

Polk Rail Study Presentation to the Tampa Bay RPC Board and Regional Collaboration Committee

September 10, 2012

*To improve regional freight and highway mobility while
enhancing safety and minimizing impacts to urban
areas and the environment*

*Jennifer A. Stults, AICP CTP
FDOT District 1 ISD Manager*

Alternatives Map

Initial Study Conclusions

Common Issues for All Relocation Alternatives

- **Freight continues to operate through urban areas**
 - *Local trains continue to operate on the “A” and “S” lines*
 - *Through trains would divert to an alternate route*
- **CSX would have to agree to move operations to any new route**
- **Infrastructure improvements still required on “S” line to serve the ILC**
 - *Lakeland area track sidings*
 - *Numerous rail signal upgrades*
 - *Pollard Road construction to the ILC*

Initial Study Conclusions

Common Issues for All Relocation Alternatives

- **Potentially shifts impacts to other communities**
- **Significant infrastructure costs**
- **Property acquisition required**
- **Increases operations and maintenance costs**
- **Significant environmental challenges**

5 Steps

STEP 1
Coordination

- Goals
- Issues
- Freight and Stakeholders Taskforce
- Mayors Council

STEP 2
Scenario Development

- Data Collection
- Traffic
- Freight Demand
- Safety
- Environmental Concerns
- Noise and Vibration

STEP 3
Refine Solutions

- Finalize Short Term Solutions
- Funding and Finance
- Identify Viable Long Term Solutions

STEP 4
Refine Viable Alternatives

Phase II Alt. Analysis

- Criteria and Methodology
- Rail Operations
- Community Issues
- Agency Issues
- Evaluation of alternatives
- Cost/Benefit

STEP 5
Recommendations

- Alternatives to advance to PD&E
- Funding Plan
- Preferred Package
- Implementation Plan

- Long Term Federal Action (EA/EIS)
- Short Term (SEIR/Cat Ex)
- Early Start Projects

Early Start = Before SunRail
Short Term = 5+ years
Long Term

Public Outreach Opportunities

- **Freight and Stakeholders Taskforce (FAST)**
 - Comprised of government staff and project stakeholders
 - Meet regularly
 - Develop and refine short term and long term projects
- **Mayors Council**
 - Comprised of study area Mayors
 - Predominantly meet via webinar
 - Identify community concerns
 - Project champions
- **Environmental Advisory Group (EAG)**
 - Consists of regulatory agencies
 - Discuss environmental issues along corridors
 - Feed information to FAST and Mayors Council

The logo for Polk Rail Study is located in the top left corner. It features a circular emblem with a film strip border. Inside the circle, the word "POLK" is written in a large, stylized font, with "RAIL STUDY" written in a smaller font below it. The background of the emblem is a mix of blue and yellow. Above the emblem, there is a decorative pattern of small squares in various colors (black, white, yellow, blue).

Short Term Solutions

- **We currently have several concepts under development**
 - *Quiet Zones*
 - *Noise abatement*
 - *Geometric track improvements*
 - *Grade separations*
 - *Rail signal preemptions*

Quiet Zones

Quiet zones

- FRA program
- Grade crossings may need to be closed

Geometric Track Improvements

- CSX land ownership
- Increased speed
- Less “gate down” time

Grade Separations

Bicycle/Pedestrian Accommodations

Trenching

Signal Pre-emption

Public Meetings

- September 10, 2012 at the Lakeland Center
 - September 11, 2012 at Fantasy of Flight, Polk City
 - September 13, 2012 at the Bartow Civic Center
-
- 5 pm to 7 pm each night, formal presentation at 6 pm

Summary

- Looking at short and long term solutions
- Project will involve extensive public outreach
- Input and participation throughout
 - FAST (Freight and Stakeholders Taskforce)
 - Mayors Council
 - Agency Coordination
 - Public Meetings

Questions?
Gwen Pipkin, Sr. Project Manager
863-519-2375
gwen.pipkin@dot.state.fl.us

