

ANNUAL-REPORT-1988

**North
Central
Florida
Regional
Planning
Council**

-
- 1 Letter to Our Citizens**
 - 2 The Region**
 - 3 The Council**
 - 4 Regional Programs**
 - 7 Review Activities**
 - 8 Local Government Assistance**
 - 10 Economic Development**
 - 12 Transportation**
 - 14 Communications**
 - 14 Citizen Participation**
 - 15 Upcoming Activities**
 - 16 Financial Report**

The Regional Planning Council has just completed its twentieth year of service to the citizens and local governments of north central Florida. This is a report of the accomplishments realized by the Council during that year.

Throughout its history, the Council has assisted its member cities and counties in meeting their responsibilities as governmental entities, and it has met its commitment to provide policy guidance for the development of the region. The 1987-1988 program year provided ample opportunities for the continuation of these roles.

Highlights of the year include beginning the initial phases of implementing the Comprehensive Regional Policy Plan. The Council also acted as the catalyst for the further development of a regional solid waste management program and an emergency response planning process. In addition, direct responses to identified needs were made by providing assistance in the areas of local growth management, economic development, job training and community redevelopment.

These and other activities of the Council are discussed more thoroughly in the

pages that follow. Also provided is a summary of the organization's financial status, and a brief look at the year ahead.

The successes recorded in this report are due in large part to the efforts and steadfast support of our members. For that, I am grateful. However, of equal importance is the support given by many non-member citizens and our dedicated staff. For that, the entire Council joins me in expressing our appreciation.

Sincerely,

Thomas Demps
Chairman

Thomas Demps, Chairman of the North Central Florida Regional Planning Council

The North Central Florida Region includes 11 counties and 33 incorporated municipalities in the north and central portion of Florida. Containing nearly 7,000 square miles of area, the region is characterized by its abundant natural resources, which include the world-famous Suwannee River, the marshes of the Gulf Coast, cypress swamps, upland forests, a large number of clear turquoise springs, and many other beautiful physical features.

Much of the region is currently sparsely populated although this is beginning to change as people from other parts of the world, nation and Florida increasingly are discovering the amenities of north Florida living. The population of the region in 1988 is estimated to be nearly 354,000, an increase of 19.2 percent over the 1980 Census count.

The region's economic base relies heavily on the government and services sectors, with the University of Florida in Gainesville accounting for a major portion of the government employment. The City of Gainesville is the regional marketing center and, together with Alachua County, accounts for nearly 52 percent of the region's total population.

North Central Florida Region

North Central Florida Counties

Thomas Demps, Chairman
Bill Howard, Vice-Chairman
Leveda Brown, Secretary-Treasurer

The Council is an association of 24 units of general purpose local government. Membership includes each of the 11 counties and 13 of the region's larger municipalities. One-third of the total representatives is appointed by the Governor, with the remainder appointed by member local governments. Two-thirds of the 60 representatives must be local elected officials.

All Council representatives sit collectively as the full Council which meets quarterly. At its May meeting, this group adopts the annual budget and elects a Board of Directors. The Board meets monthly to conduct the regular business of the Council. Immediately following its election, the Board elects the Council officers of Chairman, Vice-Chairman and Secretary-Treasurer from among its ranks. Board membership totals 27.

Both full Council and Board members serve on several standing and ad hoc committees appointed by the Chairman. The purpose of these various committees is to advise the Board on planning and development activities which come before the Board for review and comment. The Council serves as a forum for the coordination and review of federal/state/local government, and private sector planning and development programs and activities affecting the region.

In addition to the regional planning and review activities, the Council provides a large variety of services to benefit its local governments. These services, carried out by staff, include: technical planning assistance, grant and loan planning assistance including grant administration services, transportation planning assistance, personnel and management assistance, and economic development activities.

Alachua County

- * Leveda Brown
- / E.W. Burch, Jr.
- / Martha Copeland
- * Thomas Coward
- * / Johnny Days
- / Ralph E. Eng
- / Richard Fletcher
- / Richard Gutekunst
- Freddie Hickmon
- Jim Notestein
- * / Jim Painter
- * / Sarah B. Sowell
- / Ken Tefertiller
- Edwin B. Turlington
- Penelope Wheat

Archer

- # Miriam W. Elliott
- Joanne Harbin

Alachua

- Cleather Hathcock

Gainesville

- Cynthia Chestnut
- David Coffey
- Courtland Collier
- Kenneth Davis
- W.D. Higginbotham
- * Beverly Hill
- # John Hotaling
- Rodney Long
- * Dale McPherson

Hawthorne

- * Eddie Lee Martin

High Springs

- Georgan Roberts

Micanopy

- John Beville

Waldo

- # Ardell Davidson

Bradford County

- *# Jay B. Edwards
- * Bob Milner
- *# Darrell O'Neal
- * Joe Riddick
- Robert L. Scott

Columbia County

- # Becky DeVane Hall
- * James Montgomery
- * Don Petry
- Ronald W. Williams
- Kenneth Witt

Lake City

- *# Glenel Bowden
- * T. Gerald Witt

Dixie County

- * / Garry Durham
- * Leroy "Bookie" Evans

Gilchrist County

- * Jackie Barron
- * / Anna Mae Schofield

Trenton

- *# Kathryn Deen
- Lavaughn Sessions

Hamilton County

- * David Goolsby
- Aubra Young

Lafayette County

- * Edward "Red" Walker
- / M.N. "Pete" Sullivan

Madison County

- / Joe Akerman
- Bert Thigpen

Madison, City of

- * Clarence Ganzy

Suwannee County

- * Clarence Crowe
- * / William W. Howard

Live Oak

- * Keith Mixon

Taylor County

- / Jerry Green
- Johnny Lee Hankerson

Perry

- * Thomas Demps

Union County

- * Gerald Griffis
- * / Fletcher Myers
- / Aubra Young

/ *Gubernatorial Appointees*
 * *Board of Directors*
 # *Non-Voting Participant*

The 11 counties comprising the North Central Florida Region, which have seen their number of residents increase by 19.2 percent in the past 8 years, are becoming increasingly aware of both the opportunities and problems that population growth can create for local governments. Often, dealing with the problems of growth opens up opportunities for regional cooperation and planning.

Being an association of local governments with strong ties to state and federal agencies, the Council is in a unique position to coordinate the development and implementation of strategies designed to address the problems and opportunities created by growth.

The comprehensive regional policy plan promotes the protection of natural areas as economic assets of the region.

Growth Management

A large amount of planning activity was initiated with the passage of the growth management legislation during the 1984 and 1985 legislative sessions.

The intent of the legislation is to aggressively address both the problems and opportunities created by the state's rapid growth. The legislation establishes a hierarchy of plans (state, regional, local). These plans are to be consistent with each other so that limited public and private resources can be used more effectively and efficiently in trying to accommodate the influx of Florida's new population.

In this regard, a state comprehensive plan was adopted by the 1985 Legislature, followed by the development of state agency functional plans in 1986.

Regional plans, prepared by each of the eleven regional planning councils, were adopted in 1987, while work was begun on the update of local government comprehensive plans that same year.

North Central Florida Comprehensive Regional Policy Plan

The Council adopted its comprehensive regional policy plan for the North Central Florida Region as mandated by the legislation on June 18, 1987. Emphasis since that time has been on plan implementation, focusing especially on the establishment of regional entities to

economically address problems associated with disposing of the region's solid waste.

Also part of plan implementation was the completion of six reports during 1988, most of which were directed to developing planning tools that would be useful to both the Council and to local governments within the region.

9J-5 Local Planning Guide to the North Central Florida Comprehensive Regional Policy Plan

Prepared by staff with the guidance of the Regional Planning Committee, this document is designed to simplify the local planning process in terms of the legislated consistency requirement of local and regional plans.

Monitoring Reports of the North Central Florida Comprehensive Regional Policy Plan

The purpose of this report is to establish a process by which the Council can monitor the effectiveness of regional plan implementation.

North Central Florida Comprehensive Regional Policy Plan Plan Refinement - 1987-1988

Utilizing the conclusions reached by the monitoring effort, this report proposes changes to measure statements

included in 3 of the regional plan's 25 state goal areas.

Infrastructure Inventory of the North Central Florida Region

This report represents an initial effort to establish a computerized, regional data base system for use by the Council and local governments.

Regionally Significant Natural Areas Monitoring Report

Using a University of Florida developed land use mapping system, this report completes the first step in developing a regional land use monitoring system.

The Application of an Urban Functional Classification System to North Central Florida

This study establishes empirically-derived population to commercial acreage ratios for the different-sized communities within the region.

The Florida Department of Natural Resources has had to place a daily limit on the number of people utilizing this very popular state park.

Emergency response plans will establish procedures for limiting the potential harm to residents of the region in the event of accidental releases of extremely toxic substances into the atmosphere.

Regional and Local Emergency Response Plans

Title III of the Superfund Amendments and Reauthorization Act (SARA), passed by Congress in 1986, is best known as the Emergency Planning and Community Right-to-Know Act.

These amendments require the preparation of local emergency response plans which, for the State of Florida, are being developed utilizing the eleven regional planning council districts and state-appointed local emergency planning committees (LEPC). Florida follow-

up legislation also requires that the state's 67 counties each prepare county-wide plans which will form the basis of the regional plans.

The legislature is providing limited financial assistance to both the counties and the LEPCs which, through contractual agreement, must have their plans completed by March 1 and June 1, 1989, respectively.

In addition to assisting this region's LEPC with the development of the regional plan, the Council is assisting under contract 6 of the 11 counties in the region with the preparation of county plans.

NUMBER OF FACILITIES CONTAINING EXTREMELY HAZARDOUS SUBSTANCES

One of the ways the Council implements its regional plan is through several review responsibilities. The Governor has designated the Council as the areawide clearinghouse for all federally-funded projects that affect the region, and several other review activities are undertaken as a result of state legislation.

The Council's Clearinghouse Committee is responsible for overseeing these review activities. In 1988, the Committee conducted a review of over 100 different

projects submitted by private developers, units of local government, and state and federal agencies. Reviews included the following types:

- applications for federal assistance
- developments of regional impact
- local comprehensive plans and plan amendments
- local emergency management plans
- 10-year site plans of major electric utilities
- environmental impact statements, assessments, and Army Corps of Engineers permit requests

- state agency functional plans, projects and proposed rules

The Clearinghouse Committee reviews these projects to:

1. avoid or mitigate potential adverse impacts that may be created by an activity on neighboring communities or counties;
2. insure coordination and consistency with local government and comprehensive regional policy plans; and
3. avoid duplication or conflict with other local or area plans and programs.

The Council comments on a number of activities proposed within the region such as the reconstruction of the Branford bridge over the Suwannee River.

During 1988, the Council offered technical assistance to local governments which do not have available staff or expertise for certain activities. These activities ranged from comprehensive planning to community development.

Comprehensive Planning

In response to the new requirements of the Local Government Comprehensive Planning and Land Development Regulation Act, the Council continued to place a significant emphasis on comprehensive planning assistance for local governments. Local governments are mandated by these new requirements to prepare revised comprehensive plans to comply with statutory language and an administrative rule concerning both substantive content and compatibility with the State Comprehensive Plan and the Comprehensive Regional Policy Plan.

As the result of amendments passed in 1987 to the State planning legislation,

the coastal counties and municipalities within the coastal counties in the region are required to submit revised comprehensive plans to the State for compliance review in October, 1989. Non-coastal counties and municipalities within non-coastal counties in the region are required to submit their plans between January and July, 1991.

Assistance in complying with the State requirements was provided by the Council to 7 counties and 28 municipalities in the region. This effort focused on the preparation of evaluation and appraisal reports of existing local government comprehensive plans, data collection, community needs analysis, and the development of goals, objectives and policies.

To assist local governments in financing the costs of preparing these State-mandated plans, the Council prepared 35 applications for Florida Local Government Comprehensive Planning Assistance Program funds. All 35 were funded.

Living conditions for low- and moderate-income persons are improved with the assistance of Community Development Block Grant programs such as this one in High Springs.

Community Development Block Grant funds are being utilized to make public facility improvements in this Live Oak low- to moderate-income neighborhood.

Community Development Block Grants

The Council assisted local governments in submitting 10 applications in 1988, of which 5 addressed the need for improvements of public facilities, such as roads, water, sewer, and drainage facilities in low and moderate-income areas. Three applications involved housing rehabilitation activities while the other two were for economic development projects. Total funding requested for these projects was \$4.855 million.

Applications were prepared in 1988 for the following local governments:

- Columbia County
- Suwannee County

- City of High Springs
- City of Lake City (2)
- City of Live Oak
- City of Madison
- City of Newberry
- City of Perry
- City of Waldo

In addition to application assistance, the Council initiated administrative work on funded grants for Dixie County and the municipalities of Madison and Perry. Continued administrative assistance was provided to Columbia County, Suwannee County, and the municipalities of Cross City, High Springs and Live Oak.

During the past year, the Economic Development Program of the Council consisted of economic development planning, Areawide Development Company activities, and job training services.

Economic Development Planning

Since the Federal Economic Development Administration designated the region as an Economic Development District in 1978, the Council has continued to maintain a high level of involvement in providing technical assistance to local governments and development authorities in order to promote rational economic growth.

The Council completed an annual update of its Overall Economic Development Program, which provides general guidance for economic development planning activities in the region.

Areawide Development Company

In cooperation with regional business, financial institutions and community organizations, the Council was in-

strumental in creating the North Central Florida Areawide Development Co., Inc. in 1983 as a non-profit corporation.

At that time, the Council agreed to provide staff services to the company. However, by a subsequent contract with the Council, the City of Gainesville has agreed to assume a major part of that responsibility.

The company is certified by the Small Business Administration to operate as a "504" Certified Development Company to provide subordinated mortgage financing to eligible small and medium-sized commercial and industrial businesses in the area. The typical financing structure is as follows:

- 50% - local bank
- 40% - Development Company
- 10% - business equity

During 1988, the Company's first loan was approved. The financing authorized by the Company in conjunction with a loan from a local commercial bank enabled an area dentist to construct a new office building and expand his practice.

Participants in the job training program learn to operate automated, light-industrial equipment.

Job Training Partnership Act Program

In 1988, the Job Training Partnership Act program, administered by the Council throughout the region, continued to assist economically disadvantaged persons in obtaining unsubsidized gainful employment.

This program continued to be based upon a partnership between private business and the public sector in training individuals for permanent positions. This balance is evident in the structure of the program, which includes two organizations that are responsible for developing policy by which it is operated. These two entities are the North Central Florida Private Industry Council (PIC), consisting of representatives from the region's businesses and the Consortium of County Commission Chairmen from the region.

The Council provides professional staff services for administering and coordinating the Job Training Program in the entire region. The region is subdivided into four areas in which the actual applicant screening, training, and job placement is carried out.

The Council subcontracts with the Job Service of Florida (Gainesville, Lake City,

and Perry Offices), the Suwannee River Economic Council, Inc., and the Alachua County School Board to carry out the job training activities.

The job training services provided include classroom training, on-the-job training, and work experience.

During Program Year 1987 (July 1, 1987 to June 30, 1988), a total of 593 participants in the region were served by the program with 583 terminating. Of those, 53.5% (312) obtained unsubsidized employment. In addition, 529 individuals were served through the 1988 Summer Youth Employment and Training Program.

In addition, the first full year of the computer assisted instruction program was completed. The system was used by high schools, vocational-technical schools and community colleges throughout the region to serve 14-21 year-old participants needing basic educational skills remediation.

The program provided academically at-risk students with a means of improving educational skills while reducing the school drop-out rate. The program helped produce a better educated youth

Female job training participants gain skills in non-traditional occupations.

labor force to meet the employment needs of the region.

Finally, Council staff continued providing assistance to the PIC's Economic Development Committee in its regionwide economic development marketing effort as part of an employment generating activity. The 11-county area of north central Florida was promoted for industrial and commercial development as Florida's Suwannee Valley Region using the theme "Looking for Business — and Looking Good!"

Advertisements in national economic development journals highlighted the program by promoting the attributes of Florida's Suwannee Valley Region to industries interested in expanding into this area. The objective of this campaign continued to be the creation of new job opportunities for program eligible individuals in the region.

The Council provides transportation staff services for the Gainesville Urbanized Area Transportation Study (GUATS). GUATS is the continuing, comprehensive, and coordinated urban transportation planning program for the Gainesville urban area. This program is required in order to receive federal funds for transportation projects.

The GUATS program officially began in 1971 and is administered by the Metropolitan Transportation Planning Organization (MTPO). The MTPO is a forum for cooperative decision-making by locally elected officials and is comprised of the five City of Gainesville Commissioners and the five Alachua County Commissioners. The MTPO is responsible for overall program direction, evaluation, and funding approval.

In 1988, the MTPO conducted a number of transportation planning activities. Several work tasks involved long-range transportation planning.

Year 2015 Transportation Plan Update

In June, 1982, the MTPO adopted the **Gainesville Urbanized Area Transportation Study Year 2005 Plan**. This plan identifies major improvements to the transportation network which are needed by the year 2005 in order to address projected patterns and volumes of traffic. A planning process is currently underway to update the planning horizon to the year 2015.

Goals and Objectives

One of the first steps in the update of a long-range transportation plan is the development of goals and objectives. During the year, Council staff has worked with the MTPO's Citizens Advisory Committee in developing a recommended set of transportation goals and objectives.

Financial Resources

During the past year, one special study

entitled the **Future Transportation Revenues - Years 2000 and 2015** was conducted as part of the long-range transportation plan update. This study forecasts the amount of money which is expected to be available from 1990 to 2015 for major road construction projects within the Gainesville urban area.

Local Transportation Priorities

Each Year, the Florida Department of Transportation (FDOT) works cooperatively with the MTPO in developing its **Five-Year Transportation Plan**. This plan schedules projects to be undertaken by FDOT for the next five years.

In the fall, the MTPO developed a list of local transportation priorities for projects such as new road construction, resurfacings, airport projects, intersection improvements, traffic signals, bicycle facilities, and Regional Transit System (RTS) projects. MTPO priorities were then forwarded to FDOT for funding consideration in its funding schedule.

The Gainesville Urbanized Area Transportation Study identifies and schedules needed improvements to the area's transportation system such as the widening of 39th Avenue.

Transportation Planning For Transit Services

Last year the MTPO established a program to monitor transit ridership. Every three months, information on transit ridership is reported to the MTPO and its advisory committees.

Other Transportation Planning Activities

Regular transportation planning activities include staff support for MTPO and advisory committee meetings, overall project administration, and responding to numerous requests by the public regarding transportation plans and programs.

One important document prepared annually by staff and adopted by the MTPO is the **Transportation Improvement Program (TIP)**. The TIP includes highway, bicycle, mass transit, and airport improvement projects programmed for the next five years. This document serves as a short-range implementation program for the GUATS Long-Range (Year 2005) Transportation Plan.

During the year, Council staff served on two "level of service" task teams established by the FDOT. These teams were established to review the level of service standards for the state highway system and to develop a set of level of

service tables to measure the capacity of arterial and collector roads.

Staff also participated in the Census Bureau/Metropolitan Planning Organization (MPO) Cooperative Assistance Program. The purpose of this program is to improve the quality of journey-to-work data to be produced by the 1990 Census.

The transportation planning activities described in this section are part of a continuous, ongoing transportation planning program. Through this process, the GUATS program attempts to ensure that adequate transportation facilities are provided to meet future needs.

Non-auto modes of transportation such as mass transit and bicycles are included in the transportation planning program.

A newsletter is published four times each year to inform Council members, other levels of government, the private sector, and the general public about new programs and other various activities in which the Council is involved. Brochures and informational briefs are also published for special programs, studies and projects.

In addition to the numerous planning and other technical studies prepared under contract with local governments throughout the region, the Council prepared the following materials in 1988:

Regional Planning

- 9J-5 Local Planning Guide to the North Central Florida Comprehensive Regional Policy Plan
- Monitoring Reports of the North Central Florida Comprehensive Regional Policy Plan
- North Central Florida Comprehensive Regional Policy Plan Refinement — 1987-88
- Infrastructure Inventory of the North Central Florida Region
- Regionally Significant Natural Areas Monitoring Report
- The Application of an Urban Functional Classification System to North Central Florida

Economic Development

- Annual Overall Economic Development Program Update 1987
- Employment and Training Plan for Program Years 1988 and 1989

Transportation

- 1988 Bicycle Usage Trends Program
- MTPD Five-Year Transportation Priorities for Federally-Funded and State-Funded Projects - 1988
- Fiscal Years 1989 - 1993 Transportation Improvement Program
- Gainesville Urbanized Area Transportation Study Future Transportation Revenues - Years 2000 and 2015
- Transit Monitoring Program for the Regional Transit System - Quarterly Report

General

- NCFRPC Newsletters
- NCFRPC Annual Report
- NCFRPC Overall Program Design

The Council also provides general planning assistance and referral services to the public along with the following maps and information resources which are available at reproduction cost:

- Topographical Maps
- Floodplain Maps
- Aerial Photographs
- Census Information

Citizen Participation

Citizens participate in Council programs in a variety of ways. Ongoing citizen participation is accomplished by including non-voting citizen members on the Council, the Board of Directors, and various committees.

This format allows direct citizen input at the policy-making level. Also, Citizen Advisory Committees are created for special projects in which citizen input is desirable or necessary. Finally, the Council maintains extensive lists of interested persons to whom meeting notices and newsletters are sent.

In 1989, the Council will continue a number of programs started in 1988 and initiate a number of new projects and activities as follows.

Regional Activities

Growth Management

In accordance with Chapter 186, F.S., the Council will begin its three year update of the comprehensive regional policy plan.

Regional and Local Emergency Response Plans

Due to the constantly-changing situation facing emergency service personnel, regional and county emergency response plans will be annually updated to incorporate the most recent information on the location of hazardous materials.

Hurricane Evacuation and Inland Shelter Studies

The Council will begin the update of its plans for evacuating residents from the coastal counties and housing these refugees in the inland counties in the event of a hurricane.

Transportation

Year 2015 Transportation Plan Update

A planning process is currently underway to update long-range transportation plans for the Gainesville urban area through the year 2015.

Transit Planning Program

The transit planning program will be continued with activities to include:

- short-range transit planning to include monitoring system ridership and routes
- preparation of financial capacity studies

1990 Census Work-Place Information

Staff will continue to participate in the Census Bureau/Metropolitan Planning Organization (MPO) Cooperative Assistance Program. This program is designed to help improve the quality of journey-to-work data to be produced by the 1990 Census.

Economic Development

Economic Development Assistance

The Council will continue to provide assistance to local governments and area development authorities in securing federal funds and assistance from other sources to accommodate additional industrial growth.

Job Training Partnership Act

The Council will continue to serve as administrator for the Job Training Program.

Local Government Assistance

Community Development Block Grants

Applications will be prepared for local governments in the region. Other community development assistance, including administration services, will be provided as requested.

Local Planning Assistance

The Council will continue to assist the region's counties and cities in complying with the revised requirements of the Local Government Comprehensive Planning and Land Development Regulation Act.

Financial Report

1987-88 Revenues

Sources

Federal	\$	\$ 1,906,095
Direct		46,426
Pass-through from State		1,859,669
State		237,413
Local Government Contracts for Planning		555,248
Gainesville/Alachua County Metropolitan		
Transportation Planning Organization		118,227
Council Members' Contributions (\$.30/capita)		92,194
Other		84,566
DRI Fees		23,450
Other Agencies		14,562
Miscellaneous		46,554

Total Revenues \$ 2,993,743

16

1987-88 Expenditures

Programs

Regional Activities	\$	\$ 273,863
Comprehensive Regional Policy Plan		155,687
Local Emergency Planning Committee		7,745
DRIs, Local Plans and Intergovernmental Reviews		110,431
Economic Development		61,901
Local Technical Assistance		588,296
Block Grant Administration		109,444
Comprehensive Planning		462,810
Hazardous Waste Monitoring		16,042
Transportation		118,227
Comprehensive Transportation Planning		105,965
Mass Transit Planning		12,262
Job Training		1,859,669
Administration		196,617
Employment Generating Support Activities		220,915
Training		1,200,386
Computer Licensing and Maintenance		241,751
Program Development		77,462
Other		706

Total Expenditures \$ 2,980,124

NOTE: The revenues and expenditures are taken from the Council Audit prepared by Davis, Monk, Farnsworth, and Company, Certified Public Accountants. The Audit is available at the Council for review and copying at cost during regular office hours.

NCFRPC

***NORTH CENTRAL FLORIDA
REGIONAL PLANNING COUNCIL
235 S. Main St., Suite 205
Gainesville, Florida 32601
(904) 336-2200***

**BULK RATE
U.S. Postage Paid
Gainesville, FL 32601
Permit No. 475**

***Chairman
Thomas Demps***

***Vice Chairman
Bill Howard***

***Secretary-Treasurer
Loveda Brown***

***Executive Director
Charles F. Justice***