

Welcome

East Tampa Area
Community Working Group
September 25, 2018

Tina Fischer
Collaborative Labs, St. Petersburg College

Tonight's Agenda

- Open House Area (6:00 - ongoing)
 - *Information about related studies, projects, etc.*
- Presentation (6:30 - 7:00)
 - *SEIS Update*
 - *Overview of Downtown Interchange Design Options*
- Roundtable Discussions (7:00 - 8:00)
 - *Dive into details and provide input with 2 sessions*
- Closing Comments/Announcements (8:00 - 8:10)

Real Time Record

- Comprehensive meeting notes and graphics - available next week
- Presentation and Graphic Displays – available tomorrow
- Posted on TampaBayNext.com

TampaBayNext.com

(813) 975-NEXT

TampaBayNext@dot.state.fl.us

 TampaBayNext

 @TampaBayNext

**Your input matters. Your ideas help
shape the Tampa Bay Next program.**

Now on to our presentation

Chloe Coney
Richard Moss, P.E.
Sen. Darryl Rouson

Alice Price/Jeff Novotny

Supplemental Environmental Impact Statement (SEIS) Update

FDOT District Seven

Interstate Overview

I-275 @ I-4 - Highlighted in Orange

Small Group Meetings to date

Westshore Palms – May 3

North Bon Air – Jun 14

Tampa Heights – Jun 26

Oakford Park – Jul 9

East Tampa Comm. Partnership – Jul 10

Encore! – Jul 10

SE Seminole Heights – Jul 17

Ridgewood Park – Jul 24

Old Seminole Heights – Aug 9

Corporation to Develop Comm. – Aug 17

Trio at Encore! – Aug 21

College Hill Civic Assoc. – Aug 23

V.M. Ybor Neighborhood Assoc. – 9/5

Ybor Chamber/Hist Ybor/East Ybor/Gary – 9/11

Jackson Heights Neighborhood Assoc. – 9/18

More Scheduled

McFarlane Park/Armory Gardens – 9/26

South Seminole Heights Civic Assoc. – 10/17

College Hill Civic Assoc. Neigh. – 10/25

Where Are We In The Process?

We are here

ALL documents remain in DRAFT form and open for public comment until after the Public Hearing in 2019.

SEIS Began
January
2017

Public
Workshop
October
2017

Preparation
of
Documents
Ongoing

Public
Workshop
December
2018

SEIS Public
Hearing
Summer
2019

*A Preferred Alternative will be recommended after the December 2018 Public Workshop.

Tampa Interstate Study SEIS

A project's environmental impacts, engineering considerations, and public comments aid in the decision-making process.

This graphic lists the various documents that FDOT will prepare as a part of this process.

Draft documents will be available at the December 10 & 13, 2018 Public Workshop.

Sociocultural Effects

SCE Tech Memo (includes Environmental Justice and Economic Considerations)

Cultural Resources Assessment Survey/Section 106 Case Study

Conceptual Relocation Plan

Natural and Physical Effects

Air Quality Tech Memo

Natural Resources Evaluation

Noise Tech Memo

Contamination Screening

Engineering Considerations

Preliminary Engineering

Traffic Tech Memo

Pond Siting

Public Outreach

Public and Agency Coordination Plan

Comments and Coordination Tech Memo

Small Group Meeting

Public Workshop/
Hearing

What is FDOT still considering for the Downtown Interchange?

No Further Action

Original TIS Preferred Alternative

Tolled Express Lanes or Non-Tolled Express Lanes

Four Design Options

How will we ultimately make a decision?

Follow the Process

Balance the Issues

Tampa Interstate Study (TIS)

Supplemental Environmental Impact Statement (SEIS)

Purpose & Need:

- Improve regional connectivity
- Provide multimodal corridor
- Meet future travel demand
- Relieve congestion
- Improve safety
- Improve accessibility

Safety

Downtown Tampa Interchange SEIS Alternatives

No Further Action

Where no additional construction was previously approved

- **No impacts to the physical environment**
- **Does not require property acquisition**
- **Does not relieve congestion**
- **Potential decrease in air quality**
- **Potential increase in traffic noise, or no remedy for noise**
- **Does not provide multimodal corridor**
- **Does not improve regional connectivity**
- **Does not meet future travel demand**
- **Does not provide safety improvements**
- **Does not improve accessibility**

1996 Long Term Preferred as updated

Various portions have already been approved and constructed

Build Alternatives

- Tolled or Non-tolled Express Lanes
 - 4 Design Options

**Boulevard and Beltway are being investigated as a part of the Hillsborough County MPO's Long Range Transportation Plan (LRTP) process.*

DOWNTOWN INTERCHANGE OPTION A

Reconstructed Interchange with
Express Lane Ramps to the North

- General Purpose Lanes – New Construction
- Express Lanes
- Collector / Distributor Lanes
- Non-Interstate Roadwork
- ROW Footprint (170-190 new parcels)

DOWNTOWN INTERCHANGE OPTION B

Reconstructed Interchange without
Express Lane Ramps to the North

- General Purpose Lanes – New Construction
- Express Lanes
- Collector / Distributor Lanes
- Non-Interstate Roadwork
- ROW Footprint (130-150 new parcels)

DOWNTOWN INTERCHANGE OPTION C

Existing Interchange with Elevated
Express Lanes South Option

- General Purpose Lanes – New Construction
- Express Lanes
- Collector / Distributor Lanes
- Non-Interstate Roadwork
- ROW Footprint (30-50 new parcels)

DOWNTOWN INTERCHANGE OPTION D

Existing Interchange with Elevated
Express Lanes North Option

- General Purpose Lanes – New Construction
- Express Lanes
- Collector / Distributor Lanes
- Non-Interstate Roadwork
- ROW Footprint (60-80 new parcels)

Sociocultural Effects (SCE)

Social	Economic	Land Use	Mobility	Aesthetics	Relocation
<ul style="list-style-type: none">• Demographics• Community Cohesion• Safety• Community Goals/Quality of Life• Special Community Designations	<ul style="list-style-type: none">• Business & Employment• Tax Base• Traffic Patterns• Business Access• Special Needs Patrons	<ul style="list-style-type: none">• Land Use-Urban Form• Plan Consistency• Growth Trends & Issues• Focal Points	<ul style="list-style-type: none">• Mobility Choices• Accessibility• Connectivity• Traffic Circulation• Public Parking	<ul style="list-style-type: none">• Noise/Vibration• Viewshed• Compatibility	<ul style="list-style-type: none">• Residential• Non-Residential• Public Facilities

Area of Influence

Demographic Information from GIS Tool

Percent Minority Population

East Tampa

Demographic Information from GIS Tool

Population Below Poverty

Community Features

East Tampa

Roundtable Discussion Topics

Discussion #1

**Sociocultural
Effects**

Local Access

Discussion #2

Traffic Operations

Ramp Access

**No Further
Action**

**Original TIS
Preferred
Alternative**

**Tolled Express Lanes
or Non-Tolled Express Lanes**

Four Design Options

Evaluating the Impacts

**Each alternative &
design option has
differences,
trade-offs**

Example

Skate bowl

B-ball courts

Scott St

Perry Harvey
Sr. Park

Example

Skate bowl

B-ball courts

Scott St

NECOT
CONSTRUCTION OF EXISTING
OPTION C

Example

Option A ROW Footprint (170-190 new parcels)

Option B ROW Footprint (130-150 new parcels)

Option C ROW Footprint (30-50 new parcels)

Option D ROW Footprint (60-80 new parcels)

Photo 7: I-275/Orange Avenue Interchange Looking Southeast at Mobley Park Apartments

Reconnecting Local Streets & Parks

North of
Floribaska

Let's Get Started

Roundtable Discussion #1

Sociocultural Effects & Local Access

Time to Wrap Up Roundtable Discussion #1

ACCESS TO INTERCHANGES

**I-4 @ 21ST/22ND, 14TH/15TH
I-275 @ FLORIBRASKA**

How do you access I-275 & I-4?

There is a “weave” where ramp traffic to/from 21st interacts with traffic at the I-275/I-4 interchange

What is a traffic weave?

Basically - Entrance (On-ramp) followed by an exit (Off-ramp)

What is a traffic weave?

Basically - Entrance (On-ramp) followed by an exit (Off-ramp)

What is a traffic weave?

Basically - Entrance (On-ramp) followed by an exit (Off-ramp)

Weave Eastbound I-4

I-275 traffic joins followed by exit to 21st Street

But also followed by exit on left to LR Selmon Connector

Improve the Weave Eastbound Move Off ramp before I-275 traffic merges With Design Options A, B, C & D

Weave Westbound I-4

Traffic from 21st Street joins I-4 followed by I-275 split/Downtown exit
The left entrance from LR Selmon Connector

Also adding a new entrance to Northbound I-275 With Design Options A & B (not C & D)

Also adding a new entrance to Northbound I-275 (Options A&B)
Will also be accessible from 21st Avenue (Floribraska)
When that entrance ramp is closed to general traffic

I-275 NB Jct from I-4 with weave to MLK and On-ramp from Floribraska

2000' (< 1/2 mile) =
25 sec @ 55 mph

And the on-ramp
from Floribraska is
sandwiched
in there too

I-275 Southbound Split to I-4 with MLK Weave & Floribraska Off-ramp

And the off-ramp to Floribraska is sandwiched in there too

Expanded access to/from the East Tampa area on I-4 and safety on I-275/I-4 will be enhanced by improving weaves

Roundtable Discussion #2

Traffic Operations

I-275/I-4 Ramp Access

Time to Wrap Up Roundtable Discussion #2

Closing Comments

What is the best way to exchange information?

Methods of communicating:

- **Public workshops**
- **Community working groups (like these)**
- **Small group meetings (i.e., neighborhood associations)**
- **One-on-one meetings**
- **Email information blasts**
- **Social Media**
- **Church and community postings**
- **Door-to-door**
- **News media**

Small Group Meetings to date-any others?

Westshore Palms – May 3

North Bon Air – Jun 14

Tampa Heights – Jun 26

Oakford Park – Jul 9

East Tampa Comm. Partnership – Jul 10

Encore! – Jul 10

SE Seminole Heights – Jul 17

Ridgewood Park – Jul 24

Old Seminole Heights – Aug 9

Corporation to Develop Comm. – Aug 17

Trio at Encore! – Aug 21

College Hill Civic Assoc. – Aug 23

V.M. Ybor Neighborhood Assoc. – 9/5

Ybor Chamber/Hist Ybor/East Ybor/Gary – 9/11

Jackson Heights Neighborhood Assoc. – 9/18

More Scheduled

McFarlane Park/Armory Gardens – 9/26

South Seminole Heights Civic Assoc. – 10/17

College Hill Civic Assoc. Neigh. – 10/25

Public Workshops

Workshop will include:

- I-275 & I-4 SEIS (E/HF Bridge-MLK & I-275-50th St)
- NW Expressway EIS Reevaluation (Cypress - SR 60)
- Mon Dec 10 @ Marriott Westshore
- Thu Dec 13 @ Cuban Club
- 5:30-7:30pm both nights
- Open house format
- View displays and draft reports
- Same information provided at both locations
- Ask questions, provide input

Thank you!

Our website will have all materials and information from tonight's Community Working Group meeting and more.

Please also visit **TampaInterstateStudy.com**

TampaBayNext.com
(813) 975-NEXT
TampaBayNext@dot.state.fl.us

 TampaBayNext

 @TampaBayNext

