm sick of the runaround

04196

STOP

South Florida Commuter Services (SFCS), a program of the Florida Department of Transportation, provides assistance to commuters, businesses, government agencies and municipalities in Monroe, Miami-Dade, Broward, Palm Beach, Martin, and St. Lucie counties. SFCS’s main mission is to reduce peak-hour trips and improve South Florida traffic conditions by promoting alternatives to driving alone.

SFCS promotes the use of alternatives to single-occupancy vehicle travel through free transportation programs and services such as the carpool/vanpool ride-matching, transit trip planning, School Pool activities, 95 Express assistance, and the Emergency Ride Home Program.

For more information on the program, please visit: www.1800234ride.com.

KEY FACTS

- 1988**
Date Originated
- 40,000**
Number of Users in Commuter Database
- FIVE**
Number of County School Districts Supported (School Pool)

Sources: South Florida Commuter Services website [www.1800234ride]

James Udvardy, Director
 South Florida Commuter Services
 5450 NW 33rd Ave, Suite 109
 Fort Lauderdale, Florida 33309
 Tel: 954.731.0062
www.1800234ride.com

Vanpool programs have long been an important piece of regional congestion mitigation strategies in South Florida. Vanpools are groups of six to 15 people who travel between common origins and destinations on a regular basis, usually for work trips. The Miami-Dade County Metropolitan Planning Organization (MPO) initiated the South Florida Vanpool Program (SFVP) in 1998, and it is a joint effort between the South Florida MPOs and Florida Department of Transportation (FDOT).

The SFVP is an outreach arm of the operations of the South Florida Commuter Services (SFCS), which helps promote ride sharing options for commuters in Miami-Dade, Broward, Palm Beach, Martin, and St.

Lucie Counties. The goal of the SFVP is to provide transportation options for people who traditionally commute to work or school by themselves in an automobile.

The program is operated by vRide, Inc., which provides the day-to-day operation and coordination of the vanpool program. The cost of the van and fuel are shared by the passengers with a subsidy from the

program, which reduces significantly the overall commute cost

In 2013 SFVP reported 231 active vanpools that average about six persons per van and 67 miles per roundtrip. Nearly half of all vanpool commutes take place between Miami-Dade and Broward Counties. The vanpools help reduce traffic by keeping around 1,200 SOV off the South Florida roads on a daily basis.

KEY FACTS

1998
Date Originated

230
Number of Active Vanpools (2013)

670,000
Passenger-trips Saved

1.9 MILLION
Gallon of Fuel Saved (2011)

1,200
Number of Parking Spaces Saved (2011)

Sources: South Florida Vanpool Program website [www.southfloridavanpool.com] and Miami-Dade MPO website [www.miamidadegov/mpo/downloads/MPO_annual_report_2011.pdf]

James Udvardy, Director
South Florida Commuter Services
5450 NW 33rd Ave, Suite 109
Fort Lauderdale, Florida 33309
Tel: 954.731.0062
www.southfloridavanpool.com

Tri-Rail is Southeast Florida’s commuter rail line, which extends 72 miles from Miami (at a station near the airport) to Mangonia Park (just north of West Palm Beach), with a total of 18 stations. The name refers to the three counties through which the line passes: Miami-Dade, Broward, and Palm Beach. It is operated by the South Florida Regional Transportation Authority (SFRTA) and service began in 1989, as an alternative to the I-95 expressway during its reconstruction.

On a typical weekday, morning and afternoon peak hour commute times average 20-minute headways

between trains and 60-minute headways during mid-day.

Tri-rail also offers multiple trip discounts to qualified pre-qualified passengers, including senior citizens, individuals with disabilities, students, and individuals that are part of a participating employer program.

In addition, Tri-Rail currently offers free and convenient shuttle services to and from Tri-Rails stations for passengers. With more than 20 shuttle service routes, Tri-Rail passengers can easily connect to all that South Florida has to offer.

KEY FACTS

1989 Date Originated	5,122,671 Annual Unlinked Trips (2013)
25 Years of Operation	18 Number of Stations

Sources: Tri-Rail website [www.tri-rail.com]

Jack Stephens, Executive Director
South Florida Regional Transportation Authority
800 NW 33rd Street
Pompano Beach, Florida 33064
Tel: 954.942.7245
www.sfrta.fl.gov

Palm Tran, an agency of Palm Beach County government, is responsible for providing transit services in Palm Beach County. Operations include an integrated system of bus routes connecting with other mass transit bus routes, local circulator services, Tri-Rail, and Palm Tran’s Paratransit Connection, a door-to-door service for the elderly and disabled. Annual fixed route ridership is more than 12 million with nearly 40,000 riders each weekday.

Palm Tran operates seven days a week (excluding holidays) serving more than 3,200 bus stops with 150 buses. Weekday peak service runs every 30 minutes and off-peak service runs every 60 minutes. In

addition, most routes run weekend services on hourly headways. All buses provide bike racks, wheel chair ramps, and automatic stop announcements. Palm Tran riders can view the real-time location of buses and easily plan their trip online using a computer or smart phone; these online tools called “iGo” use Automatic Vehicle Location (AVL) technology.

Palm Tran is funded by Palm Beach County gas tax, farebox revenues, grant funds, and other revenues. Palm Beach County also has other trolley systems, including the:

West Palm Beach Downtown Trolley

561.833.8873

Delray Beach Downtown Roundabout

561.243.7000

KEY FACTS	
1971 Date Originated	3,200 Total Number of Stops in System
12 MILLION Total Annual Ridership (2013)	156 Total Number of Buses in System

Sources: Palm Tran website [www.palmtran.org]

 Shannon R. LaRocque, P.E., Interim Executive Director
 Palm Tran
 3201 Electronics Way
 West Palm Beach, Florida 33407
 Tel: 561.841.4200
 www.palmtran.org

Creative Commons ShareAlike 2.0 License, photo by Elvert Barnes

Broward County Transit (BCT) is an agency of Broward County Government. BCT delivers public transportation services to an area of approximately 410 square miles with an operating fleet of 292 fixed-route buses, 28 express buses, 78 community buses, and 215 paratransit vehicles. BCT operates 44 routes on weekdays, 31 on Saturdays, and 29 on Sundays.

BCT also offers Community Bus Service, which operates in partnership with 18 area municipalities including: the cities of Coconut Creek, Coral Springs, Dania Beach, Deerfield Beach, Fort Lauderdale, Hallandale Beach, Lauderdale Lakes, Lauderdale-By-

The-Sea, Lauderhill, Lighthouse Point, Margate, Miramar, Pembroke Pines, Pompano Beach, Tamarac, the Town of Davie, Town of Hillsboro Beach, and West Park. Community Bus Service is designed to increase the destinations that residents can access through public transit.

BCT continues to update and upgrade its bus stops and bus stop amenities

for the riding public. The system currently has over 4,500 bus stops of which 877 have bus shelters. As Broward County’s population continues to grow, the impact on the time spent by individuals who are stuck in traffic also grows. As a result of the traffic impacts suffered, as well as the rising costs of gasoline, mass transit ridership has continued to grow.

KEY FACTS

44
BCT Service Routes

410
BCT Service Area (square miles)

41.5 MILLION
BCT Total Annual Ridership (2013)

38.1 MILLION
BCT Fixed-route Annual Ridership (2013)

Sources: Broward County Transit website [www.broward.org/bct]

Timothy Garling, Director
Broward County Transit
1 N. University Drive, Suite 3100A
Plantation, Florida 33324
Tel: 954.357.8300
www.broward.org/bct

Miami-Dade Transit (MDT) is the 15th largest public transit system in the USA, and the largest transit agency in the state of Florida. Its integrated transportation system has four major components:

Metrobus: The Metrobus system operates 95 Metrobus routes and travel approximately 29 million miles per year using a total fleet of 822 buses. Miami-Dade Transit’s family of services for Metrobus includes local, feeder, circulator, limited-stop, express, and BRT (Arterial Busway) services. In 2014, over 76 million people used the Metrobus system.

Metrorail: This electrically-powered, elevated, rapid-transit system stretches 25 miles. The system currently operates 136 train cars and

has 23 accessible Metrorail stations. In 2014, over 21 million people used the Metrorail System.

Metromover: Everybody rides free on Metromover. This 4.4-mile electrically-powered, fully automated people mover system connects with Metrorail and Metrobus at various locations throughout downtown Miami. The system currently operates 46 train cars to serve 21 accessible Metromover stations. In 2014,

about 9.9 million people used the Metromover system.

STS System: Established in 1976, Special Transportation Services (STS) is MDT’s complimentary paratransit service. Approximately 381 privately contracted sedans, vans and vans equipped with lifts provide door-to-door service for close to 30,290 eligible customers. In 2014, over 1.7 million people used the STS system.

KEY FACTS

1960
Date Originated

110 MILLION
MDT Total Annual Ridership (2014)

363,000
Average Weekday Boardings (2014)

Sources: Miami-Dade Transit

Ysela Llort, Director
Miami-Dade Transit
701 NW First Court, Suite 1700
Miami, Florida 33136
Tel: 786.469.5406
www.miamidade.gov/transit

Bike share programs provide bicycles at stations for shared use to individuals on a temporary basis. Operated as a public system, bike share services allows people to check out a bike from point “A” and return it at point “B” without worry. There are currently three bike sharing systems in South Florida.

Broward B-Cycle: Launched in December 2011, it was the first countywide bike share program established in the nation. This public/private partnership between Broward County and Broward B-Cycle, LLC, currently operates 25 stations in six cities in Broward County (Pompano Beach, Town of Lauderdale-by-the-

Sea, Fort Lauderdale, Dania Beach, Hollywood and Hallandale Beach). Since it’s launch, the 275 bike system has had more than 81,000 riders explore these cities by B-cycle.

CitiBike Miami and Miami Beach:

In March 2011, this bike sharing program was launched in the South Beach Art Deco district as a the country’s first green city-wide public transit program. The program is run by the City of Miami Beach and their official operating partner DECOBIKE, LLC. The initial deployment consisted of approximately 1,000 custom bicycles and 100+ solar-powered, automated stations. On January 2013, the expansion of operations was approved. Plans include 50 new

station locations and 500 bikes to be located in Miami’s downtown, Coconut Grove, Omni, Little Havana, Midtown, Design District and the Brickell Financial District. Sponsorship is being provided by Citibank for the expansion into Miami.

SkyBike West Palm Beach:

Launched on June 6, 2015, SkyBike is a public bike sharing system with stations located throughout the West Palm Beach Downtown. SkyBike is made possible thanks to sponsorship provided by Skybridge Capital in partnership with P3 Global Management Inc. and the West Palm Beach Downtown Development Authority.

Jeff Torkelson, Manager
 Broward B-Cycle
 1140 NE 7th Avenue, Unit 4
 Fort Lauderdale, Florida 33304
 Tel: 754.200.5672
<https://broward.bcycle.com/home.aspx>

Colby Reese, Chief Marketing Officer
 CitiBike
 723 Washington Avenue
 South Beach, Florida 33139
 Tel: 305.532.9494
www.decobike.com/miamibeach

Kathryn Moore
 SkyBikeWPB
 1400 Forsythe Road, Unit F
 West Palm Beach, Florida, 33405
 Tel: 561.412.1643
SkyBikeWPB.com

MUNICIPAL CIRCULATORS - MIAMI-DADE COUNTY

Miami-Dade County: All municipal circulators operate under Interlocal Agreements with Miami-Dade County. These routes charge fares and accept transfers, monthly passes, the Golden Passport, and a Special Transportation Services (STS) ID from any customer, including transfers from Miami-Dade Transit (MDT). Of the 34 municipalities within the County, 26 have local circulators that supplement MDT routes.

Aventura Municipal Public Transit
305.932.1287

Bal Harbor Express
305.866.8597

Bay Harbor Islands Mini-Bus
305.866.6241

City of Hialeah Gardens
305.681.5757

City of Homestead
305.224.4457

City of Miami
305.416.1132

City of Miami Beach
305.770.3131

City of Miami Springs
305.805.5054

City of Opa-locka
305.953.2868

City of West Miami
305.266.1122

Coral Gables City Trolley Service
305.460.5070

Doral Trolley
305.593.6740

Hialeah Transit Circulator
305.681.5757

Miami Lakes Shuttle Express
305.634.2270

Miami Shores Village
305.758.8103

North Bay Village Mini-Bus
305.756.7171 or 305.865.0506

North Miami Beach Line
305.957.3523

North Miami (NOMI) Express
305.947.9995

Palmetto Bay Ibis Circulator
305.259.1234

Sunny Isles Beach Community Shuttle
305.957.1306

Surfside Mini-Bus
305.861.4863

Sweetwater Circulator
305.221.0411

Town of Medley
305.887.9541

Village of Pinecrest
305.234.2121

Village of Virginia Gardens
305.871.6104

Broward County: Many municipalities operate local circulators. These services have been developed over the years in partnership with Broward County.

Broward Western Express
954.357.8400

Broward Urban Shuttle
954.295.6709

Coconut Creek
954.973.6789

Cooper City
954.434.4300

Coral Springs
954.345.2107

Dania Beach
954.924.3601

Davie
954.797.1042

Deerfield Beach
954.480.4444

Hallandale
954.457.1600

Hillsboro Beach
954.427.4011

Lauderdale Lakes
954.535.2806

Lauderdale-by-the Sea
954.776.0576

Lauderhill
954.572.2933

Lighthouse Point
954.946.7386

Margate
954.972.5497

Miramar
954.967.1605

North Lauderdale
954.724.7061

Oakland Park
954.561.6276

Pembroke Pines
954.450.6850

Pompano Beach
954.786.4601

Sunrise
954.746.3677

Tamarac
954.597.3649

West Park
954.989.2688

Creative Commons ShareAlike 2.0 License photo by Noel Portugal

MUNICIPAL CIRCULATORS - PALM BEACH COUNTY

For years, established community-based circulators and shuttles have provided service to major Palm Beach County activity centers. They also support fixed-route and paratransit services to areas not meeting the minimal service performance standards.

**City of Delray Beach
Downtown Roundabout**
561.243.7000

**City of Boca Raton
APOC East/West Shuttle**
561.416.3410

**Boca Corporate Center Shuttle
(Trex)**
561.989.2418

**City of West Palm Beach
Downtown Trolley Service**
561.838.9511

Belle Glade Express
561.996.0100

Chapter Five

Transportation Supportive Plans

Florida’s transportation system must continue to evolve to support the transformation of Florida’s economy and communities: a larger and more diverse population, an economy based on global markets and innovation, development patterns focused in high density urban centers and rural employment centers, a revolution in technology, and increasing pressure on the state’s unique environment.

The 2060 Florida Transportation Plan (FTP) completed in 2010 marked a new era of transportation in Florida, calling for a fundamental change in how and where Florida invests in transportation. The FTP defines transportation goals, objectives, and strategies to guide decisions by transportation partners statewide

Florida’s future transportation system will be profoundly different from the transportation system of the past, including:

- ◇ A statewide, multimodal transportation system which supports Florida’s economic and livability goals by providing better connectivity to both urban and rural areas.
- ◇ Greater reliance on public transportation systems for moving people, including a statewide passenger rail network and enhanced transit systems in Florida’s major urban areas.
- ◇ A statewide, multimodal system of trade gateways, logistics

Creative Commons ShareAlike 2.0 License, photo by Stefan Krasowski

centers, and transportation corridors to position Florida as a global hub for commerce and investment.

- ◇ An evolving air and space transportation system enabling Florida to remain a global leader for moving people and cargo between Florida and destinations in other states, nations, and orbit.
- ◇ A new generation of infrastructure, vehicles, fuels, and technologies to enable travel with fewer crashes, reduced delay, and fewer emissions.

Florida’s transportation partners will implement the FTP by aligning plans and policies, coordinating activities, and measuring and reporting progress toward achievement of the FTP goals and objectives.

In 2015, a new FTP will be prepared in combination with an update to Florida’s Strategic Intermodal System (SIS) Strategic Plan. The SIS Strategic Plan sets policies to guide

decisions about SIS facilities - the state’s largest and most strategic transportation facilities, including major air, space, water, rail, fixed guideway transit, and highway facilities.

2060 FTP Goals

- ◇ Invest in transportation systems to support a prosperous, globally competitive economy.
- ◇ Make transportation decisions to support and enhance livable communities.
- ◇ Make transportation decisions to promote responsible environmental stewardship.
- ◇ Provide a safe and secure transportation system for all users.
- ◇ Maintain and operate Florida’s transportation system proactively.
- ◇ Improve mobility and connectivity for people and freight.

Carmen Monroy, Director
 Florida Department of Transportation – Office of Policy Planning
 605 Suwannee Street
 Tallahassee, Florida 32399
 Tel: 850.414.4800
www.dot.state.fl.us/planning/ftp

Seven50 (“seven counties, 50 years”) is a blueprint for growing a more prosperous and desirable Southeast Florida in the next 50 years and beyond. Spearheaded by the South Florida and Treasure Coast Regional Planning Councils (SFRPC and TCRPC), and the Southeast Florida Regional Partnership (a collaboration of more than 200 public, private, and civic stakeholders), Seven50 is mapping a strategy to provide the best-possible quality of life for more than six million residents of Monroe, Miami-

Dade, Broward, Palm Beach, Martin, St. Lucie and Indian River Counties.

To ensure a vibrant and resilient economy, and stewardship of the fragile ecosystem of what is quickly becoming one of the world’s most important mega-regions, the plan development involved a series of public summits, workshops, online outreach, and high-impact studies led by the region’s top thinkers. The following Livability Principles provide a framework for the Seven50 Plan:

- ◇ Provide more transportation choices
- ◇ Promote affordable housing
- ◇ Enhance economic competitiveness
- ◇ Support existing communities
- ◇ Coordinate policies and leverage investment
- ◇ Value communities and neighborhoods
- ◇ Enhance community resilience to the impacts of climate change

James F. Murley, Executive Director
 South Florida Regional Planning Council
 3440 Hollywood Boulevard, Suite 140
 Hollywood, Florida 33021
 Tel: 954.985.4416
www.Seven50.org

Creative Commons ShareAlike 2.0 License, photo by carvalho

The Southeast Florida Regional Climate Action Plan is a unique and collaborative effort among Palm Beach, Broward, Miami-Dade, Monroe Counties, their municipalities and partners, to unite, organize, and assess our region through the lens of climate change in setting the stage for action.

Specific accomplishments include the development of regionally-consistent methodologies for mapping sea-level rise impacts, assessing vulnerability, and understanding the sources of regional greenhouse gas emissions. Collectively, these work products provide the foundation for the Regional Climate Action Plan, which calls for concerted action in reducing greenhouse gas emissions and adapting to regional and local impacts of a changing climate.

The Regional Climate Action Plan recognizes the diversity of

Southeast Florida, yet provides the common framework for Sustainable Communities and Transportation Planning to be aligned across the region, as implemented. Inevitably this will occur at various stages and varying degrees, but with the benefit of working within a regional context.

The specific recommendations put forth in this Action Plan were developed through a collaborative process involving nearly 100 subject matter experts from a host of professions, public and private sectors, area universities, and not-for-profit organizations. The overall objective is to integrate climate adaptation and mitigation into existing decision-making systems and to develop a plan that can be implemented through existing local and regional agencies, processes and organizations. The 110 action items detailed in the plan’s seven goal areas are to be accomplished

over the next five years with annual reports to mark progress.

The policy recommendations implemented through several approaches include:

- ◇ Existing legal structures, planning and decision-making processes.
- ◇ The development of new policy guiding documents by local and regional governing bodies; the development of operational guidance documents.
- ◇ The development of consistent goals and progress indicators throughout the various governments in the region.
- ◇ A coordinated multi-disciplinary outreach and education program.
- ◇ Processes for focused and prioritized investments.

Every organization in the region has a role to play in making Southeast Florida a resilient and sustainable community of communities.

Nancy Schneider, Senior Program Officer
 c/o Broward County Environmental Planning Division
 115 South Andrews Avenue, room 329H
 Fort Lauderdale, Florida 33301
 Tel: 305.720.4464
www.broward.org/NATURALRESOURCES/CLIMATECHANGE/Pages/SoutheastFloridaRegionalClimateCompact.aspx

Creative Commons ShareAlike 2.0 License, photo by Dan Dechiaro

The Treasure Coast Regional Planning Council (TCRPC) is one of Florida's 11 regional planning councils designated by state statute. TCRPC's boundaries include four counties: Palm Beach, Martin, St. Lucie, and Indian River, encompassing nearly 1.6 million residents in 2006.

TCRPC maintains a Strategic Regional Policy Plan (SRPP), adopted in 1995, which is codified in Florida Administrative Code (Chapter 27E-5). The SRPP is designed to provide a holistic, comprehensive

approach to building a region from the identification and organization of its largest physical environmental features, down to the arrangement of the block, street, and buildings of the smallest increment of the built environment.

Within the SRPP there are particular objectives and policies relevant to improved transportation and mobility. The leading regional goal for transportation is to develop a balanced and integrated transportation system. This goal is supported by several strategies.

Strategy 7.12 advocates the development of a complete and coordinated transportation planning process, supported by policies to increase land use densities and the mix of land uses around commuter rail stations and at strategic locations along designated public transportation corridors. Public transportation alternatives are also encouraged in Strategy 7.1.4, which supports alternative concurrency mechanisms to increase densities, infill development, and mobility (Policy 7.1.4.4).

Michael Busha, Executive Director
Treasure Coast Regional Planning Council
301 E. Ocean Boulevard
Stuart, Florida 34994
Tel: 772.221.4060
www.tcrpc.org

Created with broad public input, the Strategic Regional Policy Plan (SRPP) for South Florida focuses on high priority, strategic issues facing the region. Its goals promote sustainability, connectivity, and responsibility in regional thinking, approaches, and development. By addressing critical regional issues, it provides a guide to local governments in the development and implementation of their comprehensive plans.

The SRPP’s transportation goal is to enhance the region’s mobility,

efficiency, safety, quality of life, and economic health through improvements to road, port, and public transportation infrastructure. The SRPP’s connectivity goal is to achieve long-term efficient and sustainable development patterns that protect natural resources and connect diverse housing, transportation, education, and employment opportunities.

The SRPP identifies a vital link between the efficiency of the transportation system and health of the region’s economy. To guide growth and enhance connectivity,

the SRPP recommends that future development and redevelopment be directed to areas served by existing infrastructure and that local governments promote development along public transportation corridors. The plan recommends concentrating residential, commercial and mixed use development along major transportation corridors and at intermodal centers in concert with locally adopted long-range transportation plans. The plan supports development of an integrated multimodal regional transportation system.

James F. Murley, Executive Director
 South Florida Regional Planning Council
 3440 Hollywood Boulevard, Suite 140
 Hollywood Florida 33021
 Tel: 954.985.4416
www.sfrpc.com

Southeast Florida is the fourth largest urbanized area in the US. To compete in the national and global marketplace, we need an efficient and effective transportation system. To provide desirable communities and cities, we must provide options for how we travel to work and school, to meet daily needs, and for recreation. No matter where we are in the region and where we are going, we need a transportation system that is safe to travel.

The Southeast Florida Regional Transportation Plan (RTP) identifies the most significant transportation investments needed to meet growing travel demands throughout the Southeast Florida region (Broward, Miami-Dade, Palm Beach Counties). The horizon year of 2040 is chosen to provide time for agencies to

assemble funds and complete the technical work required to design and construct the selected improvements. Important elements of the RTP include:

- ◇ ESTIMATES OF GROWTH OVER THE NEXT 25 YEARS: How many more residents and jobs will come to South Florida by 2040?
- ◇ GOALS FOR ACCOMMODATING THIS GROWTH: How we want to grow has a great influence on where we should be investing our precious transportation dollars.
- ◇ REGIONAL MULTI-MODAL OPTIONS: Creating a vision for a seamless regional transit system, while also identifying ways to improve the safety and access of the bicycle and pedestrian system.
- ◇ PUBLIC ENGAGEMENT: A Plan that engages the public and identifies what is most important

to residents from a regional standpoint.

- ◇ REGIONALLY SIGNIFICANT INVESTMENTS: Prioritizing projects that best meet the goals for the plan.
- ◇ FUNDING TO IMPLEMENT THE PLAN: A financial plan that lays out funding sources and mechanisms to implement RTP strategies.
- ◇ A COMPLETE REGIONAL PICTURE: A Plan that matches investments to where we are growing.

The 2040 RTP is the key tool linking transportation plans between the Broward (Commitment 2040), and the Miami-Dade (Mobility Options 2040), and Palm Beach (Directions 2040) MPOs.

Wilson Fernandez, Transportation Systems Manager
Miami-Dade Metropolitan Planning Organization
111 Northwest First Street Suite 920
Miami, Florida 33128
Tel: 305.375.1735
www.seftc.org

Since 2005, the South Florida Regional Transportation Authority (SFRTA) has produced a Transit Development Plan (TDP) on an annual basis. All of these TDP's have covered a five year period, addressing the SFRTA's short-term capital and operating needs. Completion of the TDP allows SFRTA to be eligible for block grants administered by the Florida Department of Transportation (FDOT).

The SFRTA seeks to work with partners in both the public sector and private sector to provide improved transit, along with its associated economic development benefits, to the region in the coming years. The FY 2014–2023 TDP Major Update for SFRTA serves as the strategic guide for public transportation for the agency over the next 10 years. This TDP, referred to as SFRTA: Moving Our Region Forward (SFRTA Forward), documents the investments that SFRTA is committed to making over the next five years, as well as its vision for additional priorities and improvements through FY 2023.

Many exciting transit projects and concepts are included throughout the 10-year period of SFRTA Forward, including some near-term projects that are poised to have a significant positive impact. These immediate improvements include the modernization and expansion of the Tri-Rail fleet, the shift of rail

corridor dispatch and maintenance duties to SFRTA, and the opening of the new Miami Airport Tri-Rail Station at the Miami Intermodal Center (MIC). SFRTA is working diligently with multiple agencies to advance other transformational projects, such as Tri-Rail expansion onto the Florida East Coast (FEC) Railway corridor (now known as the Tri-Rail Coastal Link) and The WAVE modern streetcar in downtown Fort Lauderdale.

SFRTA is grateful to the thousands of individuals who participated in the numerous SFRTA Forward outreach activities and helped to shape the vision and priorities contained within this document.

SFRTA's past and current TDP documents are available online at www.sfrta.fl.gov/transit-development-plan.aspx.

The Palm Beach Metropolitan Planning Organization (MPO) coordinates transportation planning in Palm Beach County along with various federal, state, and local transportation agencies. The mission of the Palm Beach MPO is to provide a cooperative, comprehensive and continuing transportation planning process that encompasses all modes of transportation. MPO plans and programs including the LRTP and the TIP are developed with extensive participation by the public and stakeholders.

LRTP: Every five years, the MPO prepares an updated Long Range Transportation Plan (LRTP) with a twenty-five year outlook. Adopted in late 2014, Directions 2040 provides the framework for a balanced and cost feasible transportation system that includes major roadway, transit and freight projects while setting aside a pool of federal funds for the Local Initiatives program, an annual competitive funding program for smaller, non-regionally significant projects. The final cost feasible plan represents a \$4.6 billion investment in system improvements.

TIP: To fund short-term improvements to the transportation system that are consistent with the LRTP, the MPO adopts an updated Transportation Improvement Program (TIP) each year. The TIP allocates funds from federal, state and local sources for the upcoming

five years for regionally significant transportation improvements located primarily on the state highway system for all travel modes.

The TIP is primarily based on FDOT's five-year work program for Palm Beach County, and generally moves forward projects in a time frame consistent with previous TIPs. Palm Beach County's five-year road program and larger municipal projects are also included for informational purposes.

The TIP is developed through an effort involving the Florida Department of Transportation (FDOT), the Palm Beach County Board of County Commissioners, the Port of Palm Beach, South Florida Regional Transportation Authority, the 38 municipalities located within the county, and local transportation providers. The TIP is also developed in consultation with the Broward and Miami-Dade MPOs.

Nick Uhren PE, Executive Director
 Palm Beach Metropolitan Planning Organization
 2300 N. Jog Road, Fourth Floor
 West Palm Beach, Florida 33411
 Tel: 561.684.4170
www.PalmBeachMPO.org

The Palm Beach County Transit Development Plan (TDP) provides an assessment of current public transportation services provided by Palm Tran and examines peer services and trends. It estimates existing and future public transportation demand, establishes goals, objectives, and strategies and presents a service plan alternative along with a financial analysis.

A major update of the TDP is prepared every five years while minor updates are prepared annually.

The current plan (TDP 2011-2021) has a number of important recommendations. These include the expansion of weekday service span, an increase of bus frequency for select fixed route services, a

implementation of a community bus program that will enable Palm Tran to focus on its core service and its regional connections to Tri-Rail. The plan also recommends increased weekday and weekend service frequencies, several route realignments, and increased marketing outreach. The following guidelines were used to identify projects for the 10-year plan:

- ◇ Focus on improving existing service to better serve existing riders and to attract choice riders.
- ◇ Focus on implementing advanced technology to improve data collection and operations analysis so that service can be provided more efficiently.
- ◇ Focus on Major North-South Routes and Major East-West Routes.
- ◇ Consider improving routes with high ridership, positive ridership growth since 2006, and productivity greater than 20 riders/hour.
- ◇ Service span increases are recommended to build ridership on Express routes. A longer service span (i.e., more trips) is expected to give riders more flexibility in their travel schedules and greater assurance that they will not be stranded if they miss a bus.
- ◇ Assume that enhanced beach access will be provided by municipal shuttle services (which are indicated in the 2035 Needs Plan).

Chuck Cohen, Deputy Director Fixed-Route
 Palm Tran
 3201 Electronics Way
 West Palm Beach, Florida 33407
 Tel: 561.841.8200
www.palmtran.org

In Palm Beach County, local governments may elect to create Corridor Master Plans (CMP), which are comprehensive planning documents that integrate land use strategies and recommendations with mobility improvements. These CMPs allow local government to better control development in high traffic corridors. CMPs are available for high-demand transportation corridors where adopted roadway levels-of-service are projected to fail in the long-range (20-year) projections.

County regulations require CMPs be developed in cooperation with the affected local governments, public agencies, and property owners within each corridor. At a minimum, the plans shall address mitigation methods to maintain good mobility within the corridor, including but not limited to land use modifications, connectivity, mixed-use developments, alternative modes of transportation, and increased roadway capacity.

Twenty-eight corridors in Palm Beach County have been targeted for CMPs, with two nearing completion (one in Boca Raton and the other in the Town of Jupiter). Once a Corridor Master Plan has been adopted for a corridor, no project with significant traffic on the corridor can be approved for development by that jurisdiction unless it complies with the Corridor Master Plan.

Bryan Davis, Principal Planner
Palm Beach County Planning, Zoning, and Building Department
2300 N. Jog Road
West Palm Beach, Florida 33411
Tel: 561.233-5300
www.co.palm-beach.fl.us

The Treasure Coast Regional Planning Council (TCRPC) has provided extensive urban design and land use planning assistance to local governments within Palm Beach County to develop station-area plans to maximize both the viability of commuter service and economic success of the surrounding area. This work includes both existing Tri-Rail stations along the South Florida Rail Corridor as well as proposed future Tri-Rail Coastal Link stations along the Florida East Coast Rail Corridor. In addition to station-area plans, TCRPC has also assisted local governments in the development of transit-supportive comprehensive plan policies and land development regulations, to advance the land use patterns most conducive to transit ridership, mobility, and walkability. An overview of this work is briefly summarized below, and additional details regarding station-area planning are available on TCRPC’s website at www.tcrpc.org.

West Palm Beach Transit-Oriented Development Charrette: conducted to develop “transit village” infill master plan for 35 acres surrounding current Tri-Rail station. Plan currently being implemented by City and developed by private sector.

West Palm Beach CSX/FEC Connector Charrette: conducted to identify preferred location for a new link between the CSX and FEC rail lines as well as to identify potential train stations throughout the city.

Lake Worth Transit-Oriented Development Charrette: conducted to develop station area plan intrinsically linking the proposed Tri-Rail Coastal Link station to the downtown area. This effort included a Market Overview to help guide the CRA and City into a successful economic development strategy.

Jupiter Transit-Oriented Development Charrette: conducted to identify preferred station locations for the Tri-Rail Coastal link service. The effort produced station-area master plans as well as recommendations for improving mobility throughout the Town.

Palm Beach Gardens Transit-Oriented Development Charrette: conducted to evaluate potential station locations and to develop supporting station area master plans.

Dana P. Little, AICP, Urban Design Director
 Treasure Coast Regional Planning Council
 421 SW Camden Avenue
 Stuart, Florida 34994
 Tel: 772.221.4060
www.tcrpc.org

Downtown Master Plan (DMP): outlines the vision and goals of downtown West Palm Beach. The plan describes the downtown districts and establishes strategies to protect their unique character by supporting compatible development. Key districts, such as Clematis Street and the Transit-Oriented Development (TOD) district surrounding the West Palm Beach Tri-Rail station, have specific regulations that promote their character and intent. With the goal for a more pedestrian-friendly downtown, the DMP shifted the priority from a primarily vehicular orientation to one that encourages high levels of pedestrian traffic and transit through some of the following regulations:

- ◇ Established minimum and maximum setbacks and required minimum amounts of active uses along the street frontages to create attractive and active pedestrian areas.
- ◇ Required streetscape requirements, such as street trees and the improvement of the private property in front of the buildings in order to create a more functional and attractive pedestrian environment.

In addition to these regulations, the City has been actively engaged in capital projects that enhance the pedestrian realm and make alternative modes of transportation more attractive, including:

- ◇ Pedestrian and landscape improvements to the Seaboard Train Station, including the construction of a pedestrian plaza in front of the station, drop-off and trolley stop areas, and additional seating and landscaping around major waiting areas for train and bus service.
- ◇ Pedestrian and landscape improvements along Quadrille Boulevard.
- ◇ Landscape enhancements on west Clematis Street to improve pedestrian experience walking to the Seaboard Train Station.
- ◇ Future improvements to enhance pedestrian safety and comfort for Tamarind Avenue and Fern Street, which connect to the Seaboard Station.

Downtown West Palm Beach Traffic Concurrency Exception Area:

In 1997, the City adopted a Traffic Concurrency Exception Area (TCEA) into its Comprehensive Plan. Goals of the TCEA included promoting redevelopment of the downtown to create an attractive, vibrant place where people live, work, and shop, while reducing dependence on automobiles.

As part of the TCEA’s approval, several goals, objectives, and policies were adopted in different elements of the City’s Comprehensive Plan to ensure the implementation of the TCEA. To date, the City has pursued several efforts to support the goals of the TCEA, including:

Downtown Transit Service: one of the key efforts to improve transit service in Downtown. Currently, ten Palm Tran routes either terminate or go through Downtown West Palm Beach area. Since 2000, the City has been operating a trolley service between the Clematis Street District and CityPlace. This route served over 468,000 passengers over the twelve months that ended in March of 2014.

In May of 2012 the City started service for a new Commuter Circulator trolley route that connects the transit nodes of the Seaboard Train Station and the Intermodal Transit Facility with several of the Downtown’s major transit generators and employment nodes. Between April of 2013 and March of 2014 this route served over 136,000 passengers, which was a 28% increase in ridership when compared to its first 12 months of operation. Over the next few months the City will be building transit shelters at selected stops to increase convenience for its users.

Regional transit service to Downtown is provided by Tri-Rail. The City’s Seaboard Tri-Rail Station is contiguous to the recently opened Intermodal Transit Center and is one of the three most heavily used within the entire Tri Rail system.

Jeff Speck’s Downtown Walkability Study: earlier in 2014, the City and the West Palm Beach Downtown Development Authority (DDA) hired Jeff Speck, a renowned walkability expert, to prepare a walkability report for downtown. The report was submitted to the City in September and includes over 100 recommendations on ways to redesign many streets to increase pedestrian and bicycle safety and to improve accessibility to transit. City Staff received direction from the Mayor and City Commission and have started to implement several of the recommendations in the report.

Rick Greene, Development Services Director
 City of West Palm Beach
 401 Clematis Street
 West Palm Beach, Florida 33401
 Tel: 561.822.1435
 www.cityofwpb.com

The Broward MPO is responsible for preparation of the Long Range Transportation Plan (LRTP) and the Transportation Improvement Program (TIP).

2040 LRTP: Commitment 2040 builds on previous efforts by integrating existing ideas, concepts and plans with the latest available information and public opinion. Commitment 2040 emphasizes the need for multimodal projects that promote economic strength, environmental conservation and improves quality of life to **move people, create jobs and strengthen communities.**

Commitment 2040 includes multimodal Affordable Projects (Financially Feasible) and Unfunded

TRANSPORTATION IMPROVEMENT PROGRAM

Needs (Illustrative). Affordable projects are specific improvements we can afford to build over the next 26 years while Unfunded Needs are identified projects we cannot currently afford, but would implement should additional funding become available.

TIP: The Broward MPO’s Transportation Improvement Program, commonly known as the TIP, is a comprehensive listing of federal, state, and locally funded transportation projects. All modes of transportation are included within the TIP: transit, roadways, bridges, aviation, seaport, rail and commuter rail. Since the adoption of Transformation 2035 (name given to the 2035 LRTP), the Broward MPO has had an increased emphasis in the provision and enhancement of facilities for non-motorized modes such as biking and walking.

Produced annually, the TIP is a short-range plan as it allocates resources and dollars for projects to improve the transportation network for each upcoming five-year period.

Please visit the TIP page on the Broward MPO’s website to use our **Interactive TIP.**

The Long Range Transportation Plan for the Miami Urbanized Area within Broward County
Adopted - December 11, 2014

COMMITMENT
2040

The 2015–2024 Transit Development Plan (TDP) Annual Update, known as BCT Connected, for Broward County Transit (BCT) serves as the strategic guide for public transportation in Broward County for the next 10 years. This plan was adopted by the Broward County Board of County Commissioners (BCC) on October 7, 2014.

This document serves as the first annual progress report to BCT Connected. The update provides a comprehensive documentation of BCT’s capital and operating needs for the next ten years. In addition, the update identifies achievements within the past year (2014), future plans and services for the coming year (2015) and provides recommendations for the new tenth year (2024).

This information can be found on BCT’s latest (adopted) TDP project page: www.broward.org/BCT/Reports/Pages/TransitDevelopmentPlan.aspx.

Jonathan Roberson, Senior Planner
Broward County Transit Service and Capital Planning Division
1 N. University Drive Suite 3100A
Plantation, Florida 33324
Tel: 954.357.8300
www.broward.org/bet

The Broward County Commission identified the establishment of a “Sense of Place” for Broward County as one of its priority goals. In partnership with local municipalities, the county developed a Community Design Guidebook that identifies standards and patterns for land uses, road cross sections and design features, building designs and orientation, street layouts, and pedestrian and transit linkages.

The guidebook is being applied as the county redevelops to accommodate the anticipated future population and addresses the following principles:

- ◇ Creating a more pedestrian/transit friendly environment.
- ◇ Making Broward County one of the nation’s most visually attractive counties.
- ◇ Providing a mix of land uses.
- ◇ Creating an integrated multimodal transportation environment.

The recommended design principles and concepts of the Community Design Guidebook are organized according to five design systems that respond to sense of place:

- ◇ Transportation Design
- ◇ Urban Design
- ◇ Landscape Architecture

- ◇ Architectural Design
- ◇ Environmental Graphics

Taken together, these five systems determine the actions to be taken on the natural and built environment.

While these five systems are independent, they are conventionally fragmented and separate design activities that are usually resolved either through negotiation or a rigid application of a particular set of standards.

Six demonstration areas were selected to be included in the scope of this project as a way of putting the guidebook principles into action and to better illustrate how the process helps achieve the county’s overall goals, as well as local community goals. The communities selected for participation in the pilot program were Coconut Creek, Dania

Beach, Miramar, NW 27th Avenue (unincorporated Broward County), Pompano Beach, and Wilton Manors.

Each of the six demonstration areas had very specific, and very real issues to resolve. Workshops were held in each of the participating municipalities with the public, city commissions, planning and zoning boards, and municipal and county planning, zoning, and engineering staff.

Key Recommendations

- ◇ Establish a storm water utility program for the priority corridors.
- ◇ Create a “performance-based” Transportation Concurrency Exception Area for the priority Corridors that rewards projects consistent with the study.
- ◇ Create a new future land use category as part of the redevelopment incentives.
- ◇ Develop a form-based code to define and implement urban development criteria for the priority corridors.
- ◇ Prepare for substantial redevelopment of existing commercial buildings and retail centers.
- ◇ Coordinate with the Palm Beach County School District to develop new elementary schools in priority corridors.

broward county county-wide community design guidebook

Henry Sniezek, Director
 Broward County Planning and Redevelopment Division
 115 S. Andrews Avenue, Room 329H
 Fort Lauderdale, Florida 33301
 Tel: 954.357.6612
www.broward.org/Regulation/Pages/Default.aspx

Creative Commons ShareAlike 2.0 License, photo by John Spade

VisionBROWARD, is a community economic development partnership, undertaken by The Broward County Board of County Commissioners, The Broward Alliance, The Broward Workshop and the Project’s facilitators, Nova Southeastern University. This visioning process has involved hundreds of groups and individuals that took part in this public/private initiative and solicited opinions and contributions from private businesses, the educational community, local governments, community organizations and YOU the public.

This strategic community visioning process to chart the future course of Broward County will result in a final plan of recommended action steps designed to promote the continued development and redevelopment of Broward County. Periodically, progressive local governments

across the nation have undergone strategic community and economic development visioning processes to chart their futures. Broward County last underwent such a process in 1985. That effort evolved into “Project Horizon.” Ultimately, many of the key recommendations were implemented, but it has been 17 years since the conclusion of that successful countywide visioning process. Therefore, the Broward County Board of County Commissioners and many community and business leaders felt it was time to create a new vision that furthers economic development, promotes job growth and improves the quality of life in Broward County. Thus, VisionBROWARD was born.

In 2003-2004, Vision BROWARD initiated an extensive visioning process involving hundreds of individuals representing private businesses, the educational

community, local governments, community organizations, and the public.

In its final report, published in 2004, Vision BROWARD recommended establishing an accessible public transportation network to serve Broward County and the region, linking transit corridors, bicycle and pedestrian corridors, greenways and waterways.

Vision Broward’s executive committee continues to work toward implementation of the recommendations, although responsibility for implementation rests with many different agencies and organizations.

Broward County has aligned its own commission goals with those of Vision BROWARD, and some of the recommendations have been incorporated into Broward County Plans.

Devin Avery, Strategic Development Manager
 Broward County Office of Economic Development
 115 S. Andrews Avenue, Suite A540
 Fort Lauderdale, Florida 33301
 Tel: 954.357.5789
www.broward.org

The Broward Boulevard Gateway Implementation Plan envisions Broward Boulevard evolving into a signature entry to the City, characterized by wide, shaded sidewalks; urban redevelopment that creates a sense of place through the careful positioning of buildings, parking, and landscaping; a rich mix of uses that serve the daily needs of residents, visitors, and businesses; safe and attractive facilities for bicycles and transit; and many convenient transportation choices.

The Plan has been developed in a climate of renewed interest, both locally and nationally, in the benefits of sustainable urban environments and the links among livability, mobility, and quality of life. A Core

Partners Committee, comprised of nine different public agencies and local governments, was formed to work with the City to improve long-term mobility and quality of life. The Core Partners Committee helped guide the process of creating the Plan as well as review its findings and recommendations.

Public involvement was critical during this process. Over 23 public presentations, nearly 50 individual interviews, and a day-long public design workshop were part of the

public involvement campaign. These efforts facilitated the incorporation of ideas and information from a wide range of community stakeholders.

The result is a series of analyses and recommendations for implementing a range of projects, including infra-structure improvements, regulation updates, and potential redevelopment opportunities that will advance the corridor towards achieving the overall vision.

Debbie Griner, Transportation Manager
 City of Fort Lauderdale - Transportation and Mobility Department
 290 Northeast 3rd Avenue
 Fort Lauderdale, Florida 33301
 Tel: 954.828.4699
www.tcrpc.org

Creative Commons Attribution-NonCommercial-ShareAlike 2.0 License, photo by Cristina Bejarano

By applying a design strategy centered on walk ability, the Fort Lauderdale Walkability Study asserts and attempts to demonstrate how a limited number of relatively small planning interventions can exert a profound influence on the livability and vitality of downtown Fort Lauderdale.

This study applies an “urban triage” methodology that determines where walkability is achievable in the short run and integrates these findings with an analysis of important anchors and paths in order to designate a Primary and Secondary Network of Walkability in the downtown. These Networks indicate where, in both the short- and mid-term, the fewest investments in infrastructure are likely to have the

greatest impact on people’s choice to walk.

General recommendations for the downtown include:

- ◇ Adjusting meter rates to result in the proper rate of curb vacancy.
- ◇ Making use of shade trees rather than palm trees almost everywhere.
- ◇ Making streetscape improvements in the order suggested by the Networks of Walkability (described ahead).
- ◇ Applying enhanced urban coding within the Networks of Walkability.
- ◇ Prohibiting the abandonment of further vehicular streets.
- ◇ Designing all future streets with 10-foot-max travel lanes, 8-foot-max parking lanes, ample sidewalks, and continuous tree cover.
- ◇ Adding integrated bike lanes where they fit—and sharrows where they don’t—along Las Olas, Himmarshee, N 2nd Street, N 4th Street, and Brickell Avenue, and separated bike lanes against E 3rd Avenue and, eventually, Broward Boulevard.
- ◇ Eliminating unnecessary loops from, and simplifying transfers between, the planned WAVE streetcar and Bus Rapid Transit systems.
- ◇ Not allowing transit stops not undermine walkability by unduly widening pavements or removing parallel parking.

Debbie Griner, Transportation Manager
 City of Fort Lauderdale - Transportation and Mobility Department
 290 Northeast 3rd Avenue
 Fort Lauderdale, Florida 33301
 Tel: 954.828.4699
www.tcrpc.org

Long Range Transportation

Plan (LRTP): The Miami-Dade LRTP update to the year 2040 has been adopted by the Miami-Dade Metropolitan Planning Organization (MPO). This plan sets out to improve accessibility and mobility, maximize multimodal travel options and choices, and promote sustainability in transportation systems.

Between 2010 and 2040, the following growth trends are expected:

- ◇ Population within Miami-Dade County is expected to increase by 30 percent to nearly 3.3 million.
- ◇ Employment is expected to grow by over 40 percent.

The 2040 Cost Feasible Plan (2040 CFP) was developed based on the projected available revenue of \$15.2 billion for the planning period.

Transit Improvements to the public transportation system are one of the primary objectives of the 2040 CFP. Flexible funding was allocated to construct and implement six enhanced bus service projects, one Bus Rapid Transit project, two park-and-ride facilities, and two transit terminal stations.

Highway Improvements are similarly an integral part of the 2040 CFP. To build upon the success of the I-95 Managed Lanes, they are also planned for I-75, SR-821, SR-826

Picturing the projects contained in the 2040 LRTP as a warehouse full of transportation projects for the next 20 years, the TIP is the vehicle that carries those projects to market. The TIP is not only lists specific projects, but also the anticipated schedule and cost for each project.

(Palmetto), and SR-836 (Dolphin). Other expressway improvements are also listed for the Florida's Turnpike, Florida Department of Transportation (FDOT), and the Miami-Dade Expressway Authority (MDX).

Non-Motorized Improvements (on-road bicycle lanes, off-road greenways/trails, and sidewalks) are included in the 2040 CFP. On-road bicycle and pedestrian projects are incorporated into capacity projects, when feasible.

Congestion Management Process Improvements were prepared in coordination with the 2040 LRTP and are integrated within the 2040 CFP. Funding for these improvements is based on the assumption that a set-aside, pre-determined financial resource will be devoted to congestion management.

Freight Transportation

Improvements are emphasized in the 2040 LRTP, which includes a variety of improvements related to freight movement while also providing benefits to non-freight travel.

Private Sector Improvements, which includes highway improvements, will be completed with private sector funding as part of proposed land development projects.

Transportation Improvement Program (TIP): Federal regulations require the development of a TIP. The document must include a three-year priority list of federally funded transportation projects. Miami-Dade County's TIP includes a four-year priority list of federally funded projects and all other transportation projects funded with state and/or local monies.

MIAMI-DADE 2040
Long Range Transportation Plan
October 23, 2014

Miami-Dade Transit (MDT) is responsible for preparation of the Transit Development Plan (TDP) required by Florida Statute to receive funding under Florida’s Transit Block Grant program. This mandate is spelled out under Sections 341.052 and 341.071 of the Florida Statutes.

MDT10Ahead, the Fiscal Year 2016-2025 TDP, is a ten-year strategic vision for Miami-Dade Transit to promote the operation of an efficient, reliable, and financially sustainable transit system. A TDP assesses MDT’s existing transit system, identifies existing and future service improvements and capital investments, prioritizes transit needs, and presents a financial plan based upon available funding sources.

The preparation of a Transit Development Plan allows MDT to remain eligible to receive approximately \$20 million annually in transit funding from the State of Florida.

Major components of the Transit Development Plan include:

Performance Evaluation: Based upon TDP goals and objectives, key performance measures are evaluated to assess MDT’s performance related to service operations and implementation of capital investment projects.

Recommended Service Plan: The needs plan guides decisions about existing and future service. The plan is based on service standards, citizen input, and stakeholder coordination.

Capital Improvement Plan: This plan prioritizes investments in buses, stations, infrastructure, and equipment needed to preserve and expand the transit system. This plan is dependent on the Recommended Service Plan.

Financial Plan: The financial plan identifies all available financial resources and determines financial needs based on the Recommended Service Plan and the Capital Improvement Plan.

Information on MDT’s latest TDP activity is available at: www.miamidade.gov/transit/mdt-10-ahead.asp.

Monica Cejas PE
Miami-Dade Transit
701 NW First Court
Miami, Florida 33136
Tel. 786.469.5290
www.miamidade.gov/transit

The People's Transportation Plan (PTP) was created to address mobility and accessibility issues in Miami-Dade County by implementing a comprehensive transportation improvement program designed to enhance the movement and safety of people and goods on public transit and local roadways. Under the PTP's \$17 billion dollar business plan, Miami-Dade County commits to add more buses and routes, improve service, expand rapid transit, and create thousands of transportation and construction-related jobs over the next 25 years. The half-penny transportation surtax enacted by Miami-Dade County voters in 2002 provides the local funding source dedicated to implement the projects in the PTP. The following are among the projects that have been implemented.

Metrobus service – overnight service was added to several routes, service frequencies were improved and more than a dozen new bus routes were implemented resulting in 6 million additional annual bus service miles.

Metrorail service – Metrorail service miles have increased to 1,685,000 annual service miles which is a 29 percent increase since the PTP was approved in 2002.

Roadways and Signage – the Grand Avenue Streetscape Project and the improvements to NW 62nd Street in Hialeah were completed.

Approximately 132 lane miles of road have been resurfaced and more than 40 roadway projects are underway. To date, 68 new illuminated street signs have been installed and more than 24,000 deteriorated street signs have been replaced.

Golden Passport program - expanded public transportation service to all senior citizens 65 years of age and older, regardless of income, and to those who receive Social Security benefits. Added three-year pilot program called the Patriot Pass

which enables low-income, honorably-discharged veterans to ride free.

Metromover service – the Metromover system became free to all riders with the passage of the PTP.

Creative Commons ShareAlike 2.0 License, photo by Hugh Millward

The Miami River Multimodal Transportation Plan, completed in 2007, addresses the various types of transportation on and along the Miami River corridor. The plan incorporates the Miami River Greenway Action Plan and details the relationship between the existing/proposed Greenway sections and the multiple modes of transportation along the corridor, including pedestrian, bicycle, transit, and roadway improvements.

The Miami River is the historical lifeblood of Miami's commerce and trade. The community that would

later become Miami first settled at the mouth of the Miami River and then expanded along the river. As Miami expanded, life along the river did so hand-in-hand. Eventually, the river experienced an expansion of not only marine facilities, but industrial and transportation activities as well. To meet the needs of these expanding facilities, homes were built along the river. Recreational facilities were also constructed along the river to create a more desirable Miami. In 1905, City Park (now Lummus Park, which is recognized as the city's oldest park) was created on the north bank of the river. A street

network soon developed around the river, which served land-based travel modes.

This multimodal transportation plan envisions alternative modes of transportation including a network of pedestrian and bicycle facilities, and public transit, which will help to alleviate the traffic congestion on the roads and increase the attractiveness and functionality of the Miami River corridor.

The plan recommends the corridor be examined periodically to assess the implementation status of improvements identified within this plan. The examination should include an evaluation of project scheduling, associated costs, infrastructure needs, and available funding sources. Based on the findings, the phasing of the projects should be adjusted over time in response to the changing needs of the community and be incorporated into future capital improvement plans.

Brett Bibeau, Managing Director
Miami River Commission
1407 NW Seventh Street, Suite D
Miami, Florida 33125
Tel: 305.644.0544
www.miamirivercommission.com

David Henderson, Bike-Pedestrian Coordinator
Miami-Dade County MPO
111 NW First Street, Suite 910
Miami, Florida 33128
Tel: 305.375.4507
www.miamidade.gov/mpo

Creative Commons ShareAlike 2.0 License, photo by Milan Boers

U.S. Route 1 through the Florida Keys, from MM 0 to MM 106, is a State designated Scenic Highway. The local Scenic Highway Corridor Management Entity (CME) has developed two planning documents, with substantial public involvement and interagency coordination, to establish and facilitate the vision for the Scenic Highway.

The Corridor Management Plan (CMP), finalized in May 2001, is required by the Florida Department of Transportation (FDOT) when communities apply for a corridor to be designated as a State Scenic Highway. The CMP is a prescription for the Scenic Highway’s development that includes a record of actions and agreement necessary to sustain the Scenic Highway. All local government jurisdictions through which the corridor runs, must approve the CMP and incorporate applicable provisions into their local Comprehensive Plans.

A representative from each local government serves as a member of the CME.

The second planning document prepared by the CME is the Interpretive Master Plan (IMP). Developed in 2006, the IMP was prepared to create a comprehensive set of planning and design strategies which plot out unique interpretive experiences for both residents and visitors to the Florida Keys. The IMP identifies three distinct “story lines” that are told as the traveler moves through the Keys: historical, cultural, and ecological. Essentially, the IMP creates a blueprint for the development of the Scenic Highway. It takes into account the experiences

of both the local residents and out-of-state travelers.

The IMP is divided into several categories: 1) the Corridor Plan, which ties together all of the themes and features; 2) the Interpretive Plan, which tells the story of the Keys from the three tiers of historical, cultural, and ecological; 3) the Implementation Plan, which looks at governance, administration, marketing and funding; and, 4) roadside facility design. It is the intent of FDOT, the CME, and other partners to focus these resources to provide an incredible resource for residents and tourists, traveling in the Florida Keys.

Lisa Colmenares, Planning Manager
 Florida Department of Transportation – District Six
 1000 NW 111 Avenue, Suite 6112
 Miami, Florida 33172
 Tel. 305.470.5826
www.dot.state.fl.us

823

RTA SOUTH FLORIDA REGIONAL TRANSPORTATION AUTHORITY

823

823

823

BLEEP

LOCO MU COMM

COMM LOCO MU

480 VAC

480

MR

AC

Chapter Six

Transportation Supportive Policies and Programs

Many communities are using brownfield areas as locations for transit-oriented development. A brownfield is a property, the expansion, redevelopment, or reuse of which may be complicated by the real or perceived presence of a hazardous substance, pollutant, or contaminant. It is estimated that there are more than 450,000 brownfields in the U.S. Cleaning up and reinvesting in these properties increases local tax bases, facilitates job growth, uses existing infrastructure, takes development pressures off of undeveloped, open land, and both improves and protects the environment.

For the last ten years, the South Florida Regional Planning Council (SFRPC) has worked on brownfield initiatives in the area. Created in 1997 as part of the Eastward Ho! Initiative, the Eastward Ho! Brownfields Partnership brings together public, private, non-profit, and community stakeholders to clean up the environment and improve the quality of life in South Florida. Since its designation in 1998 as one of the nation's first National Brownfields Showcase Communities, the Partnership has focused on combining federal and state programs with local efforts.

EPA's investment in the Brownfields Program has resulted in many accomplishments, including

leveraging more than \$6.5 billion in brownfields cleanup and redevelopment funding from the private and public sectors and creating approximately 25,000 new jobs. The momentum generated by the program is leaving an enduring legacy. The Brownfields Program and its partners have provided guidance and incentives to support economic revitalization, and empowered communities to address the brownfields in their midst. EPA's Brownfield Program continues to look to the future by expanding the types of properties it addresses, forming new partnerships, and undertaking new initiatives to help revitalize communities across the nation.

James F. Murley, Executive Director
South Florida Regional Planning Council
3440 Hollywood Boulevard, Suite 140
Hollywood, Florida 33021
Tel: 954.985.4416
www.sfrpc.com

The State of Florida maintains a State Comprehensive Plan, as directed by Florida statutes to provide long-range policy guidance for the social, economic, and physical growth of the state. It is intended as a direction-setting document, and its policies may be implemented only to the extent that financial resources are provided pursuant to legislative appropriation or grants or appropriations of any other public or private entities.

An important part of the plan is emphasizing land use patterns that create densities that are conducive to and support transit. Within the Section titled “Energy,” the primary goal is for Florida to “reduce its energy requirements through enhanced conservation and efficiency measures, while at the same time promoting an increased use of renewable energy resources.” This is supported by policies to reduce per capita energy consumption (Policy 1) and ensure energy efficiency in transportation design and planning and increase the availability of more efficient modes of transportation (Policy 4). A subsequent section is focused on “Land Use,” with a primary goal to direct development to those areas which have in place, or have agreements to provide the land and water resources, fiscal abilities, and service capacity including transit to accommodate growth in an environmentally acceptable manner.

With respect to “Urban and Downtown Revitalization,” the state’s goal is to encourage the centralization of commercial, governmental, retail, residential, and cultural activities within downtown areas. In support of this goal are policies to enhance the linkages between land use, water use, and transportation planning in state, regional and local plans for current and future designated urban areas (Policy 6) and encourage the development of mass transit systems for urban centers, including multimodal transportation feeder systems, as a priority of local, metropolitan, regional, and state transportation planning (Policy 9).

A final key section regarding “Transportation” focuses on directing future transportation improvements to help manage growth and promote a state transportation system integrating highway, air, mass transit, and other transportation modes. This goal is supported by policies to coordinate transportation investments in major travel corridors enhancing system efficiency and minimizing adverse environmental impacts (Policy 2); promoting a comprehensive transportation planning process which coordinates state, regional, and local transportation plans (Policy 3); encouraging the construction and utilization of a public transit system, including, but not limited

to, a high-speed rail system, in lieu of the expansion of the highway system, where appropriate (Policy 8); ensuring that the transportation system provides Florida’s citizens and visitors with timely and efficient access to services, jobs, markets, and attractions (Policy 9); promoting ride sharing (Policy 10); emphasizing state transportation investments in major travel corridors and towards efficient urban development (Policy 11); and, promoting effective coordination among various modes of transportation in urban areas to assist urban development and redevelopment efforts (Policy 12).

Jesse Panuccio, Executive Director
Department of Economic Opportunity
Division of Community Development
107 East Madison Street, MSC-160
Tallahassee, Florida 32399
Tel:

The Florida New Starts Program (NSTP) provides transit agencies with up to a dollar for dollar capital match of the local (non-federal) share of project costs for transit fixed-guideway projects and facilities that qualify under the Federal Transit Administration (FTA) New Starts Program. According to FDOT’s 2040 Revenue Forecast Handbook, an eligible project must be a fixed-guideway rail transit system or extension, or bus rapid transit (BRT) system operating primarily on a dedicated transit right of way.

The NSTP is intended to enhance transit investment decision-making by incorporating relevant state and federal policy, program guidelines and project development requirements into a comprehensible and easy to implement program. The program is intended to focus and encourage a greater consideration of policy coordination and compliance and project technical merits into the State transit project funding allocation decision-making process.

Development of the proposed NSTP decision-support program is consistent with the intent of SB 360 legislation and its related infrastructure and growth management programs. A significant means to accomplish growth and mobility goals is to position Florida transit projects competitively relative to other

Creative Commons ShareAlike 2.0 License, photo by Walter

projects nationally. The department strategy is to capture federal transit funding for expensive projects. To do this the Florida Department of Transportation proposes to enhance the transit project development and funding allocation decision-making process to target state and local investments in the best projects for our communities. The transit project funding decision-making process includes:

- ◇ Compliance with federal and state policies and guidelines.
- ◇ Coordination with regional projects and programs.

- ◇ Consistency with local plans and programs.
- ◇ Local financial and land use and growth management policy commitments.
- ◇ Potential to leverage federal transit discretionary funding.

The intended results will be to increase the success of capturing federal funds for expensive projects to defray project costs and to strategically invest state and local funds to advance less expensive projects of a state and regional significance without federal support.

Ed Coven, State Transit Manager
Florida Department of Transportation
605 Suwannee Street Mail Station 26
Tallahassee, Florida 32399
Tel: 850.414.4500

The Florida Department of Transportation developed a set of Transit Oriented Development (TOD) Design Guidelines to be used as a growth management and concurrency management tool in guiding future growth. Transit-oriented development refers to compact, mixed-use type projects in an area generally within one-half mile of a transit station. These development efforts maximize access to public transportation, provide a walkable environment, and support appropriate transit facilities and services.

The purpose of the project is to identify and promote TOD, provide an implementation tool for local governments and agencies, support improvement and expansion of transit networks, manage growth, and manage congestion on the Strategic Intermodal System (SIS). The SIS is a network of state roads considered vital to the economy and quality of life. By law, local governments have to enact programs to mitigate impacts to the SIS. Because TOD reduces vehicle miles traveled, it is an important tool for local government in their efforts to manage growth and development.

TOD focuses on different types of development for various areas or zones. So, the types of development proposed for a transit station in a suburban area are different from those in a more densely

populated urban area. TOD is considered optimal for stations servicing commuter or light rail but increasingly communities are focusing TOD around Bus Rapid

Transit projects and even areas with prominent bus service. For more information please visit: www.fltod.com.

Diane Quigley, Transit Planning Administrator
Florida Department of Transportation
605 Suwannee Street, MS-26
Tallahassee, Florida 32399
Tel: 850.414.4520
www.dot.fl.us/transit

In Florida, concurrency is a planning technique that requires adequate public facilities to be in place concurrent with the impacts of development. State mandated concurrency applies to sanitary sewer, solid waste, drainage and potable water public facilities and services. The concurrency requirement for transportation is optional. Transportation concurrency was first introduced as a requirement in 1985 as part of the Local Government Comprehensive Planning and Land Development Regulation Act (a.k.a., the Growth Management Act). Transportation facilities and services were required to be in place or under actual construction within three years of the approval of building permit or certificate of occupancy by the local government. If adequate transportation facilities would not be in place or under construction within the three years, alternative choices were permitted including: guarantee of transportation capacity through a development agreement, inclusion of planned capacity within the first three years of the five-year schedule of capital improvements, and the option for monetary contribution from the developer towards the fair share cost of transportation facility improvement for a project in the five years or long-term schedule of capital improvements.

Adequate transportation facilities were defined through adopted roadway and transit levels of service standards that compared demand for the facility with its capacity. As the strict application of transportation concurrency impeded development in urban areas and the costs of

providing facilities to maintain adopted standards went beyond the ability of existing funding, the requirements continued to evolve in the 1990s. The Florida Legislature enacted alternatives to better accommodate growth in urban centers where transportation capacity is more constrained. These alternatives included multimodal transportation districts (MMTDs), transportation concurrency exception areas (TCEAs), transportation concurrency management areas (TCMAs), and long-term concurrency management systems. Proportionate share and proportionate fair share mechanisms were also added to enable developments to pay for impacts and proceed to develop.

In 2011, the Florida Legislature made significant changes to the Growth Management Act and implementation of transportation concurrency is now optional. Many local governments continue to implement a transportation concurrency system in the form adopted into their comprehensive plans before the effective date of the 2011 changes (Community Planning Act, Chapter 2011-139, Laws of Florida). Local governments that continue to implement transportation concurrency are required under the law to consult with the Florida Department of Transportation when proposed plan amendments affect facilities on the Strategic Intermodal System, exempt public transit

facilities from concurrency, and allow developments to satisfy concurrency through proportionate share. To guide transportation planning, level of service standards covering all modes (roadways, transit service, bicycle and pedestrian facilities) are required for local comprehensive plans for jurisdictions within a Metropolitan Planning Organization.

Under the new statutory framework, local governments are encouraged to develop techniques that complement the application of concurrency to transportation. These techniques include the adoption of strategies to promote development patterns that support multimodal solutions, adoption of area-wide or multimodal level of service standards and multimodal transportation districts, exempting or discounting impacts of locally desired development, such as development in urban areas, redevelopment, job creation and mixed use, reducing impact fees to promote development within urban areas and for affordable or workforce housing. Local governments that remove transportation concurrency are encouraged to adopt an alternative mobility funding system, such as mobility fees, that uses one or more of these techniques.

The transportation concurrency systems in South Florida, specifically for Palm Beach, Broward, and Miami-Dade Counties are briefly described in the next several pages.

Carmen Monroy, Director
 Florida Department of Transportation – Office of Policy Planning
 605 Suwannee Street
 Tallahassee, Florida 32399
 Tel: 850.414.4800
www.dot.state.fl.us/planning/policy

Concurrency is a growth management tool mandated by Chapter 163 of the Florida Statutes known as the “Growth Management Act”. The purpose of Concurrency is to ensure that the infrastructure required for a development is in place and reserved concurrent with the impact of that development on the public facilities. Concurrency is required for all development orders in unincorporated Palm Beach County unless the project is exempt as outlined in Article 2.F.1.D of the Unified Land Development Code.

The Concurrency review process involves review of a proposed development by the pertinent service providers to determine if services and infrastructures are adequate to serve that development. A Concurrency Reservation for a project is evidence that the services and infrastructure are in place and adequate.

In Palm Beach County, transportation or traffic concurrency is enforced through the Unified Land Development Code, Article 12: Traffic Performance Standards. Applicants must process projects through the traffic engineering division to obtain concurrency permits. The County has established a variety of mechanisms to allow developers or local governments to pursue projects which may not meet the traffic standards. These are discussed next.

The County has in place policies for enabling Transportation Concurrency Management Areas (TCMAs), Transportation Concurrency Exception Areas (TCEAs), and Transportation Concurrency Exemption for Projects that Promote Public Transportation. TCMAs can be established as an alternative transportation approach to promote infill development within select portions of urban areas that supports the provision of more efficient mobility alternatives, including transit.

TCEAs in Palm Beach County allow exceptions to the adopted traffic standards to provide flexibility to encourage a wide range of planning strategies. Projects that directly promote public transportation can also be granted an exception from local governments from the concurrency requirements. These include transit terminals, transit lines and routes, separate lanes for the exclusive use of public transit services, transit stops, office buildings or projects that include fixed rail or transit terminals as part of the building, and projects which are transit-oriented and designed to complement reasonably nearby planned or existing public facilities.

A CRALLS (Constrained Roadway At Lower Level of Service) designation is also available in Palm Beach County for links/intersections that cannot be widened/expanded. The

designation of CRALLS usually requires provision of mitigation strategies such as reduction of single occupant vehicle trips by encouraging ridesharing, diversion to alternate travel modes, and telecommuting as well as increases in land use densities where land use mix maximizes the feasibility of mass transit modes.

Lorenzo Aghemo, Director of Planning Division
Palm Beach County
Department of Planning, Zoning and Building
2300 N. Jog Road
West Palm Beach, Florida 33411
Tel: 561.233.5351
www.pbcgov.com

The Broward County Land Development Code sets forth the system for complying with the State requirements for traffic concurrency for developments seeking approvals by the County. Each municipality within the County also has regulations governing development requests it may approve. The County Commission has authority for plat approval countywide, and for approval of site plans and building permits in the unincorporated area. Broward County does not approve building permits and site plans within municipalities. However, every building permit application must be reviewed to determine whether it satisfies the County's traffic concurrency requirements.

Since 2005, Broward County's concurrency management system consists of ten concurrency districts. Two of these districts, in northwest and southwest Broward, are "standard" concurrency districts, where traffic concurrency is measured by a model that looks at traffic generated by a new development and determines whether total traffic exceeds any road's capacity. If the total traffic exceeds the road's capacity, the road is considered overcapacity and a traffic impact area is created. A traffic impact area is a circular area around a proposed development

having a radius from one to three miles, depending upon the proposed use. Development proposed within a traffic impact area cannot be approved unless at least one of several conditions is met. A developer may develop an Action Plan which must be approved by the County Commission to accommodate the traffic impacts of the development (construct an improvement such as a turn lane, bus bay, traffic signal synchronization, etc.); however, other conditions may also qualify a project for approval. Examples include a project impacting a roadway currently being improved under a state or local funded contract, or the development being authorized by an approved Development of Regional Impact (DRI).

The other eight concurrency districts are "transit oriented" districts, which are considered to be Transportation Concurrency Exception Areas (TCEAs). Development within these districts is subject to transportation concurrency fees, which help fund transit and pedestrian improvements. Moreover, development projects within these districts are eligible for a credit of up to 50 percent of the transportation concurrency fees when they incorporate transit oriented development into their design.

According to Chapter 163, Florida Statutes, transportation concurrency requirements are now optional if levels of service adopted can be reasonably met. Miami-Dade County has chosen to keep its concurrency policy as provided in the implementing ordinance adopted on July 11, 1989 and titled the “Miami-Dade County Service Concurrency Management Program,” Chapter 33G of the Miami-Dade County Code. The eight services reviewed for concurrency are water, sewer, solid waste, roadways, mass transit, flood protection, and parks and public schools for residential only.

The Level of Service (LOS) standard for roadways located inside the Urban Infill Area (UIA) as contained in the Comprehensive Development Master Plan (CDMP) is LOS E with exceptions (i.e., percent LOS allowed over E) permitted based on the level of mass transit services (i.e., frequency or headway. Roadways located between the UIA and the Urban Development Boundary (UDB), the LOS standard is LOS D, with exceptions allowed based on the mass transit services availability and if located in a designated Transportation Concurrency Exception Area (TCEA).

There is also a minimum peak-hour mass transit LOS in the CDMP, which states that all areas within the UDB

where the combined resident and work force population is more than 10,000 persons per square mile should have public transit service with at least 30 minute headways and an average route spacing of one mile. The County’s Service Concurrency Program applies only to unincorporated Miami-Dade County. Local municipalities have their own concurrency regulations, although many have adopted the County’s LOS standards.

TCEA: Miami-Dade County has designated as a TCEA the area located east of, and including, S.R. 826 (Palmetto Expressway) and NW/SW 77th Avenue, excluding the area north of S.R. 826 and west of I-95. This area known as the Urban Infill Area consists of 128,000 acres where urban infill, redevelopment and public transit are encouraged, and the existing roadway pattern is established. All Tri-Rail stations in Miami-Dade County are located within the TCEA. Miami-Dade County has a designated TCEA for the Community Development Block Grant (CDBG) areas, Enterprise Zones, and zoned Urban Centers which are primarily located along the existing Busway.

Road Impact Fees: Miami-Dade County collects road impact fees for all building permits issued in Miami-Dade County and in the municipalities. The funds are

collected based on the road impact fee formula and then designated to the appropriate impact fee district depending on the location of the development. In addition, some municipalities collect additional road impact fees within their jurisdictional boundaries.

Helen Brown, Principal Planner - Concurrency Administrator
Miami-Dade County
Department of Regulatory and Economic Resources - Planning Division
111 NW First Street, Suite 1210
Miami, Florida 33128
Tel: 305.375.2835
www.miamidade.gov

Creative Commons ShareAlike 2.0 License, photo by Steve Sutherland

The Broward MPO continues to play a leadership role in implementing Complete Streets in Broward. The vision is to create a safe and efficient transportation network that promotes the health and mobility of all residents and visitors by providing high quality multi-modal (pedestrian, bicycle, transit and automobile) access throughout Broward.

The Broward Complete Streets Guidelines were endorsed by the MPO Board on July 12, of 2012. The manual presents an opportunity for communities to design their streets for smart growth, health, safety, livability, sustainability, and more. It also provides a template that can be adopted to replace existing local manuals.

Local governments depend on manuals for design guidance on new streets, as well as for retrofitting and modifying existing streets with new development, and when new subdivisions are being built. Along with land use planning, street manuals play a large role in determining urban form. Street manuals, in effect, serve as the “DNA” of streets. As such, they help to determine how walkable and bicycle-friendly neighborhoods and communities are, how conducive cities are to transit use, and how livable communities become.

The Broward Complete Streets Guidelines manual is based on complete streets principles that aim to design streets for people of

all ages and physical abilities and accommodate all travel modes. The Broward Complete Streets Guidelines manual offers another way to design streets and provides guidance for those municipalities that decide to adopt these principles. The result will be more livable neighborhoods with healthier residents due to opportunities for increasing social capital (by interacting more regularly with neighbors) and for active transportation (walking, bicycling, and accessing public transportation).

For more information on the Broward MPO’s Complete Streets initiative please visit: www.browardmpo.org/projects-studies/complete-streets.

On June 19, 2014, the Miami-Dade Metropolitan Planning Organization developed its complete streets manual. Complete streets provide mobility, support livability, and spur economic development objectives, while providing more mode choices.

In developing this document, planners were able to build off of many existing policies already incorporate complete street concepts, such as State of Florida Statutes and Regulations, Miami-Dade County's Comprehensive Development Master Plan, and the Florida Green Book.

The MPO supports development of complete streets projects. The result will be improved safety and public health, and reduced congestion, pollution, and fuel consumption.

The vision and goals guiding the development of the Miami-Dade County Complete Streets Manual are:

Efficiency: Complete streets move more people in the same amount of road space, thus improving the efficiency and capacity of existing roads.

Public Well-being: Walking, bicycling, and taking public transportation are less expensive forms of personal transportation than relying on automobiles.

Safety: Adding complete street elements to existing roadways improves safety for all users.

Synergy: Many organizations are teaming together for safer, healthier streets.

Complete Streets Manual

June 19, 2014

David Henderson, Bicycle/Pedestrian Coordinator
 Miami-Dade County Metropolitan Planning Organization
 111 NW 1st Street, Suite 910
 Miami, Florida 33128
 Tel: 305-375-1647
www.miami-dade.gov/mpo

Affordable housing has been a topic policy issue in Southeast Florida including Palm Beach County. The county and its municipalities have emphasized the need for additional housing, especially for the workforce, young families, and recent college graduates.

Palm Beach County: the County developed a workforce housing program in 2006 that require a tiered set-aside for various target price ranges (very-low, low, moderate, and moderate-high income segments) for all density increases and funding commitments via impact fees.

West Palm Beach: West Palm Beach has taken an active role in providing housing for all of its citizens including very-low, low, and moderate income households. The city pursues federal, state, and private funding for a variety of housing programs to meet housing needs in West Palm Beach.

Boynton Beach: while Boynton Beach’s workforce housing program is currently suspended and under review, the city is pursuing other affordable housing opportunities for low and moderate income households in partnership with its CRA, the Habitat for Humanity and a local faith-based CDC. The City’s numerous Comprehensive Plan policies support affordable housing including provisions tied to transportation concurrency programs;

for example, the downtown Transportation Concurrency Exception Area (TCEA) requires that five percent of all new and rehabilitated housing within the TCEA is available to these households.

Delray Beach: Delray Beach’s existing housing supply includes households having a wide range of economic ability. Delray Beach has implemented a family/workforce housing program, where most of the new units from this program will come through the redevelopment of existing properties in the southwest neighborhood and the Congress Avenue corridor. The Delray Beach

Community Land Trust (DBCLT) is another affordable/workforce housing initiative created to preserve the affordability of owner-occupied and rental units in Delray Beach.

Boca Raton: Boca Raton’s 2005 Comprehensive Plan Evaluation and Appraisal Report made the following recommendations regarding affordable housing provision in Boca Raton: a new policy in the Housing Element is recommended that would require Boca Raton to investigate the merits of having additional regulatory mechanisms to encourage the construction of very-low, low, and moderate income housing.

Edward W. Lowery, Director
 Department of Economic Sustainability
 100 Australian Avenue, Suite 500
 West Palm Beach, Florida 33406
 Tel: 561.233.3630
www.pbcgov.com

Jennifer Ferriol, HCD Administrator
 City of West Palm Beach
 401 Clematis Street, Third Floor
 West Palm Beach, Florida 33401
 Tel: 561.822.1250
www.cityofwpb.com

Nancy Byrne, Director of Development
 City of Boynton Beach
 100 E. Boynton Beach Boulevard
 Boynton Beach, Florida 33435
 Tel: 561.742.6350
www.boynton-beach.org

Joan K. Goodrich, Economic Development Director
 City of Delray Beach - Economic Development
 100 NW 1st Avenue
 Delray Beach, Florida 33444
 Tel: 561.243.7009
www.mydelraybeach.com

John Hixenbaugh, Development Services Director
 City of Boca Raton
 201 West Palmetto Park Road
 Boca Raton, Florida 33432
 Tel: 561.393.7789
www.ci.boca-raton.fl.us

Broward County is trying to increase density along the major corridors. The ultimate vision is to take a major corridor such as State Road 7/U.S. 441 or Commercial or Federal Highway, and start to redevelop it with greater height for more density, mixed use, and then perhaps either a bus or a light rail system could be justified.

Broward County is currently seeking a way to provide alternatives to the automobile for all residents. In addition, the county wants to increase transportation options for those residents who face a housing cost burden. With increased public transportation available, the county is hoping to integrate transportation, land use and affordable housing programs. Provisions have been adopted to concurrently address these issues and include the following:

- ◇ To facilitate the provision of affordable housing within Broward County, the Broward County Land Use Plan provides for bonus density allocation for affordable housing. The housing density bonuses are conditioned on the developer or purchaser providing guarantees that the affordability of the bonus units

will be maintained for a period of at least 30 years for rental housing and at least 30 years for owner-occupied housing. The density bonus depends on the income group being served. For example, five bonus units may be granted for every low income unit provided.

- ◇ For comprehensive plan amendments which propose to add 100 or more residential dwelling units to the existing densities approved by the Broward County Land Use Plan, Broward County and affected municipalities shall coordinate and cooperate to implement the affected municipality's chosen policies, methods and programs to achieve and/or maintain a sufficient supply of affordable housing.
- ◇ Transit-oriented Corridors, a land use category defined within the Broward County Land Use Plan, are intended to facilitate mixed-use development with access to transit stations or stops along existing and planned high performance transit service corridors (such as bus rapid transit or rapid bus). The land use category requires that residential development be a primary component of the land uses in the area and include at least two other non-

residential land use categories. Additional or expanded stand alone automobile-oriented uses are discouraged or limited unless designed in a manner to encourage pedestrian transit usage.

- ◇ Transit-oriented Development, a separate land use category within the Broward County Land Use Plan, is intended to encourage mixed-use development in areas serviced by regional transit stations, such as Tri-Rail stations, major transit hubs, and neighborhood and regional transit centers.
- ◇ The Transit-oriented Development land use category must be supported by policies in the local land use element that incorporate design criteria to require pedestrian connectivity to regional transit stations with development that is mixed use with a "sense of place" and is transit supportive. The land use category requires that residential development be a primary component of the land uses in the area and include at least two other non-residential land use categories.

Valerie Sharkey, Housing Coordinator
Broward County Department of Urban Planning, Housing and
Community Development Division
110 NE Third Street, Suite 300
Fort Lauderdale, Florida 33301
Tel: 954.765.5311
www.broward.org

Miami-Dade County administers local, federal, and state funding for the development of affordable housing, including programs addressing home-buyers, renters, and affordable housing developers. These programs are administered primarily through organizations partnering with public and non-profit agencies whenever possible.

Miami-Dade County Public Housing and Community Development (PHCD):

administers federal subsidies that support almost 10,000 units of public and other assisted housing. PHCD also works with builders, developers, lenders, and private housing providers to expand affordable housing opportunities in Miami-Dade County. PHCD supports self-sufficiency and offers resources for current and aspiring homeowners.

As the sixth largest housing agency in the nation and undoubtedly one of the most complex and comprehensive public housing agencies, PHCD is responsible for housing more than 30,000 residents, provides for Section 8 subsidized payments for 16,000 families and administers an array of specialized housing opportunities for special populations and the homeless.

PHCD also administers federal funding programs including the Community Development Block Grant (CDBG), the HOME Investment Partnership (HOME) Grant, the Emergency Shelter Grant (ESG), and the Neighborhood Stabilization Grant programs, designed to develop viable urban communities by providing decent housing and a suitable living environment and by expanding economic opportunities, principally for low and moderate-income households. PHCD is primarily responsible for developing affordable housing, to include the oversight of the Documentary Stamp Surtax (Surtax) and State Housing Initiatives Partnership (SHIP) funds for affordable housing development.

As part of the Economic Development strategic area, the primary goal of the department is to extend and strengthen partnerships among all levels of government and the private sector, including for-profit and not-for-profit organizations. PHCD’s programs are administered primarily through sub-grantee community-based organizations (CBOs) and various County departments.

The Housing Finance Authority of Miami-Dade County (HFA): the Housing Finance Authority’s (HFA) vision is a community where individual lives are impacted by HFA’s commitment to providing the opportunity for people to live the life they love in their own home. To bring that vision to reality, HFA provides avenues to affordable housing which creates strong, vibrant neighborhoods for families throughout Miami-Dade County.

Michael Liu, Director
 Miami-Dade County
 Public Housing and Community Development
 701 NW First Ct. - 14th Floor
 Miami, Florida 33136
 Tel: 786.469.2100
www.miamidade.gov/ced

Cheree Gulley, Esq., Executive Director
 The Housing Finance Authority of Miami-Dade County
 7855 NW 12th Street, Suite 102
 Doral, Florida 33126
 Tel: 305.594.2518
www.hfamiami.com

Palm Beach County's growing population and increasing demand for non-motorized facilities has made bicycle and pedestrian planning a leading priority of the Palm Beach Metropolitan Planning Organization (MPO). A growing number of residents choose to walk or bicycle for transportation and recreational purposes, and for the health and environmental benefits. The emphasis on bicycle and pedestrian planning is also fueled by the limited availability of right-of-way to widen existing roadways and a shared desire to preserve community character. The MPO is deploying bicycle and pedestrian counters to quantify current usage in support of future planning initiatives.

Bicycle-Greenway-Pedestrian Advisory Committee (BGPAC): The BGPAC is one of three MPO advisory committees and is composed of technical professionals and bicycle and pedestrian community advocates. The BGPAC recommends planning decisions on non-motorized transportation to the MPO Board.

Local Initiatives (LI) and Transportation Alternatives (TA) Programs: The MPO conducts a competitive application process to evaluate and prioritize potential projects submitted by local governments to request funds from its LI or TA programs. The LI program includes categories for different modes including non-

motorized transportation, and can potentially provide a greater level of funding for individual projects than the FDOT funded TA program. The LI program also includes opportunities to redesign and replace aging urban roadways into more "complete streets". TA programs, including Safe Routes to School, fund both infrastructure and non-infrastructure projects that improve bicycle and pedestrian facilities, safety features, or education. Projects that are consistent with the adopted Long Range Transportation Plan (LRTP) are prioritized and may be advanced to the Transportation Improvement Program (TIP) for funding.

MPO Public Outreach: Much of the MPO's vigorous outreach program is focused on bicycle and pedestrian safety education and promotion

of "complete streets" that include non-motorized facilities, along with off-road trails to provide connectivity through neighborhoods and parks.

Online Tools and Resources: The MPO created BikePalmBeach.org to provide a central location for bicycling information and events throughout Palm Beach County. The following are available at PalmBeachMPO.org:

- ◇ Master Comprehensive Bicycle Transportation Plan that examines conditions and identifies needs for on-street bicycle travel.
- ◇ Interactive bike suitability and trip planning maps.
- ◇ Greenways and trails multi-county regional maps with existing and proposed facilities.

Nick Uhren, Executive Director
Palm Beach Metropolitan Planning Organization
2300 N. Jog Road, Fourth Floor
West Palm Beach, Florida 33411
Tel: 561.684.4170
www.PalmBeachMPO.org

Creative Commons ShareAlike 2.0 License, photo by asseous

Broward County has set up the Bicycle and Pedestrian Advisory Committee (BPAC). This committee is comprised of ten members, representing cyclists and pedestrians of varying ages and abilities. The purpose of the BPAC is to advise the County Commission and its staff on all matters related to bicycling, including safety, the integration of cycling and walking with other modes of transportation, and increasing coordination among agencies as well as public outreach.

Bicycle Suitability Map: The BPAC, with the assistance of county staff, created the Bicycle Suitability Map, which is intended to serve as a reference for bicycling in Broward County. The interactive map allows you to develop a route between locations identified with bicycle facilities, greenways, public transportation, and/or other facilities.

The Broward County Comprehensive Plan also identifies existing and future bicycle facilities as well as greenways. The Comprehensive Plan also includes a number of policies to support the development of complete streets throughout Broward County

Pedestrian Planning: The county, with the help of the Broward MPO, developed a pedestrian facilities plan to help prioritize future pedestrian projects and to develop preferred types of facilities. In addition, the County has developed a Greenways Master Plan, and a number of greenways identified in the plan have been constructed or are currently under construction.

Municipal Plans: The City of Hollywood has established the enhancement of pedestrian/bicycle links as a goal in the Citywide Master Plan. The City of Fort Lauderdale intends to develop a bicycle/pedestrian plan.

Creative Commons ShareAlike 2.0 License, photo by Hugh Millward

The Miami-Dade Metropolitan Planning Organization (MPO) updated its Bicycle Comprehensive Plan in 2001 to include a pedestrian element. The purpose of this plan was to identify the pedestrian needs of the county, as well as prioritize bicycle projects.

Bicycle and pedestrian improvement projects have been included as a part of the MPO's Long Range Transportation Plan for 2030. These improvements include on-road bicycle facilities, as well as the

implementation of bikeways in the county's Greenway Master Plan.

Miami-Dade Transit also offers a bike-and-ride program. With this program, cyclists can take a bicycle on Metrobus, Metrorail, and Metromover. This allows full connectivity for the rider.

The Bicycle/Pedestrian Advisory Committee has been established to advise the MPO on bicycle- and pedestrian-related issues.

Pedestrian Planning: The Miami-Dade MPO created the 2025 Pedestrian Facilities Plan for the county in 2001. Its primary function is to enhance the county's pedestrian facilities, as well as to increase the amount of non-motorized trips. This plan identifies the areas in need of pedestrian amenities and improvements. The goal is to "facilitate the construction of pedestrian improvements at locations that have been determined to address the county's most pressing needs."

David Henderson, Bicycle/Pedestrian Coordinator
Miami-Dade County Metropolitan Planning Organization
111 NW First Street, Suite 910
Miami, Florida 33128
Tel: 305.375.1647
www.miamidade.gov/mpo

Creative Commons ShareAlike 2.0 License, photo by InCase

Miami-Dade Transit (MDT) encourages combining bicycling and transit to increase mobility options.

Bicycle and Pedestrian

Information: Bicycling is a popular South Florida pastime that is a fun way to exercise and a money-saving alternative for getting around. Both Miami-Dade Transit and the Metropolitan Planning Organization provide information about how to use bicycles on busways, places where bicycles and pedestrian trails intersect with bus routes, and related topics.

Bike and Ride Program: Combining bicycling and transit is an efficient way to move around the county not using an automobile. Miami-Dade Transit’s Bike & Ride program allows cyclists to take a standard bicycle on extended trips. Passengers may put their bicycle on any of the rack-equipped buses or bring it on the downtown Metromover. Bicycles are allowed on Metrorail with a valid MDT Bike & Ride permit. The MDT Bike & Ride permit is free to anyone 12 years and older.

Bicycle Lockers: Bicycle lockers provide secure long-term storage for bicycles and can be rented at the Okeechobee, Hialeah, Northside, Government Center Vizcaya, Coconut Grove, Douglas Road, University, SouthMiami, Dadeland North, and Dadeland South Metrorail Stations.

David Henderson, Bicycle/Pedestrian Coordinator
 Miami-Dade County Metropolitan Planning Organization
 111 NW First Street, Suite 910
 Miami, Florida 33128
 Tel: 305.375.1647
www.miamidade.gov/mpo

FORT LAUDERDALE – BROWARD COUNTY ENTERPRISE ZONE

The Fort Lauderdale – Broward County Enterprise Zone extends from U.S. 1 west to State Road 7 with an irregular boundary that includes areas in Fort Lauderdale, Lauderhill and Unincorporated Broward County. This area was designated under the Florida Enterprise Zone Program in an effort to stimulate redevelopment in an economically distressed part of central county.

Within the Enterprise Zone, business may be eligible to receive tax credits on the state sales tax, corporate income tax, property tax, and other incentives from the state of Florida, including:

- ◇ Jobs Tax Credit (Corporate Income Tax)
- ◇ Credit Against Sales Tax for Job Creation
- ◇ Business Equipment Sales Tax Refunds
- ◇ Building Materials Sales Tax Refund
- ◇ Property Tax Credit (Corporate Income Tax)

Tri-Rail’s Fort Lauderdale/Broward Boulevard station is located in an Enterprise Zone.

City of Fort Lauderdale:
Enterprise Zone Map

i Angela Wilson, Enterprise Zone Coordinator
 City of Fort Lauderdale - Community Redevelopment Agency
 101 NE Third Avenue, Suite 300
 Fort Lauderdale, Florida 33301
 Tel: 954.828.4347
www.floridaenterprisezone.com

The Enterprise Zone: is a designated area within Miami-Dade County offering fiscal incentives to businesses that locate or expand within the zone, with the objective of encouraging investment and job creation in economically distressed areas. To qualify for these incentives, new jobs have to be created for Enterprise Zone residents. The reduction in the cost of doing business in Miami-Dade County’s Enterprise Zone can be substantial.

Several Tri-Rail Stations are located in Miami-Dade County’s North Central Enterprise Zone. These are the Opa-Locka, Tri-Rail/Metrorail Transfer (79th Street), Hialeah Market, and Miami Airport Stations. The Golden

Glades Tri-Rail station is adjacent to the North Central Enterprise Zone.

Specific incentives to businesses in the Enterprise Zone include:

- ◇ Property tax credits
- ◇ Refund of impact fees
- ◇ Enterprise Zone property tax
- ◇ Enterprise Zone Jobs Tax Credit
- ◇ Sales tax credit for job creation
- ◇ Sales tax refund for business equipment
- ◇ Sales tax refund on building materials
- ◇ Sales tax exemption for electricity
- ◇ Federal job training tax

Empowerment Zone: In 1999, Miami-Dade County was designated as a federal Empowerment Zone. As such, the county is eligible for government grants, tax incentives and other federal assistance. Pursuant to statute, the county is required to provide matching funds for federal dollars and the state also provides funding to the Empowerment Zone.

All Empowerment Zones are located in Enterprise Zones. At this time, no direct benefits are available under the Empowerment Zone program.

Michael Liu, Director
Miami-Dade County
Public Housing and Community Development
701 NW First Ct. - 14th Floor
Miami, Florida 33136
Tel: 786.469.2100
www.miamidade.gov/ced

In coastal Southeast Florida, infill development and redevelopment have long been identified as high priority issues to sustain the future economic vitality of the area and support transit. Palm Beach County is a leader in this area, with highly successful redevelopment efforts in many of its cities. Key policies from each host city related to infill and redevelopment are noted below.

Mangonia Park: Among Palm Beach County’s smaller municipalities is Mangonia Park, encompassing only one square mile in the heart of the county. This community exemplifies infill development and redevelopment as it is bound by urban developed conditions on all four sides. As part of the redevelopment strategy, Mangonia Park will meet with local realtors biannually to encourage the infilling of residential lots.

West Palm Beach: West Palm Beach is a central hub for entertainment, governmental, legal, economic, and much social activity. The area surrounding the Tri-Rail station was master-planned as a transit village” in 2005, and this area is included within West Palm Beach’s community redevelopment area.

Lake Worth: Lake Worth is perhaps best known for its beautifully redeveloped quaint downtown, the product of Lake Worth’s two-decade commitment to redevelopment. This commitment is further reinforced through comprehensive plan policies

that encourage high quality retail office and commercial uses in the downtown in addition to enhancing redevelopment opportunities through modification or reduction of parking space requirements.

Boynton Beach: Since 2001, Boynton Beach has approved a number of mixed use and residential projects in the downtown area and surrounding neighborhoods along the Federal Highway corridor. In addition to the already completed multi-million dollar mixed use marina project, two other large mixed use projects are under construction. To further promote the development of the downtown, Boynton Beach has recently adopted the Downtown Master Plan, which consolidated and built upon several existing community redevelopment plans.

Delray Beach: Delray Beach’s goal is to have a compact and vibrant downtown. From the redevelopment of the North Federal Highway Corridor to the beautification of West Atlantic Avenue and the establishment of new businesses and downtown housing, there are signs of investment and progress throughout the area.

Boca Raton: Boca Raton’s Mizner Park town center is a precedent-setting example of how suburban communities can create successful downtowns by redeveloping abandoned shopping centers. Redeveloping the underused Boca Raton Mall into a community center, removed a blighted property, and helped revitalize the surrounding community.

Lorenzo Aghemo, Director of Planning Division
 Palm Beach County Department of Planning, Zoning and Building
 2300 N. Jog Road
 West Palm Beach, Florida 33411
 Tel: 561.233.5351
www.pbcgov.com

Broward County retains countywide authority over land use, thus municipal comprehensive plans are required to be consistent with the countywide land use plan.

The Broward County Land Use Plan has goals, objectives, and policies that promote multimodal transportation of which the implementation of land use programs to encourage redevelopment activities, including mixed-use centers, is an important component. For instance, the development of transit-oriented land use patterns has been identified as a major issue in the county’s Evaluation and Appraisal Report. As a result, the Broward County Land Use Plan was amended to create additional mixed-use land use categories that promote transit.

Mixed Land Uses Regional Activity Centers (RAC) encourages the development of attractive and functional mixed-use centers that include:

- ◇ Reduced reliance on automobile travel
- ◇ Access to public transit
- ◇ Integrated transportation systems
- ◇ Enhanced pedestrian mobility and safety

Local Activity Centers (LAC) encourages compact development in areas that provide a mixed-use of

community-services and include:

- ◇ Convenient access to mass transit
- ◇ Location that are pedestrian-oriented around a one-fourth mile walk
- ◇ Internal circulation that gives priority to pedestrian mobility
- ◇ Access to public transportation modes including bicycle use

Transit Oriented Corridors (TOC) facilitate mixed-use development with access to transit stations or stops along existing and planned high performance transit service corridors (including BRTs). Development requirements include:

- ◇ Residential and at least two non-residential uses
- ◇ Design that promotes connectivity to transit stations and stops
- ◇ Design that enhances pedestrian mobility

- ◇ Pedestrian and transit amenities to serve residents and employees within the area

Transit Oriented Developments (TOD)

encourage mixed-use development in areas served by regional transit stations, such as Tri-Rail stations, major transit hubs, and neighborhood and regional transit centers. TOD can be applied to areas located within one-half mile of a Tri-Rail facility. TOD designation requirements include:

- ◇ Pedestrian connectivity to regional transit stations with development that is mixed use and transit supportive
- ◇ Design features that promote and enhance pedestrian mobility, including connectivity to regional transit stations
- ◇ Internal pedestrian and transit amenities to serve

Municipal governments regulate land use within their jurisdictional boundaries. Miami-Dade County has land use authority over the unincorporated portion of the county. Different land use regulations have been adopted by the local governments in the Tri-Rail corridor.

Miami-Dade County: The Miami-Dade County Comprehensive Development Master Plan requires that all development and redevelopment in existing and planned transit corridors and urban centers be planned and designed to promote transit-oriented development and transit uses. Such uses include a mix of residential, retail, office, open space and public uses in a pedestrian-friendly

environment that promotes use of rapid transit services.

City of Miami: The county's Evaluation and Appraisal Report (EAR) for the City of Miami Comprehensive Plan identified transportation as one of its major issues, noting that "amenities need to be provided to attract more trips to alternative modes of transportation such as transit, pedestrian and bicycle." The EAR recommended a number of policy changes including re-evaluating the transit level of service methodology.

City of Hialeah: The County's Evaluation and Appraisal Report for the City of Hialeah Comprehensive Plan (2005) identified integration of land use and transportation as one of its major issues. The EAR noted

that the Future Land Use Map shows that the city's residential categories and downtown mixed-use district are of sufficient density to support high capacity transit in proximity to transit corridors.

City of Opa-Locka: According to the 1996 EAR, Urban Activity Center provisions should be incorporated into the Comprehensive Plan.

City of Miami Gardens: The city has developed, within its land development codes, areas of appropriate density and usage mix to encourage use of transit, pedestrian facilities and discourage the use of the automobile. One example is the city's support of transit-oriented development near the Golden Glades Tri-Rail station.

Mark Woerner, Chief
Miami-Dade County
Planning Department of Regulatory and Economic Resources
111 NW First Street, 12th Floor
Miami, Florida 33128
Tel: 305.375.2835
www.miamidade.gov/planzone

All new developments and redevelopments in all transit corridors and urban centers shall be planned and designed to promote transit-oriented development (TOD) with high intensity mixed-use areas that include residential, commercial, office, civic, and open spaces in a pedestrian-friendly environment that promotes the use of rapid transit services. Encouraging transit-friendly development is an important part of planning in the county.

Miami-Dade County Comprehensive Development Master Plan - Land Use

Objective 7 states that "...Miami Dade County shall require all new development and redevelopment in existing and planned transit corridors and urban centers to be planned and designed to promote transit-oriented development (TOD), and transit use, which mixes residential, retail, office, open space and public uses

in a pedestrian-friendly environment that promotes the use of rapid transit services". To facilitate objective 7, the CDMP encourages the County to partner with the Metropolitan Planning Organization (MPO) and affected municipalities to establish a systematic program for TOD around all Metrorail, the Miami Intermodal Center (MIC), and South Dade Busway stations.

Urban Center Districts have been identified by the CDMP,, which are mostly centered around transit nodes and have form-based codes that regulate land development, including street sections, building placement, and architectural review. A hierarchy of regional, metropolitan, and community urban centers has been defined. Miami International Airport station (at the MIC) is designated as a Regional Urban Center; all other Tri-Rail stations in Miami-Dade County are Community Urban Centers.

Transit Corridors with interconnected vehicular and pedestrian networks, with special emphasis on the urban center nodes are being promoted as the most desirable urban form. Density increase of up to two residential categories than the underlying land use code are permitted for developments located in transit corridors (within 660 feet of planned major roadways or one-fourth mile from existing rail transit stations, express busway stops, future transit corridors, and planned transit centers). To qualify for this incentive the development project must:

- ◇ Incorporate sound urban design principles
- ◇ Identify civic areas
- ◇ Define open space and streets
- ◇ Incorporate any historic theme
- ◇ Provide a pedestrian-friendly environment along roadways
- ◇ Provide height transition between the transit corridor and adjacent residential neighborhoods.
- ◇ Include mix of uses in close proximity of each other
- ◇ Allow for reduction bonuses in parking requirements
- ◇ Assign parking towards the rear of buildings and mid block areas
- ◇ Provide habitable spaces fronting major streets with buildings set up towards the front

Mark Woerner, Chief
 Miami-Dade County
 Planning Department of Regulatory and Economic Resources
 111 NW First Street, 12th Floor
 Miami, Florida 33128
 Tel: 305.375.2835
www.miamidade.gov/planzone

Palm Beach County maintains a strong commitment to sustainable development and land use planning. Within its adopted Comprehensive Plan, the County’s long-term growth patterns are guided by six broad principles:

- ◇ Conserve and protect natural and man-made resources, and restore and maintain key ecosystems to provide adequate supplies of clean and safe water for natural, human and economic systems.
- ◇ Prevent urban sprawl through establishment of urban development areas, and encourage urban revitalization and redevelopment.
- ◇ Provide for sufficient open space to protect wildlife, and provide natural and recreational areas for public use.
- ◇ Create quality livable communities by balancing, distributing and integrating the relationship among land uses to meet the needs of the diverse communities and their associated lifestyle choices, and improve the quality of life through better housing, recreational, and cultural opportunities for all.
- ◇ Manage the development of land and service delivery, so that its use is appropriate, orderly, timely and cost effective.

- ◇ Promote sustainable economic development initiatives in the County with the purpose of diversifying its economic base and enhancing the quality of life and well being of current and future County generations.

In 1999, the County adopted the Managed Growth Tier System (MGTS) as a framework for future growth. MGTS recognizes the County’s diversity by delineating five distinct geographic tiers or regions, listed in order of declining development density/intensity: Urban/Suburban, Exurban, Rural, Agricultural Reserve, and Glades. Each Tier is defined development patterns, densities/intensities, and public service availability. MGTS guides land use decisions by considering the community’s physical and social needs and by protecting natural resources with strategies that:

- ◇ Protect and enhance each Tier’s unique characteristics.
- ◇ Prioritize and coordinate the delivery of public services for each Tier.
- ◇ Protect and preserve open space and natural resources.
- ◇ Prevent suburban sprawl.

The County maintains additional mechanisms that reinforce the managed Tier concept. For instance, it manages three types of service areas for the provision of infrastructure, services, and growth intensity: the Urban Service Area (includes the Urban/Suburban Tier); the Limited Urban Service Areas (areas outside the Urban Service Area requiring urban levels of service); and the Rural Service Area (areas outside the Urban Service Areas where urban levels of service are not warranted).

Similarly, the County implements a variety of planning overlays to encourage infill developments and redevelopments including the Westgate/Belvedere Homes CRA Overlay (WBHCRAO) and Palm Beach International Airport (PBI) Approach Path Conversion Area Overlay, the Revitalization, Redevelopment, and Infill Overlay (RRIO) areas, among others. These areas are assisted by County staff in the form of Countywide Community Revitalization Teams (CCRT), each of which is assigned a particular CCRT Area.

Bryan Davis, Principal Planner
 Palm Beach County
 Planning, Zoning, and Building Department
 2300 N. Jog Road
 West Palm Beach, Florida 33411
 Tel: 561.233.5300
www.co.palm-beach.fl.us

History and Planning Context:

Broward County contains 1,197 square miles of land, of which the western two-thirds is held in conservation areas and the eastern one-third is considered developable. Population densities in the eastern part of the county average 4,318 people per square mile. Rapid population growth and a growing economy, coupled with limited undeveloped land have resulted in pressures for infill and redevelopment at higher densities in the county. The county was incorporated in 1915, 19 years after the Florida East Coast (FEC) Railway was completed as far south as Miami. Typically, development in Broward County has occurred in an east-to-west fashion from the Atlantic Ocean, the FEC railway and primary waterways such as the New River, Hillsboro River and Dania Cut-off Canal, which was completed in 1906

as a part of Governor Broward’s Everglades drainage project. As lands were acquired and put into use, primarily for agriculture in the early part of the 20th Century, private owners platted them, which provided a certain level of vesting for future development. On January 1, 1975, the Broward County Charter became effective, creating uniform countywide land use planning authority and platting authority. The first countywide Broward County Land Use Plan (BCLUP) was adopted in 1977. In the implementation of the BCLUP previous development rights were necessarily recognized, providing the foundations for a westward development pattern typically referred to as urban sprawl.

Defacto Urban Development Boundary:

Neither the Broward County Charter nor the BCLUP articulate or define an urban development boundary for the

county. Nevertheless one exists in reality as a result of geographical and external policy constraints. Through the Everglades drainage project of the early 20th Century and subsequent flood control and water management efforts a series of canals and levees have been constructed in the Everglades. As noted above, approximately two-thirds of Broward County’s land area is contained in conservation areas, which lie in the Florida Everglades. These lands are owned and/or controlled by various federal and state entities and are protected from development by a designation of “Conservation” on the BCLUP.

This creates a defacto urban development boundary that is defined by U.S. Highway 27 and a series of levees which run roughly north and south from the Palm Beach/Broward County line south to the Broward/Miami-Dade County line.

Miami-Dade County established an Urban Development Boundary (UDB) in 1983 to control urban sprawl and protect agricultural lands. Through the UDB, Miami-Dade County is able to regulate the location of new development countywide.

Expansion of the UDB, when it is found to be necessary, requires amendment to the Miami-Dade Comprehensive Development Master Plan (in addition to any applicable municipal land use plan). Such amendments may only be submitted biennially.

Urban Development Boundary:

The UDB, as identified on the Miami-Dade County Adopted 2020 and 2030 Land Use Plan map, distinguishes the area where urban development may occur through 2020 from those areas where it should not occur.

Through the provision of services and allocation of resources, Miami-Dade County gives priority to areas within the UDB to accommodate the land uses indicated on the Land Use Plan within the 2020 timeframe. Urban infrastructure is discouraged outside the UDB. Adequate countywide development capacity will be maintained within the UDB by increasing development densities or intensities inside the UDB.

Urban Expansion Area: The Land Use Plan map also identifies the 2030 Urban Expansion Area (UEA), where further urban development is likely to be warranted between 2020 and 2030. However, until these areas are brought within the UDB through the plan review and amendment process, they are to remain as agriculture or open land uses. Urban infrastructure and services will be planned for eventual extension into the UEA, between 2020 and 2030.

**“The location and configuration of Miami-Dade County’s urban growth through the year 2030 shall emphasize concentration and intensification of development around centers of activity, development of well-designed communities containing a variety of uses, housing types and public services, renewal and rehabilitation of blighted areas and contiguous urban expansion when warranted, rather than sprawl”
- Miami-Dade County Comprehensive Development Master Plan**

Mark Woerner, Chief
Miami-Dade County
Planning Department of Regulatory and Economic Resources
111 NW First Street, 12th Floor
Miami, Florida 33128
Tel: 305.375.2835
www.miamidade.gov/planzone

Chapter Seven

Organizations

1 000 Friends of Florida is a nonprofit organization founded in 1986 to help build better communities and save special places. The organization:

- ◇ Promotes vibrant, sustainable, walkable, livable communities, which provide residents with affordable housing choices and transportation alternatives.
- ◇ Works to protect natural lands that cleanse and store fresh water needed for residents, agriculture and the environment, provide refuge for wildlife, and support abundant recreational opportunities for residents and visitors alike.
- ◇ Strives to give citizens a meaningful role in shaping the futures of their communities and state.

1000 Friends of Florida believes that efficient transportation systems and thoughtful urban designs are critical to develop growth patterns that promote environmental and economic sustainability. Florida's historical land-use pattern of low density suburban development has had profound impacts on the environment, increased the use of nonrenewable energy, devalued inner cities, and isolated communities. Through a variety of efforts, 1000 Friends of Florida encourages

innovative transportation and land use solutions that reduce dependence on the automobile and help create more livable communities. Most recently the organization spearheaded meetings with the

Florida Department of Transportation to develop principles to ensure that the state's Future Corridor Plan respect significant natural resources in the central and northern Everglades and elsewhere.

Creative Commons ShareAlike 2.0 License, photo by John Spade

Vivian Young, Acting President
 1000 Friends of Florida
 308 North Monroe Street
 Tallahassee, Florida 32301
 Tel: 850.222.6277
www.1000friendsofflorida.org

Creative Commons ShareAlike 2.0 License, photo by Sean O'Shaughnessy

Since its creation in 1986 as Miami-Dade County's official economic development partnership, The Beacon Council has been bringing new, job-generating investments to the community, while assisting existing businesses in their efforts to expand.

The Beacon Council understands the importance to plan for and invest in intermodal transportation systems that anticipate Miami-Dade County's long-term needs. Facilitating access and mobility to activities centers, not only creates a world-class experience for visitors that help tourism, but also helps attract businesses and other economic growth. For example, the development of access and mobility around the Miami International Airport is essential to help promote Miami-Dade County as a global hub for the Aviation industry.

Additionally, the council recognizes the importance of transit to its mission and the link between transportation available and job creation. Since 1986, The Beacon Council has completed more than 941 new location and expansion projects. These projects resulted in the creation of more than 63,223 direct jobs, the retention of 18,011 jobs and \$4.15 billion in new capital investment.

Larry K. Williams, President and CEO
The Beacon Council
80 SW Eighth Street, Suite 2400
Miami, Florida 33130
Tel: 305.579.1300
www.beaconcouncil.com

Creative Commons ShareAlike 2.0 License, photo by Ines Hegedus-Garcia

The Florida International University (FIU) Metropolitan Center is an applied social science research and training institute focusing on economic development, planning, performance improvement and policy solutions to public, private and non-profit organizations in South Florida.

The FIU Metropolitan Center delivers critical information and expertise to companies, community leaders and

citizens as they search for solutions to modern life’s urban issues. The Center is engaged in the study of the demographics, economics and politics of South Florida.

The overall goal of the Center, as an applied research institute, is to provide decision makers with the best possible information to forge solutions to the problems confronting South Florida’s urban areas. Toward that goal, the Center provides

research, training, and technical assistance to governmental and nonprofit organizations in South Florida. The Center provides usable knowledge to inform decision-makers on economic development, land use, housing, and public opinion. It also provides organizational management planning and development to strengthen local area organizations’ ability to serve their client basis.

Dr. Howard Frank, Director
Florida International University Metropolitan Center
1101 Brickell Avenue, Suite S-200
Miami, Florida 33131
Tel: 305.779-7879
<http://metropolitan.fiu.edu>

Creative Commons ShareAlike 2.0 License, photo by Gabriel Kaplan

The Florida League of Cities was created in 1922 by city officials who wished to unite the municipal governments in the State. From a modest beginning of just a few cities and towns, the Florida League of Cities has become one of the largest state municipal leagues in the nation.

Membership in the League is limited to any municipality or other unit of local government rendering municipal services in Florida. Currently, 99 percent of Florida’s 412 municipalities and five charter counties are represented by their voluntary membership in the Florida League of Cities. The membership dues structure is based on population.

The Florida League of Cities does not have associate or corporate memberships. Companies interested in becoming involved in League activities participate as exhibitors/ sponsors at the annual conference and advertisers in League publications.

The League is governed by a Board of Directors, comprised of elected city, town and village officials. The League functions under its charter and by-laws, while the strategic plan outlines the mission, goals and objectives.

Richard Kuper, Executive Director
Miami-Dade County League of Cities
226 E. Flagler Street, Suite 200
Miami, Florida 33131
Tel: 305.416.4155
www.mdclc.org

Mary Lou Tighe, Executive Director
Broward County League of Cities
Governmental Center, Suite 122
115 S. Andrews Avenue
Fort Lauderdale, Florida 33301
Tel: 954.357.7370
www.browardleague.org

Richard Radcliffe, Executive Director
Palm Beach County League of Cities
P.O. Box 1989, Governmental Center
West Palm Beach, Florida 33402
Tel: 561.355.4484
www.leagueofcities.org

The Downtown Development Authority (DDA) was established as an independent taxing district by Special Act of the Florida State Legislature in 1965. It was amended in 1967, 1969, and 1992, expanding the DDA's powers and boundaries. The DDA was created to provide an authority for the rehabilitation, redevelopment, and revitalization of slum and blighted areas in downtown Fort Lauderdale. The DDA seeks to provide a critical link between the economic development and physical

development objectives of downtown Fort Lauderdale.

The DDA's governing board consists of seven members, appointed by the City Commission, who serve two consecutive, four-year staggered terms. Board members must have a vested interest in the activities of the DDA. This interest is established by owning property within the Authority's 370-acre jurisdiction or being involved with a corporation owning property or paying property taxes in the jurisdiction.

Goals for downtown Fort Lauderdale are to be:

- ◇ An entertainment, cultural and historic center of regional and statewide significance.
- ◇ The office and government center of Broward County .
- ◇ A mixed-use environment with primary emphasis on regional corporate headquarters.

The DDA is working to implement the WAVE Streetcar project. The Wave Streetcar is an environmentally friendly project proposed for Downtown Fort Lauderdale, which seeks to create a livable community by integrating land use, transportation, and economic development, while being environmentally sustainable. In early 2014, the Wave Streetcar project was recommended for \$50 million in federal grant funding for the year 2015.

Chris Wren, Executive Director
 Fort Lauderdale Downtown Development Authority
 305 S. Andrews Avenue, Suite 301
 Fort Lauderdale, Florida 33301
 Tel. 954.463.6574
www.ddaftl.org

The Greater Fort Lauderdale Alliance is Broward County’s official public/private partnership for economic development. The mission of The Alliance is to lead Broward County in building a stronger and more diversified economy by:

- ◇ Promoting increased public/private sector collaboration
- ◇ Delivering business development initiatives focused on new capital investment and job growth

- ◇ Enhancing the competitiveness of Broward’s business climate
- ◇ Driving regional economic development initiatives

The Alliance works with a number of community organizations that address quality of life issues, including local civic and non-profit organizations, Smart Growth Partnership, South Florida Regional Planning Council, Urban Land Institute (ULI) and others. Additionally, the Alliance has presented educational sessions to

the business community regarding topics of importance such as airport expansion, redevelopment, affordable housing, and transportation.

In regard to transportation, The Greater Fort Lauderdale Alliance strives to educate the business community regarding transportation issues and opportunities as they arise. The Alliance and its leaders believe an outstanding transportation infrastructure is essential to the economic well being and vitality of Broward County and the entire South Florida region.

Bob Swindell, President and CEO
 Greater Fort Lauderdale Alliance
 110 E. Broward Boulevard, Suite 1990
 Fort Lauderdale, Florida 33301
 Tel: 1.800.741.1420 or 954.524.3113
www.gflalliance.org

Founded in 1969, the Friends of the Everglades is a non-profit, grassroots organization that strives to preserve, protect, and restore the Florida Everglades. The goals of the organization are:

- ◇ Compel government agencies to comply with existing environmental laws, and resist any efforts to weaken such laws.
- ◇ Encourage politicians to recognize the long consequences of their actions.
- ◇ Spread awareness of the importance of the Everglades to the South Florida ecosystem.

The Everglades was formed over thousands of years by this seasonal cycle of pulsing water. Fish, moving freely, flourishing in the vast wet summer marshes are herded into deeper pools as the water recedes in the dry season. Birds, alligators, raccoons, and other mammals gather to these pools to feed on fish and frogs and other reptiles. The shallowing water provides cover and food for the many colonies of nesting wading birds that have migrated from their northern enclaves. Birds such as Wood Storks, Herons, Sandhill Cranes, Great White Egrets and Ibis gather, feed and raise their young. Thousands of species of plants, birds, animals, fish and reptiles make their home in the Everglades. That home is under siege. Fifty years of draining and diking, digging, and building have destroyed more than half of the historic Everglades. The remnants are in peril despite a much heralded \$8 billion restoration plan.

Creative Commons ShareAlike 2.0 License, photo by Wojciech Kulicki

Friends *of the* Everglades

Creative Commons ShareAlike 2.0 License, photo by Wyn Van Devanter

Alan Farago, President
 Friends of the Everglades
 11767 South Dixie Highway #232
 Miami, Florida 33156
 Tel. 305.669.0858
www.everglades.org

Creative Commons ShareAlike 2.0 License, photo by Ines Hegedus-Garcia

Downtown Miami is the business, social and cultural epicenter of the Americas, which capitalizes on its unique position as a major world city in a tropical waterfront environment. The Miami Downtown Development Authority (DDA) is a non-profit organization that its mission is to grow, strengthen and promote the

economic health and vitality of Downtown Miami. As an autonomous agency of the City, the Miami DDA advocates, facilitates plans, and executes business development, planning and capital improvements, and marketing and communication strategies.

The Miami DDA is an independent public agency of the City of

Miami funded by a special tax levy on properties in its district boundaries. A 15 member Board of Directors comprised of three public appointees and 12 downtown property owners, residents, and/or workers governs the agency and sets policy. The Board's policy direction is implemented by the Executive Director's oversight of a multi-disciplined management team.

Alyce Robertson, Executive Director
Miami Downtown Development Authority
200 South Biscayne Boulevard, Suite 2929
Miami, Florida 33131
Tel. 305.579.6675
www.miamidda.com

The Miami River Commission was formed by the Florida Legislature in 1998 as the official clearinghouse for all public policy and projects related to the Miami River. Its mission is to help ensure that government agencies, businesses, and residents speak with one voice on river issues. The Commission has been responsible for the first dredging of the Miami River in nearly 70 years and has established a Greenways program to reclaim and enhance the river's environs and landscape. It has worked with varied interests to make the river and the adjacent communities stronger economically and environmentally. The commission

seeks to improve every aspect of river life.

The Miami River has long been at the center of Miami commerce and activity. This has brought challenges. Beginning in the 1920's and beyond as the City's population grew, stormwater and untreated sewage flowed into the river and Biscayne Bay. During World War II, the river became a manufacturing center for PT boats for the U.S. Navy. That was the beginning of the river as an industrial environ. Public attention focused on the river's environmental health in the 1970s. In 1984, the Miami River Coordinating Committee came into being as a clearinghouse for information and issues related to

the river. Despite accomplishments in pollutants, in 1991 a Grand Jury report called the river a "cesspool" and attacked the civic and political community's neglect of the river. Recognizing the need for an effective, recognized, and energetic coordinating body, the Miami River Commission was proposed. The Commission was formed as the official public clearinghouse for Miami River matters and continues to guide policy and support projects that benefit and optimize the use of the river corridor. Current projects include the dredging and greenway initiatives referenced above and the creation of the framework for an urban infill initiative along the river.

Brett Bibeau, Managing Director
 Miami River Commission
 c/o Robert King High
 1407 NW Seventh Street, Suite D
 Miami, Florida 33125
 Tel. 305.644.0544
www.miamirivercommission.org

Creative Commons ShareAlike 2.0 License, photo by Miguel Vieira

The Sierra Club supports public transit as an environmentally friendly alternative to sprawl inducing highways, traffic jams, and air pollution. The Sierra Club encourages its membership to make sure that politicians support public transit by organizing a base of voters who care about public transit and want to see more public attention and funding for such projects. The Sierra Club has joined the Transit Vote Campaign, a project organized by US Action. They have worked to organize the Transit Vote and register transit users to vote, educate riders on public transit issues, and participate in get-out-the-vote activities prior to election day. It is

their opinion that transit riders are one of the most obvious, under-organized bases to vote against highway-oriented sprawl and for the interests of transit-friendly cities and development. They are a major untapped constituency for environmental and urban concerns and the needs of people of color, youth, and seniors.

In their literature it is stated that “Transit Vote is a non-partisan effort to mobilize transit riders around the country to participate in the political process. Through education and information, Transit Vote will register and get riders to vote, and to vote for transit.” Few sectors of our

nation’s economy can contribute so much to improving our workforce’s quality of life and to creating more job growth opportunities than in the transportation sector. At the same time, few sectors of the economy can do so much harm to our quality of life and degrade our economic environment as poor transportation services and a lack of transportation options.

A more balanced transportation system that creates opportunities for transit-oriented development and revitalization of urban cores is a winning combination for the economy, for families, and for individual commuters’ quality of life.

Jonathan Ullmann
 Sierra Club –Florida Chapter, South Florida Regional Office
 300 Aragon Avenue, Suite 360
 Coral Gables, Florida 33134
 Tel. 305.567.0022
<http://florida.sierraclub.org/index.asp>

The South Florida Regional Business Alliance is a not-for-profit, non-partisan corporation first organized in 2002 for the purpose of bringing business leaders from Palm Beach, Broward, Miami-Dade, and surrounding counties together to solve common issues facing the South Florida region. The Regional Business Alliance’s founding organizations include The Broward Workshop, Inc., The Economic Council of Palm Beach County, Inc., and The Greater Miami Chamber of Commerce.

This partnership grew out of a desire to make South Florida a place where people want to live and work. The combined population of the region

now represents approximately one third of the state’s population, the nation’s sixth largest urbanized area, and the third most densely populated metro area in the country.

The region has many assets. It also faces many challenges and opportunities. The Regional Business Alliance is committed to working collaboratively, across jurisdictional lines, with each other and the region’s decision-makers to ensure that challenges are addressed and opportunities are maximized.

The Regional Business Alliance has identified priority issues of regional concern. These issues include transportation, including

better integrated land use and transportation planning, affordable and workforce housing, education and workforce development, and regional leadership and governance. Enhancing the Region’s economic health, competitiveness, and quality of life through improved regional mobility is an area of primary focus.

In 2003, the Regional Business Alliance successfully spearheaded the effort to create the South Florida Regional Transportation Authority (SFRTA). Since that time the RBA has worked to secure a long term, dedicated funding source that will generate at least \$50 million per year for the SFRTA.

Creative Commons ShareAlike 2.0 License, photo by Jaine

Isabel Cosio Carballo, Partnership Coordinator
 Southeast Florida Regional Partnership
 3440 Hollywood Boulevard, Suite 140
 Hollywood, Florida 33021
 Tel. 954.985.4416
<http://seven50.org>

Creative Commons ShareAlike 2.0 License, photo by Kat Grigg

At the conclusion of the first Southeast Florida Regional Climate Leadership Summit in 2009, the Southeast Florida Regional Climate Change Compact was executed in 2010 by Broward, Miami-Dade, Monroe, and Palm Beach Counties to coordinate mitigation and

adaptation activities across county lines. The Compact is a new form of regional climate governance designed to allow local governments to set the agenda for adaptation while providing efficient means for state and federal agencies to engage with technical assistance and support.

Since that time, the four Compact Counties together have accomplished much, and have also worked with a growing number of federal, state, regional, municipal, nonprofit, academic and private sector partners. Widely recognized as one of the nation's leading examples of regional-scale climate action, the Compact continues to serve as the mechanism to collaborate for climate adaptation.

The Compact calls for the Counties to work cooperatively to:

- ◇ Develop annual Legislative Programs and jointly advocate for state and federal policies and funding.
- ◇ Dedicate staff time and resources to create and implement the Southeast Florida Regional Climate Action Plan to include mitigation and adaptation strategies.
- ◇ Meet annually in Regional Climate Summits to mark progress and identify emerging issues.

SOUTHEAST FLORIDA REGIONAL COMPACT CLIMATE CHANGE

Nancy Schneider, Senior Program Officer
c/o Broward County Environmental Planning Division
115 South Andrews Avenue, room 329H
Fort Lauderdale, Florida 33301
Tel: 305.720.4464
www.broward.org/NATURALRESOURCES/CLIMATECHANGE/Pages/SoutheastFloridaRegionalClimateCompact.aspx

The Southeast Florida Regional Partnership (SFRP) is a voluntary, broad-based and growing collaboration of more than 200 public, private, and civic stakeholders from the Southeast Florida region of Monroe, Miami-Dade, Broward, Palm Beach, Martin, St. Lucie and Indian River counties.

The Partnership has united to leverage resources and coordinate strategic long-term planning to drive competitiveness and prosperity for the region. SFRP seeks greater opportunities for sustained job creation, access to

Seven50.org

Seven50.org

affordable housing, a better menu of transportation options, and more people-friendly, environment-friendly places to live.

The SFRP developed the Seven50 plan. Seven50 (“seven counties, 50 years”) is a blueprint for growing a more prosperous, more desirable Southeast Florida during the next 50 years and beyond. The plan was developed to help ensure a vibrant and resilient economy, and stewardship of the fragile ecosystem in what is quickly becoming one of the world’s most important mega-regions.

In addition, Seven50 was devised through a series of public summits, workshops, online outreach and high-impact studies led by the region’s top thinkers. Seven50 has been made possible by a grant from the US Department of Housing & Urban Development’s Sustainable Communities Initiative.

Southeast Florida Regional Partnership

Indian River - St. Lucie - Martin
Palm Beach - Broward - Miami-Dade - Monroe

Isabel Cosio Carballo, Partnership Coordinator
Southeast Florida Regional Partnership
3440 Hollywood Boulevard, Suite 140
Hollywood, Florida 33021
Tel. 954.985.4416
<http://seven50.org>

Creative Commons ShareAlike 2.0 License, photo by Hugh Millward

The Transit Action Committee (TrAC) is a non-partisan, political action committee in support of elected officials, policies, and candidates that prioritize robust transit options for Miami-Dade. TrAC represents a constituency who seeks improvements in the quality and safety of our existing transit choices as well as expansion

of our pedestrian, bike and public transportation options.

TrAC envisions a connected Miami with multiple, desirable, reliable, efficient and safe transit options for residents and visitors alike.

TrAC prioritizes inclusive transit options for all:

- ◇ Pedestrian walkways that are safe, comfortable, and accessible.
- ◇ Bike pathways that provide safety, connectivity, and adequate road space.
- ◇ Public transportation services that are reliable, accessible, and efficient.
- ◇ A well-designed street network for all residents of Miami.

Marta Vicedo, Founder
Transit Action Committee
Tel: 705.508.2944
<http://trac@tracmiami.org>

Transit Miami is an advocacy blog dedicated to smart growth oriented land use policies, and multimodal transportation in South Florida. We strive to create high-quality public spaces, and believe that the key to reversing the harmful effects of suburban sprawl on our cities is to promote compact, walkable, mixed-use neighborhoods.

We thrive on working with partners and other like-minded organizations to improve the quality and function of the built environment. We seek to create successful public spaces and increase the effectiveness of multi-modal transportation as a means to creating more competitive and sustainable 21st century South Florida.

Transit Miami
www.transitmiami.com

Tropical Audubon Society traces its Miami-area roots to 1915. Best known as “South Florida’s Voice of Conservation,” its members advocate for Smart Growth, Public Transit, Everglades Restoration, Bay Health, Agricultural Buffers, Tree Canopy and protection of Wildlife & Habitat, among other quality-of-life issues. Selectively increasing density, discouraging sprawl, enhancing walkability and assuring local food sources also shape the TAS agenda.

TAS, a Chapter of Audubon Florida, occupies approximately three lush acres known as the Steinberg Nature

Center. This near-native habitat is an integral green island in an otherwise dense, urban South Miami landscape. The society’s historic Doc Thomas House headquarters anchors the property.

TAS Mission: To conserve and restore South Florida ecosystems, focusing on birds, other wildlife and their habitats. TAS endeavors to achieve its Mission via Conservation, Education, Preservation & Recreation.

Core Region: Miami-Dade and Monroe counties, wherein the primary focus encompasses Biscayne Bay, Florida Bay and the Everglades.

Eastern screech owl, courtesy Jeff Shimonski

TAS advocates for establishing green space in urban settings, such as the proposed Ludlam Trail, a 6.2-mile linear park that would become a safe, dedicated route for pedestrians and cyclists, and a sanctuary for wildlife.

LandscapeDE

 Laura Reynolds, Executive Director
Tropical Audubon Society
5530 Sunset Drive
Miami, Florida 33143
Tel. 305.667.7337
www.tropicalaudubon.org

Creative Commons ShareAlike 2.0 License, photo by Lenny

Urban Health Partnerships, Inc. (UHP), is the 501 (c) (3) non-profit arm of Urban Health Solutions, which is committed to leading ongoing, community-based initiatives to develop sustainable systems and protocols that improve health outcomes and reduce disparities across the life span. The initiatives range from focuses on pre-conception health to the elderly with a common goal of identifying, understanding, and translating the health impacts of programs and decisions into successful endeavors and tangible outcomes. UHP strives

to promote, create, and partner with organizations that share the vision of having healthy and sustainable communities where people can actively, safely and conveniently access their daily needs through quality air, transportation, food options, and social opportunities.

UHP seeks to improve health and promote high quality, healthful options for South Florida through collaboration with entities that share similar goals and is dedicated to initiatives in the areas of Transportation, Built Environment,

Policy, and Advocacy as they relate to public health. Some UHP projects and initiatives include:

- ◇ Come On In Miami
- ◇ Earn-A-Bike Program
- ◇ Friends of the M-Path
- ◇ Great Streets Initiative
- ◇ Leadership & Capacity Building
- ◇ Miami-Dade County Age Friendly Initiative
- ◇ Miami Safe Routes Clearinghouse
- ◇ Transportation for Families

Anamarie Garces, Executive Director
 Urban Health Partnerships
 425 NE 22 Street, Suite 401
 Miami, Florida 33137
 Tel. 786.224.2309
<http://urbanhs.com>

Creative Commons ShareAlike 2.0 License, photo by Pedro Szekely

Founded in 1936, the Urban Land Institute (ULI) is a 501(c)(3) nonprofit research and education organization supported by its members. ULI’s mission is to provide leadership in the responsible use of land and in creating and sustaining thriving communities worldwide. ULI is committed to:

- ◇ Bringing together leaders from across the fields of real estate and land-use policy to exchange best practices and serve community needs.
- ◇ Fostering collaboration within and beyond ULI’s membership through mentoring dialogue and problem solving.
- ◇ Exploring issues of urbanization, conservation, regeneration, land use, capital formation, and sustainable development.
- ◇ Advancing land use policies and design practices that respect the uniqueness of both built and natural environments.
- ◇ Sharing knowledge through education, applied research, publishing, and electronic media.
- ◇ Sustaining a diverse global network of local practice and advisory efforts that address current and future challenges.

As the preeminent, multidisciplinary real estate forum, ULI facilitates the open exchange of ideas, information and experience among local, national and international industry leaders and policy-makers dedicated to creating better places.

Urban Land Institute

ULI now has more than 30,000 members worldwide representing the entire spectrum of land use and real estate development disciplines, working in private enterprise, and public service. Most ULI members participate through their district councils and have great influence controlling, owning, or enhancing the value of more than 80 percent of the U.S. commercial property market. In addition, ULI initiates research that anticipates emerging land-use trends and issues, proposing creative solutions based on that research.

Heidi Sweetnam, Community Outreach
 Urban Land Institute, District Councils
 1025 Thomas Jefferson Street, NW, Suite 500 West
 Washington, DC, 20007
 Tel. 202.624.7170
<http://uli.org>

Julie Medley, Executive Director
 Urban Land Institute, Southeast Florida/Caribbean
 3170 N. Federal Highway, Suite 106
 Lighthouse Point, Florida 33064
 Tel. 954.783.9504
<http://seflorida.uli.org>

Statement of Purpose: “To promote and enhance a safe, vibrant Downtown for our residents, businesses, and visitors through the strategic development of economic, social, and cultural opportunities.”

Organization Description: As defined by special act of the Florida legislature, the West Palm Beach Downtown Development Authority (DDA) is an independent special taxing district created in 1967 with a mission to:

- ◇ Analyze the economic conditions and changes occurring in the downtown area, including the effect of such factors as metropolitan growth, traffic congestion, parking, and structural obsolescence and deterioration.
- ◇ Formulate long-range plans for improving the appeal, use, and public accessibility of downtown facilities, remedying any deterioration of property values and developing the downtown area.
- ◇ Recommend to the city, business owners, and residents the best actions for implementing downtown development plans.

The DDA is a Special District that serves the Downtown WPB community by providing a source of funding and resources for additional services designed to improve quality of life and strengthen the business climate.

Enhance the Business Environment by reducing retail vacancy rates using retail recruitment strategies to attract the most appropriate and desirable businesses to the area. Through various programs and initiatives the DDA helps convert unused space in downtown buildings into economically productive property.

Enhance the Physical Environment by achieving a higher level of maintenance and attractiveness. Programs in this area of the work plan will focus on public space maintenance and beautification, and improving safety and security. These outcomes will be accomplished through traditional as well as experimental programs and pilot projects.

Market the Downtown to investors, visitors, and tourists by strengthening the brand identity and image for the Downtown using its amenities, history, location, retail offerings, restaurants, and collection of arts and cultural offerings to communicate and present a positive image of the area.

Improve Residential Quality of Life by working to ensure that Downtown is a great urban neighborhood – walkable, safe, vibrant and attractive. Advocacy and action on issues that erode quality of life for residents is a top priority.

827

827

BL36PH

RTA
Regional Transportation Authority

TRIP EASY

TRIP EASY
The EASY Way To Go

THIS SIDE
CLOSED

SECOND EDITION

SOUTH FLORIDA TRANSIT RESOURCE GUIDE

Improving the Connection between Transit and Land Use

PRODUCED BY THE SFRTA
DEPARTMENT OF PLANNING AND CAPITAL DEVELOPMENT