

The Florida Senate
COMMITTEE MEETING EXPANDED AGENDA

TRANSPORTATION
Senator Latvala, Chair
Senator Evers, Vice Chair

MEETING DATE: Tuesday, October 4, 2011
TIME: 2:00 —4:00 p.m.
PLACE: *Mallory Horne Committee Room, 37 Senate Office Building*

MEMBERS: Senator Latvala, Chair; Senator Evers, Vice Chair; Senators Benacquisto, Bullard, Garcia, Joyner, Norman, Storms, and Wise

TAB	BILL NO. and INTRODUCER	BILL DESCRIPTION and SENATE COMMITTEE ACTIONS	COMMITTEE ACTION
1		Presentation on impending fuel tax revenue shortfalls	Presented
2		Presentation on the Department of Transportation's Five Year Work Program	Presented
3		Presentation on Intelligent Transportation Systems	Presented
4		Presentation on Wekiva Parkway expansion	Presented
5		Interim Project 2012-139 (Review Requirements and Costs for Road Designations) Presentation	Not Considered
6		Committee and staff discussion of 2012-223 (Highway Beautification and Landscaping Program) Issue Brief	Discussed
7		Committee and staff discussion of 2012-224 (Florida Transit Systems Overview and Funding) Issue Brief	Discussed
8		Committee and staff discussion of 2012-225 (The Development of Stormwater Treatment Facilities for Transportation Projects) Issue Brief	Discussed
Other Related Meeting Documents			

The Fuel Tax: An Unsustainable Transportation Revenue Source

Senate Transportation Committee
October 4, 2011
By Mark Reichert
Florida Transportation Commission

State Transportation Trust Fund Receipts by Category

FY 10/11 Receipts*
(\$ in Millions)

*This chart does not include approximately \$1 billion in Constitutional, County, Municipal, and Local Option fuel taxes which are distributed directly to local governments.

Calendar Year 2011 Fuel Tax Rates

(¢ per Gallon)

Note: Tax rates are per gallon and are not based on the price of a gallon of gas.

Locally Imposed Motor Fuel Taxes

Tax Rates (¢/gal) as of January 1, 2011

Fuel Consumption in Florida

(in Millions of Gallons)

2012 Chevy Volt

2012 Nissan Leaf

Driving Efficiency: Cutting Costs for Families at the Pump and Slashing Dependence on Oil

OBAMA ADMINISTRATION Fuel Economy Standards

In the year 2025

The fleet-wide average will be

Consumers will have saved
\$1.7 TRILLION
at the pump over the
life of the program.

A family that purchases a new
vehicle in 2025 will save

\$8,200

in fuel costs when compared with
a similar vehicle in 2010.

Over the life of the program, the standards will:

Save **12** billion
barrels
of oil.

Eliminate **6** billion
metric
tons
of carbon dioxide pollution.

This program, together with standards already put into place by this
administration for Model Years 2011-2016, will result in significant
cost savings for consumers at the pump, dramatically reduce oil
consumption, cut pollution and create jobs.

Smartphone
QR Code™

WHITEHOUSE.GOV

Decline in Purchasing Power of Motor Fuel Taxes

(Based on Inflation since 1993)

Federal Transportation Apportionments: Actual and Forecasted (in Millions of \$)

Impacts of Fuel Efficient Vehicles on State Fuel Tax Revenue

(in Billions of \$)

Grand Total

Impact to State Fuel Tax Receipts	(\$8.57)	(\$33.39)	(\$72.28)	(\$128.62)	(\$196.86)	(\$274.71)	(\$353.47)	(\$441.02)	(\$523.53)	(\$2,032.45)
Impact to Federal Fuel Tax Receipts	(\$10.82)	(\$40.89)	(\$85.89)	(\$147.68)	(\$218.48)	(\$294.76)	(\$366.77)	(\$442.63)	(\$508.35)	(\$2,116.28)
Impact to Local Fuel Tax Receipts	(\$4.95)	(\$18.72)	(\$39.31)	(\$67.60)	(\$100.00)	(\$134.92)	(\$167.88)	(\$202.61)	(\$232.68)	(\$968.67)
Total	(\$24.35)	(\$93.00)	(\$197.48)	(\$343.89)	(\$515.34)	(\$704.38)	(\$888.13)	(\$1,086.26)	(\$1,264.56)	(\$5,117.40)

The 2040 unfunded needs on just the Strategic Intermodal System (SIS) is estimated to be \$136.3 billion in 2010 dollars.

This is what happens when the economy grows faster than the transportation system's ability to accommodate it.

60 mile long traffic jam in China (could take weeks to unravel).

Thank You!

mark.reichert@dot.state.fl.us

850-414-4103

FLORIDA DEPARTMENT OF TRANSPORTATION

WORK PROGRAM OVERVIEW

Presented by
Brian Blanchard, Assistant Secretary for
Engineering and Operations
October 4, 2011

The Transportation Work Program

- ◆ A five-year plan of transportation projects
 - ✓ Projects developed in partnership with communities, metropolitan planning organizations, local governments, state and federal agencies, modal partners, and regional entities
 - ✓ Projects must be consistent with laws, policy, program objectives and priorities

The Transportation Work Program

THROUGH SUCCESSFUL DELIVERY OF AN ANNUAL WORK PROGRAM...

These are Highway and Bridge projects. Contract Classes 1, 7, 9 (CO, District and DB) and include the following projects: bridge, resurfacing, roadway, safety and traffic operations. FY 07-FY11 are actual lettings.....FY12-FY16 are based on current adopted work program

#CONTRACTS	2007	2008	2009	2010	2011	5 YR TOTAL
PLANNED	458	388	449	516	387	2,198
ACTUAL LET	526	431	494	622	512	2,585
% LET	115%	111%	110%	121%	132%	118%

FIVE YEAR WORK PROGRAM FY 2012-16

FLORIDA DEPARTMENT OF TRANSPORTATION TOTAL FUNDING FY 2012 - 2016

TOTAL 5-YEAR ADOPTED WORK PROGRAM \$36,638M

FIVE YEAR WORK PROGRAM FY 2012-16

FLORIDA DEPARTMENT OF TRANSPORTATION

TOTAL BUDGET

FY 2012 - 2016

TOTAL 5-YEAR ADOPTED WORK PROGRAM \$36,638M

FY 2011-12 APPROPRIATION - \$7.8 B

FLORIDA DEPARTMENT OF TRANSPORTATION
TOTAL BUDGET - \$7,891.8 Million
FY 2011-12

First Year of the Adopted Five-Year Work Program

KEY FACTS

- ◆ Decentralized Agency – Seven Districts, Turnpike and Florida Rail Enterprises
- ◆ \$7.3 Billion Average Annual Funding (FY 2012-16)
- ◆ 6,939 Positions (10,354 in 2001)
- ◆ Adopted Five-Year Work Program statistics
 - ✓ Number of Projects 9,290
 - ✓ Number of Project Phases 16,987
- ◆ Highly Privatized
 - ✓ Construction 100%
 - ✓ Toll Collections 99%
 - ✓ Design 83%
 - ✓ Maintenance 80%
 - ✓ Planning 74%

WORK PROGRAM DEVELOPMENT SCHEDULE

DELIVERABLE TIMELINE FOR 2012 SESSION*

ACTIVITY	MAY	JUN	JUL NEW FY	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL NEW FY
MPO ESTABLISH PRIORITIES	CYCLE STARTS												CYCLE STARTS OVER		
EXECUTIVE TEAM POLICY AND FUNDING DECISIONS															
STATEWIDE & DISTRICT PROGRAMS -IDENTIFY PRIORITY PROJECTS				*	*	*									
PUBLIC HEARINGS					*	*									
COMPLIANCE AND EXECUTIVE REVIEW							*	*							
TRANSPORTATION COMMISSION REVIEW AND PUBLIC HEARING									*						
SUBMIT FINAL TENTATIVE WORK PROG TO GOVERNOR/LEGISLATURE									*						
APPROVE BUDGET											*				
ADOPT WORK PROGRAM															*

* - Based on date the Legislature convenes the 2012 Session

Work Program: The Framework

◆ Policies

- ✓ Legislative Directives
- ✓ Federal Guidance
- ✓ Statutory Fund Allocations
- ✓ Executive Team Guidance
- ✓ Florida Transportation Plan

◆ Established Goals & Standards

- ✓ Performance measures
- ✓ Financial goals
- ✓ Program targets
- ✓ Production goals

Work Program: Finance

- ◆ Develop plan that is balanced to resources available in the State Transportation Trust Fund
 - ✓ Rely on Revenue Estimating Conference information
 - ✓ Forecast other revenues
 - ✓ Allocate funds based on policies, program guidance and plans
- ◆ Five-year finance plan
 - ✓ Ensures commitments can be financed
- ◆ Balanced three-year cash forecast
 - ✓ Ensures funds are available as projects pay out

Work Program: Develop Projects

- ◆ District offices plan, prepare and program projects
 - ✓ Work with partners to prioritize projects
 - ✓ Bottom-up process
 - ✓ Hold public meetings
 - ✓ Consistent with laws, policies, program objectives and priorities
 - ✓ Maximize use of funds

- ◆ Central Office
 - ✓ Statewide needs-based programs
 - ✓ Quality Assurance - test for consistency, compliance, financial feasibility

PROJECTS: CONCEPT TO COMPLETION

Project Development and Environmental Studies

Public Hearings

Final Study Reports and Environmental Document

Community Involvement/Awareness

Develop Design

Obtain Permits

Appraise, Acquire and Clear ROW

Advertise and Let Contract

Construction

Work Program: Controls

- ◆ Florida Transportation Commission
 - ✓ In-depth evaluation of the Tentative Work Program compliance
 - ✓ Performance and production review
- ◆ Measurement and Reporting
 - ✓ Performance – ability to deliver projects
 - ✓ Production – amount delivered
 - ✓ Cost of commodities
 - ✓ Use of innovative tools and techniques
- ◆ Internal Financial Audits
 - ✓ By program
 - ✓ By project
 - ✓ By fund

Legislative Review and Approval

◆ Legislative Action

- ✓ Receive and review Five-Year Tentative Work Program
- ✓ Appropriate first year of the Five-Year Plan

◆ Interim Actions

- ✓ 14 days to review and comment on proposed amendments to the Work Program
- ✓ 14 days to review and LBC adopts changes to funding levels for budget categories
- ✓ 14 days to review and LBC adopts the Roll Forward budget amendment

WORK PROGRAM DEVELOPMENT CYCLE

*Florida Department of Transportation
Intelligent Transportation Systems Program*

Brian A. Blanchard, P.E.
Assistant Secretary for
Engineering and Operations

Intelligent Transportation Systems - Defined

- ◆ Use of technology on the state highway system to improve traffic flow, information, and management
 - ✓ Saves lives, time, and money
 - ✓ Reduces congestion
 - ✓ Provides real-time traveler information to motorists

Deployments

◆ Limited-access roadways totaling 2,000 miles

- ✓ 1,600 miles (80%) funded for ITS
- ✓ 1,272 miles (64%) managed by ITS deployed

◆ Closed-circuit television cameras

- ✓ Monitor traffic
- ✓ Detect incidents

◆ Dynamic message signs

- ✓ Provide travel times and alerts, such as AMBER, Silver, and Law Enforcement Officer (LEO) alerts

FL-511 Traveler Information

- ◆ Over 2.7 million calls in 2010
- ◆ More than 400,000 traveler alerts to over 10,000 My Florida 511 subscribers
- ◆ More than 660,000 FL511.com web visits
- ◆ New iPhone, iPad, and iPod Touch app
 - ✓ Audible incident reports
 - ✓ On-screen incident list
 - ✓ Map
 - ✓ Traffic camera views

FL-511 Traveler Information

- ◆ New revenue generating system in 2013 at no cost to FDOT, saving \$1.2 million annually
 - ✓ Generates revenue to pay operations and maintenance, along with future enhancements; possible excess revenue to FDOT

- ◆ Areas of expected future revenue generation:
 - ✓ Sponsorship on 511 phone number, web site, and highway signs
 - ✓ Mobile couponing
 - ✓ Sub-sponsorship of the 511 web site
 - ✓ Special event advertising
 - ✓ Video revenue

Transportation Management Centers

- ◆ Located in all of Florida's major metropolitan areas
- ◆ Monitor traffic and incidents
 - ✓ Post traffic information messages on dynamic message signs
- ◆ Dispatch first responders to incidents
 - ✓ Assists with 90-minute clearance mandate in *Open Roads Policy*

Incident Management

◆ Road Ranger Service Patrols

- ✓ Assist Florida Highway Patrol clearing incidents to reduce secondary crashes, delay, and improve safety for the motoring public and responders
- ✓ Assist disabled motorists

◆ Rapid Incident Scene Clearance

- ✓ Highly innovative, heavy-duty towing and recovery program to safely and quickly restore highway facilities for safe public use
- ✓ Support FDOT's *Open Roads Policy*, which establishes a 90-minute goal for clearance of a motor vehicle crash or incident on Florida's roadways

95 Express

- ◆ Managed lanes on I-95 from I-395 in Miami-Dade County to I-595 in Broward County
 - ✓ SunGuide[®] software determines variable toll pricing
 - ✓ Dynamic message signs provide toll information to motorists
 - ✓ SunPass[®] electronically collects tolls

SunGuide[®] Software

- ◆ Statewide advanced traffic management software
 - ✓ Facilitate traffic and incident management
 - ✓ Disseminate traveler information
 - ✓ Exchange critical information among agencies
 - ✓ Collect and report data

- ◆ Deployed in TMCs statewide

The Future – Connected Vehicle

- ◆ Vehicles provide data to the SunGuide® software through installed roadside equipment
- ◆ SunGuide® sends traveler advisory messages back to vehicles with onboard equipment in presentation region
- ◆ Improve traffic flow on the roadway with signal phasing and timing coordination via roadside equipment

The Florida Senate

Interim Report 2012-139

September 2011

Committee on Transportation

REVIEW REQUIREMENTS AND COSTS FOR ROAD DESIGNATIONS

Issue Description

The designation of roads, bridges, or other transportation facilities for honorary or memorial purposes is a long-standing practice in Florida and, since 1922, over 1,000 of these designations have been legislatively approved. Passage of an honorary or memorial designation of a transportation facility generally involves erecting signs along the state's right-of-way reflecting the designation as described in an act of the Legislature; e.g., "John Jones Memorial Highway." Currently, the Florida Department of Transportation (FDOT or department) bears the costs of erecting and maintaining these signs without a specific appropriation.

This report provides an overview of the statutory requirements and procedures related to establishing honorary or memorial designations on transportation facilities in Florida. In addition, the report reviews the costs of these designations, including sign production, installation labor, maintenance, and other related costs.

Background

All roads which are open and available for use by the public and dedicated to the public use, according to law or by prescription, are declared and established as public roads.¹ The Florida Statutes categorize public roads into four systems: The State Highway System; the State Park Road System; the county road system; and the city street system.² Public roads are subject to numbering, naming and designation as follows.

Numbering and Naming of Roads

Each route on the State Highway System is given an unique number for identification and signed with distinctive numbered Interstate, U.S. or Florida state route shields to guide public travel. The Florida Department of Transportation (FDOT or department) assigns State Road numbers, while counties assigns County Road numbers (with guidance from FDOT). The American Association of State Highway and Transportation Officials (AASHTO) has authority over the numbering of U.S. and Interstate routes. The Florida Highway Administration also has authority over the numbering of Interstate routes.

Specifically, s. 335.08, F.S., authorizes the department "to number and renumber the roads of the State Highway System and to advise the counties and municipalities on the number of the roads in their respective road systems."³ The FDOT may establish a systematic numbering plan, giving even numbers to roads extending in the general direction of east and west, and odd numbers to roads extending in the general direction of north and south.

Local road *names* fall under the jurisdiction of the local government. Section 336.05(1), F.S., grants the commissioners⁴ the authority to name and rename streets and roads, except state roads designated by number by FDOT, lying outside the boundaries of any incorporated municipality.

The actual "naming" or "re-naming" of a state road (apart from its official department State Road number) should be distinguished from honorary or memorial designations. Aside from an act of the Legislature specifically

¹ s. 335.01, F.S.

² ss. 335.01(2)(a-d) F.S.

³ s. 335.08, F.S.

⁴ See s. 334.03(5), F.S., ("Commissioners' mean the governing body of a county.").

providing for such action, an actual naming or re-naming of a state road is accomplished by cooperation of the affected local jurisdiction, the FDOT, and other affected parties. The process requires concurrence of the U.S. Postmaster, public meetings to obtain concurrence of local stakeholders (businesses and residents who would undergo a change of address), a local ordinance, and notification by the local jurisdiction to other parties, such as law enforcement, 911 responders, and utility providers.

Express provisions setting forth the process for naming state transportation facilities, state buildings and other similar facilities in Florida law was established in 1971. Section 267.062, F.S., provides for the naming of state buildings, roads, bridges, parks, recreational complexes, or other similar facilities by the Division of Historical Resources, following consultation with the Florida Historical Commission, after deceased individuals who contributed to the state. The Division of Historical Resources is authorized to recommend “several persons whose contributions to the state have been of such significance that the division may recommend that state buildings and facilities be named for them.” However, the Division’s focus is on facilities of historic significance and not on transportation facilities.

Designations

The Legislature has authority to designate transportation facilities for honorary or memorial purposes. Beginning in 1922, and with few exceptions, honorary designations were accomplished as they are today, through an act of the Legislature.

Blue Star Memorial Highway

Section 335.091, F.S., authorizes the FDOT Secretary, in cooperation with the Florida Federation of Garden Clubs, Inc., to designate certain roads in this state as Blue Star Memorial highways in honor of those individuals who have served or are serving in the Armed Forces of the United States. It is the duty of the executive board of the Florida Federation of Garden Clubs, Inc., to submit to the FDOT Secretary routes on certain roads in the state for designation as Blue Star Memorial highways. Upon designation of a route as a “Blue Star Memorial Highway,” any member club of the Florida Federation of Garden Clubs, Inc., may, with the advice, cooperation, and approval of the department, erect suitable markers and beautify such memorial highway. The department shall file with the Department of State a record of such roads so designated as Blue Star Memorial highways.

Everglades Parkway Scenic Highway

Section 335.092, F.S., designates and declares the Everglades Parkway, which is a portion of State Road 84 commonly known as “Alligator Alley,” in Collier and Broward counties as an official scenic highway of the state.

Scenic Highways

There are several routes designated by the Florida Legislature as “scenic and/or historic,” but these highways were selected on a case-by-case basis and evaluated independently without uniform criteria.⁵ In 1993, State legislation⁶ was passed enabling the State, through the FDOT, to establish an official program for scenic highways. Specifically, s. 335.093, F.S., authorizes FDOT, after consultation with other state agencies and local governments, to designate public roads as scenic highways. Such a designation is intended to preserve, enhance, and maintain significant Florida intrinsic resources. The intrinsic resources identified by the program are: cultural, historical, archaeological, recreational, natural and scenic. Designation under the Florida Scenic Highways Program does not limit the FDOT’s ability to accomplish its mission of moving people and goods or its ability to complete improvements on designated highways. Such designations have no effect and provide no limitation on land use in commercial or industrial areas adjacent to designated highways or on the ability of local governmental entities to control or limit uses in commercial or industrial areas within their jurisdiction.

Highways previously designated “scenic” or “historic” by the Legislature do not automatically qualify for designation as a Florida Scenic Highway. These must be determined eligible and designated according to the process and requirements of the Program.

⁵ http://www.floridascenichighways.com/program/wp-content/uploads/2010/08/Chapt_1_Final.pdf (last visited 8/4/11).

⁶ Ch. 93-164, L.O.F.

In 1994, the department applied for and received a Scenic Byways Grant from the Federal Highway Administration to develop a Florida Scenic Highways Program. The Florida Scenic Highways Program focuses on community-based support and resource protection while seeking to promote regional economic benefits that may result from designation.⁷ These highways strive to educate travelers by “telling a story” that is representative of Florida lifestyles of the past and present.⁸ The ultimate goal of the Florida Scenic Highways Program, however, is to preserve, maintain, protect and enhance Florida’s unique intrinsic resources.

Honorary and Memorial Designations

In 1999, the Legislature enacted ch. 99-385, L.O.F., to clarify the purpose and effect of the designation of roads, bridges, and other transportation facilities for honorary or memorial purposes by the Florida Legislature. Section 334.071, F.S., explains the intent and limitations of legislative designations of transportation facilities for honorary or memorial purposes, or to otherwise, distinguish a particular facility in Florida. Specifically, s. 334.071, F.S., provides:

- Legislative designations of transportation facilities are for honorary or memorial purposes, or to distinguish a particular facility, and may not be construed to require any action by local governments or private parties regarding the changing of any street signs, mailing addresses, or 911 emergency telephone number system listings, unless the legislation specifically provides for such changes;
- When the Legislature establishes road or bridge designations, the FDOT is required to place markers only at the termini specified for each highway segment or bridge designated by the law creating the designation, and to erect any other markers it deems appropriate for the transportation facility.

The Legislature addressed the transportation facility designation process again during the 2003 Legislative Session, and enacted 2003-286, L.O.F., which specified the FDOT may not erect the markers for honorary road or bridge designations unless the affected city or county commission enacts a resolution supporting the designation. When the designated road or bridge segment is located in more than one city or county, resolutions supporting the designations must be passed by each affected local government prior to the erection of markers.

FDOT’s Implementation of Designations

Over the years, the Florida Legislature has designated many roadways in Florida. The designated roads have been under the jurisdiction of either the department or local government.

Records kept in the department's Transportation Statistics Office identify the earliest dedicated roadway as the W.W. Clark Memorial Bridge on State Road 580 between Safety Harbor and Oldsmar. This was dedicated by the State Road Board, the predecessor of FDOT, on July 6, 1922. Since that time, over 1,000 of these designations have been approved and every county and most cities have participated in officially designating some roadway feature (see Appendix). In addition, some roads and bridges have multiple or overlapping designations.

FDOT Costs

The FDOT typically installs two signs per designation at a current estimated cost of \$400 per sign, which includes the cost of materials and labor to manufacture and install the honorary road sign. At a minimum, each designation costs \$800. Exhibit 1 shows the specific breakdown of costs for a memorial roadway designation sign. According to the department, the flat rate charge of \$8 per square foot is inclusive of the fabrication labor, and therefore, the \$64 of material costs includes both the aluminum and the labor needed to make one sign. The department estimates that a simple installation of two signs for a designation requires approximately 5 hours to install at a cost of \$50.97. The FDOT incurs additional costs, which are not included in the itemized costs in Exhibit 1, for dedication ceremonies (when requested by legislative sponsors) to unveil the memorial roadway designation signs.

⁷ http://www.floridascenichighways.com/program/wp-content/uploads/2010/08/Chapt_1_Final.pdf (last visited 8/4/11).

⁸ *Id.*

Exhibit 1 - Designation Sign Costs Breakdown⁹

Materials:	Costs
2' x 4' aluminum sign panel @ \$8/sq. ft. (includes fabrication labor)	\$64
20' of 3.5" aluminum sign post x 2 posts	\$13.46
Z-bar	\$200
4 U-bolts	\$4.92
Material Total	\$282.38
Installation Labor:	
2.7 hours @ \$18.88	\$50.97
Equipment:	
Sign Truck for 2.7 hours @ \$27.00	\$72.90
Total	\$406.25 rounded to \$400/sign

Upon the establishment of a designation, these costs are absorbed within the existing budget authority of the department. In addition, FDOT will also incur the recurring costs of maintaining these signs over time, and for future replacement of the signs as necessary.

FDOT Guidance

FDOT's Traffic Engineering Manual provides traffic engineering standards and guidelines to be used on the State Highway System by the department's District Traffic Operations Offices. Section 2.35 (Signing for Memorial Roadway Designations) of the manual provides guidance to the districts on the installation of signs when a roadway has been given a memorial designation by the Florida Legislature. Specifically, the manual provides the following:

- **Signing Process**
 - The Florida Legislature designates the roadways based on recommendations from a city or county commission, individual state agencies, or civic groups.
 - Upon official designation by the Florida Legislature, it is the responsibility of the legislative sponsors of the designation to obtain local resolutions in accordance with s. 334.071(3), F.S.
 - After receiving a copy of the local resolution, the department shall begin the process to have the signs installed on the State Highway System.
 - Within the department, the process for the installation of these signs involves the following offices:
 - District Public Information Office
 - District Traffic Operations Office
 - District Maintenance Office
 - State Traffic Engineering and Operations Office
 - Transportation Statistics Office
 - Each district has their own signing process in place, and it varies as to which of the above district offices initiates the process. However, it is important that all the above district offices are notified and kept informed as to the status of roadway designations within their district after each legislative session.
 - Each district will coordinate the installation of the signs with the legislative sponsor of the designation.
- **Sign Installation and Maintenance**
 - Signs shall be installed and maintained by the department on the State Highway System.
 - On non-limited access facilities, one sign per direction shall be installed in accordance with Section 2D.49 of the Manual on Uniform Traffic Control Devices (MUTCD).
 - On limited access facilities, one sign per direction shall be installed in accordance with Section 2E.08 of the MUTCD.

⁹ Provided by FDOT on 8/9/11.

Exhibit 2 – Example of Memorial Sign

The FDOT sign fabrication facility in Lake City manufactures all approved highway signs for the FDOT, including road designation signs, for use on state roads. According to the department's Traffic Engineering Manual, the signs used for memorial roadway designations shall be a brown panel with yellow lettering as shown in Exhibit 2.

Designations in Florida Since 1998

Exhibit 3 shows the total approved honorary designations, corresponding installed signs and the associated simple installation costs since 1998. The exhibit also includes the annual maintenance costs associated with the designations enacted since 1998, which the department estimates at \$2 per sign. Annual maintenance costs encompasses mowing around the sign and the occasional inspection and cleaning of the sign. Lastly, the exhibit shows the sign panel replacement costs assuming an expected sign life of 15 years and based upon the department's estimate of \$200 per sign panel replacement. Since 1998, there have been 312 legislatively approved designations requiring the installation of 738 memorial roadway designation signs.

The FDOT typically installs two signs per designation; however, there are instances when the department is directed to install more than two signs for each designation. For example, based upon the 1999 legislation¹⁰, FDOT installed 112 signs. Chapter 99-403, L.O.F., directed the FDOT to erect signs at appropriate intervals given the length of the highway designation for the "Claude Pepper Highway" designation. The FDOT determined six signs were appropriate for this specific designation.

In addition, the Legislature enacted ch. 99-404, L.O.F., to commemorate the memory of former Governor Lawton Chiles by designating the 1,033 miles Lawton Chiles walked in 91 days during his 1970 campaign from Century, Florida to Key Largo, Florida as the "Lawton Chiles Trail." The department erected suitable markers in each of the newly designated roadways and portions of roadways upon which Lawton Chiles walked (SB 892 described 32 segments of roadway to be designated at two signs per segment, totaling 64 signs). The department was also authorized to erect, as feasible, markers detailing Governor Chiles' walk throughout the state, his commitment to children, and his service to the State of Florida. Those installed signs and corresponding costs were not included in the exhibit. Again during the 2003 and 2010 Sessions, legislation required the installation of far more than the typical two signs per designation.

Each legislative session, numerous road and bridge designation bills are filed in the House of Representatives and the Senate. Exhibit 3 shows that there have been some years when minimal or no designations were enacted. For example, there were no enacted designations during the 2001 and 2002 Sessions; however, approximately 22 and 47 (respectively) were proposed. In addition, although only two designations passed in 2009 and 2011 there were approximately 18 additional proposed designations in 2009 and 47 in 2011 that were not enacted. The trend to designate roads, bridges, and other transportation facilities for honorary or memorial purposes continues to only increase Florida's proliferation of road and bridge designations.

¹⁰ chs. 99-403 and 99-404, L.O.F.

Exhibit 3 – Road and Bridge Designations Since 1998

Year	# Designations/ # Installed Signs	Initial Sign Fabrication and Simple Installation Costs/ Designation	Sign Fabrication and Simple Installation Costs	Annual Maintenance	15-Year Replacement Costs
1998	15/30	\$500	\$7,500	\$60	\$6,000
1999	22/112	\$500	\$28,000	\$224	\$22,400
2000	1/2	\$500	\$500	\$4	\$400
2001	0	\$500	\$0	\$0	\$0
2002	0	\$600	\$0	\$0	\$0
2003	28/64	\$800	\$25,600	\$128	\$12,800
2004	44/88	\$800	\$35,200	\$184	\$17,600
2005	32/64	\$800	\$25,600	\$128	\$12,800
2006	27/54	\$800	\$21,600	\$108	\$10,800
2007	37/76	\$800	\$30,400	\$152	\$15,200
2008	41/82	\$800	\$32,800	\$164	\$16,400
2009	2/4	\$800	\$1,600	\$8	\$800
2010	61/158 ¹¹	\$800	\$63,200	\$318	\$31,600
2011	2/4 ¹²	\$800	\$1,600	\$8	\$800
Total	312/738		\$273,600	\$1,486	\$147,600

Findings and/or Conclusions**Review of Other states**

Most states, similar to Florida, have their legislatures vote to decide whether to establish an honorary section of a transportation facility. After that, different states follow different guidelines. In some states the legislatures lay out the criteria for the designation such as the sources of funding, the placement of the signs, whether it can supersede the official state name on maps, and other issues. In others the statutes state that the Department of Transportation will decide the logistics and other issues. Municipalities may give road sections that are completely in their jurisdiction honorary names, and some states, such as Texas, allow them to designate honorary road sections that belong to the state. Below is a list of some representative statutes from around the country.

State	Statutory Policy and/or Requirements
Alabama	Ala. Code § 23-1-8.1: Since 1979, the state will no longer pay for honorary road signs and designations. The Department of Transportation may still allow designations, as long as private groups or city or county governments pay the expenses.
Georgia	Ga. Code § 32-4-3: No state agency may make an honorary designation of any road section unless it is approved by both houses of the legislature and signed by the Governor. Political subdivisions may, however, make honorary designations of sections completely within their jurisdiction.
Illinois	605 ILCS 5/4-105: If the State Police requests in writing the designation of a road section as a memorial for an officer, the State Department of Transportation will work with them, and the officer's labor organization, to designate the highway. Alternate acceptable locations will be determined if the proposed road segment has already been named for another individual. The labor organization representing the State Trooper pays for the effort.
Kentucky	KRS § 177.074: The Secretary of the Department of Transportation may be petitioned by local governments, civic organizations, or interested parties to name an honorary road section. The person or event must have historical or civic significance. Additionally, the state police may petition the Secretary of the DOT to designate a road section as a memorial for an officer. The Secretary's approval of the designations must be confirmed by a joint resolution of the Assembly.
Louisiana	LA – RS 48:192: It is unlawful to name any road without an act of the state legislature.
Mississippi	Miss. Code Ann. § 65-3-38.1: No state highway system may be named after a currently serving elected person or any elected person within 10 years of that person's office. The governing body of each county and municipality must adopt a resolution requesting the Legislature to enact such legislation.
Missouri	V.A.M.S. 227.299: In order to be considered for a memorial designation on the state highway system in the next legislative session, a Memorial Highway/Bridge Naming application must be completed and received by the Missouri Department of Transportation by November 1 along with the appropriate fee (determined by the commission to cover costs of constructing and maintaining the proposed sign), and a list of 100 signatures supporting the highway or bridge naming. The memorial name can be for an event, place, organization or person who has been deceased for more than 2

¹¹ According to FDOT, all signs for the 2010 designations have not yet been installed, the sign fabrications and simple installation costs represents estimated costs (158 signs) based upon legislation that passed.

¹² There were an additional 47 proposed designations in 2011 that were not enacted.

	<p>years; however, no bridge or portion of a highway on the state highway system maybe named or designated after more than one event, place, organization, or person. The application must include the name of at least one current member of the General Assembly who will sponsor the designation. The department will submit this application and all supporting documents to the sponsor listed who will submit the application to the Joint Committee on Transportation Oversight. The committee will approve or deny the application and notify the MDOT of their decision. Erected highway designation signs shall be erected and maintained for a 20 year period. After such period, the signs are subject to removal by MDOT and the bridge or highway may be designated to honor events, places, organizations, or persons other than the current designee. An existing highway or bridge designation processed under the provisions of this section may be retained for additional 20 year increments if, at least 1 year before the designation's expiration, an application to MDOT is made to retain the designation along with the required documents and all applicable fees.</p> <p>Exceptions to the above requirements apply to designations system honoring fallen law enforcement officers, members of the armed forces killed in the line of duty, emergency personnel killed while performing duties relating to their employment, or state employees killed while serving the state.</p>
New Mexico	<p>State Highway Commission Policy 61: Requests for the designation or dedication by name of any New Mexico Department of Transportation building, bridge, interchange, highway, transportation facility or other structure must be submitted to the New Mexico State Transportation Commission for approval. Written requests are considered under certain circumstances. (i.e. (1) the requested designation is intended as a memorial of historical significance or honor of national esteem; (2) (a)the request is accompanied by a local resolution recommending the designation and committing to install within one year the appropriate signage at no cost to the Department and (b) annually inspect, perform all maintenance, repairs and replacement of signs at no cost to the Department; (3) the proposed transportation facility has not been previously designated by name – the commission reserves the right to allow dual designations; (4) recommended name will not cause confusion or safety concerns for traveling public. The Commission is authorized to rescind prior designations when the requesting local government does not perform requisites).</p>
Oklahoma	<p>69 Ok. St. Ann. § 1600: Except for honoring members of the US military that were killed in action, the costs related to erecting signs for a memorial highway section will be paid by the group that requests the designation. The DOT will collect the costs to create, erect, maintain, and replace the signs. This cost is based on the average cost of the signs enacted during the preceding fiscal year.</p> <p>OK Admin code 730:15-1-9: The proposal to name a highway section shall be made for individuals that provided service for the country, the road project, their community, or the state. The honoree must be deceased, but not for more than five years. A road section may be named after only one individual, and may not be changed except in extreme circumstances.</p>
Texas	<p>Texas Trans Code § 225.002: A local government may designate a part of the highway system as a memorial.</p>
Wisconsin	<p>W.S.A. 84.101: The Department of Transportation shall maintain all highway memorials, which may be for the armed services or any of their members. On a statewide basis this maintenance cost to the department shall not be greater than \$2000 per year. If costs run over this, outside funding sources must be found.</p>
Washington, DC	<p>DC ST § 9-204.05: No public space shall be named after a living person or a person that has been deceased for less than two years unless that person was a President or Vice President of the U.S., a U.S. Senator or Representative, A Mayor of the District of Columbia, or a member of the Council of the District of Columbia.</p> <p>DC ST § 9-204.06: When designating a road section after an honorary person, the person's entire name will be used, unless it is over 21 characters, in which case it will be appropriately shortened.</p>

State of Florida Designation Policy for State Symbols

Chapter 15, F.S. designates official state symbols. To date, there are designations for the state flag, seal, motto, tree, fruit, beverage, citrus archive, anthem, song, shell, stone, gem, wildflower, play, animal, freshwater fish, saltwater fish, marine mammal, saltwater mammal, butterfly, reptile, tortoise, air fair, rodeo, festival, moving image center and archive, litter control symbol, pageant, opera program, renaissance festival, railroad museums, transportation museum, soil, fiddle contest, band, Sports Hall of Fame, pie, state maritime museum and state horse.

Being designated an official symbol or icon of the State of Florida is an honor. Such designation, however, precludes any other similar entity, now or in the future, from receiving the designation. Therefore, Governor Bush (Governor Crist also used the guiding principles during his administration) believed that specific criteria should be used to evaluate proposed recipients of official state designations.

Outlined below are the criteria that Governor Bush established to evaluate new proposals for an official state designation. The criteria were established to help clarify Governor Bush's policy on this matter, and dispel any notion that the approval of a particular designation is arbitrary. If the designation does not meet all of the criteria, then favorable consideration by the Governor is doubtful. It is, therefore, strongly recommended that anything proposed for consideration meets all of the criteria listed below.

The policy is intended to be applied prospectively in evaluating proposals for official state designation.

Criteria for Evaluating State Designations

Governor Bush's and Governor Crist's state designation policy is based on the following three guiding criteria: that the designation is appropriate; that the designation has the support of both subject matter experts and the public; and that the designation does not unfairly bestow a competitive advantage on a business at the expense of other Florida businesses.

Guiding Principle # 1: Appropriateness

1. The proposed designee should be of statewide significance, and not merely of local or regional interest.
2. The proposed designee should be unique to Florida or reflect the particular character of our state.
3. The proposed designee should be projected to be of long-term, or even perpetual, importance to the people of Florida.

Guiding Principle # 2: Endorsements

4. The proposed designation should be officially endorsed by an appropriate statewide authority or recognized statewide group(s) with subject matter expertise in evaluating whether a proposed designee meets the first three criteria. Examples of such organizations include, but are not limited to, the Florida Historical Commission, the Florida Council on Arts and Culture (formerly the Florida Arts Council), and the Florida Fish and Wildlife Conservation Commission.
5. Broad statewide public support should be documented by one or more of the following:
 - a. a statewide public input campaign to select the designee from among various candidates (e.g., the 2002 process to select the design for our state quarter issued by the U.S. Department of the Treasury)
 - b. a petition drive (e.g., the process to create a state license plate)
 - c. endorsement from a broad array of media organizations and/or civic groups
6. The proposed designation should sunset within ten years to ensure that the legislature periodically reviews the appropriateness of the designation.

Guiding Principle # 3: Equity

7. The designation should not unjustly benefit a private sector business, whether for-profit or not-for-profit, at the expense of another existing or potential Florida business or other entity.

Additional Sign Installation Costs For Dedication Ceremonies

The FDOT is a decentralized agency in accordance with legislative mandates, composed of the Central Office, seven districts, the Florida Turnpike Enterprise, and the Florida Rail Enterprise. Each of the districts is managed by a District Secretary. The districts vary in organizational structure, but in general each has major divisions for Administration, Planning, Production and Operations.

Each district is allocated maintenance funds. The costs of road designation signs, installation and continued maintenance, as well costs associated with ceremonies, comes from these allocated funds. These funds could otherwise be used for the replacement of other roadway signs that are, for example, at the end of their service life or have been knocked down, or for activities such as guardrail repair and roadway striping.

Senate professional staff, with the assistance of the department, asked each district to quantify examples of dedication ceremony costs in their respective district. There is no standard dedication ceremony and each one varies depending on the local support provided and the magnitude of the ceremony requested for the designation.

Although the responses varied, it may be important to note that several districts reported activities and costs which are not included in the \$800 estimate and may not immediately come to mind when considering the overall costs of road designations. For example, districts reported tasks and costs associated with dedication ceremonies at the sign location, including:

- mowing, litter removal, and other landscaping improvements,
- the rental and installation of shade tents, tables, seating, and podium, and
- maintenance of traffic such as lane closures and temporary caution signage.

Some districts also reported that the District Public Information Officer had conducted other ceremony-related activities such as creating and mailing invitation lists, media packets, and composing speeches. These activities, as well as occasional long travel times for department maintenance personnel, can amount to significant costs that have not previously been included in the fiscal impact assessment of roadway designations.

Off-System Designations

Although local governments have the authority to designate their own roads, occasionally, legislation is proposed to designate a segment of roadway which is off the State Highway System. The department tracks proposed legislative roadway designations each session. For each proposal, department staff prepares a small scale map to verify the accuracy of the proposed roadways and to determine whether the proposal is on the State Highway System and if there are previous designations at the proposed location. Exhibit 4 shows the trend since 1998, wherein there have been 27 Off-Highway designations and an additional 3 partial Off-Highway designations that have been enacted.

Off-System designations require state expenditures to cover expenses that are not on a state facility. In addition, FDOT does not have jurisdiction to maintain the designation. Once the signs are erected, the department usually has no further involvement with the designation beyond replacement of the sign, if requested.

Exhibit 4 - Road and Bridge Designations Since 1998

Year	# Designations/ # Installed Signs	Initial Sign Fabrication and Simple Installation Costs/ Designation	# of Off-System Designations
1998	15/30	\$500	0
1999	22/112	\$500	1, 1 partial
2000	1/2	\$500	0
2001	0	\$500	0
2002	0	\$600	0
2003	28/64	\$800	1, 1 partial
2004	44/88	\$800	2
2005	32/64	\$800	4
2006	27/54	\$800	1
2007	38/76	\$800	5
2008	41/82	\$800	6, 1 partial
2009	2/4	\$800	0
2010	61/158	\$800	7
2011	2/4	\$800	0
Total	312/738		27, 3 partials

Provided by the Florida Department of Transportation

Dual Roadway Designations

There is currently no provision in law restricting one segment of a state road from having multiple or overlapping designations. In addition, there is no limitation on the number of designations in the same area. The department tracks proposed legislative roadway designations each session, including the location and proximity of each proposed designation to current designated roadways. A review of proposed legislative roadway designations during the 2010 and 2011 Sessions yielded the following results:

- In 2010, there were 68 proposed legislative roadway designations; however, only 61 were enacted. The department determined that 29 of the 68 proposed designations were on a road or bridge with a previous designation. The previous designations on the same road or bridge as the proposed designation ranged from at least 1 to over 9; and
- In 2011, there were 47 proposed legislative roadway designations; of which, only 2 were enacted. The department determined that 25 of the 47 proposed designations were on a road or bridge with a previous designation. The previous designations on the same road or bridge as the proposed designation ranged from at least 1 to 6.

Exhibit 5 is an example of a proposed designation in Dixie county (colored purple) during the 2011 Session, which did not pass. The proposed designation encompasses the same roadway where there are five previous designations, three of which travel the entire county (colored red) and two on the Suwannee River Bridge (colored green).

Exhibit 5 – Example of Overlapping Designations

DESIGNATION	STATE ROAD #	US ROUTE #	DESCRIPTION	DEDICATED BY	EFFECTIVE DATE
Blue Star Memorial Hwy	SR 55	US 19/ 27A/98	Taylor Co line to Levy Co line	57-2011	10/29/1957
Joe H. Anderson, Sr. Bridge	SR 55	US 19/ 27A/98	Across Suwannee River @ Fanning Springs	88-422	7/6/1988
Nature Coast Trail	SR 55	US 19	Pasco/Hernando Co line to N Perry City limits, Taylor Co	96-430	6/18/1996
Paradise Dr	SR 55	US 19/ 27A/98	Taylor Co line to Levy Co line	26837	6/7/1951
Stephen Foster Bridge	SR 55	US 19	Across Suwannee River @ Ft Fanning	12349	6/6/1927

Provided by the Florida Department of Transportation

Filed Legislation to be considered for the 2012 Session

Legislation has been filed to be considered for the upcoming 2012 Session. Specifically, HJR 41 proposes the creation of s. 28, Art. X of State Constitution to prohibit the naming of publicly owned buildings, road, bridge, park, recreational complex, or other similar facilities for any person not deceased for at least five years of time unless approved by four-fifths vote of governmental body enacting such designation, except that no such building or facility may be named for any public officer while that person is in public office.

Options and/or Recommendations

Based upon the findings of this report, Professional Staff recommends the Legislature may wish to consider the following revisions or combination of revisions to the process used to designate roadways for honorary purposes:

1. Amend s. 334.071, F.S., to specify only roadways and bridges on the State Highway System may be designated by the Legislature. Local governments are free to establish honorary designations on facilities under local jurisdiction at their discretion.
2. An entity requesting a designation must obtain a passing resolution in support of the particular designation from the appropriate city or county commission prior to the enactment of legislation.

3. *Require the cost of the designation, and installation, replacement, and maintenance of the signage be borne by an entity other than the FDOT.* Such entity may use a local city, county, public or private group funding source.
4. *Any ceremony associated other than FDOT's normal installation costs shall be borne by the requesting entity, group or local authority.* Disallowing the use of any state funds for any purpose relating to expenses that are incurred for any ceremony associated with the designation. Should a ceremony be appropriate, all expenses encompassing the event shall be borne by the requesting entity, group, or local authority.
5. *Restrict designations to memorials only.* Designations may not be made for a living person or a person that has been deceased for less than two years. Exceptions may include:
 - a. Law Enforcement Officers killed in the line of duty; or
 - b. Military personnel killed in action while on active duty.
6. *Limit each roadway and bridge to only one designation.* Eliminating or preventing overlapping or multiple designations preserves the honor associated with each individual designation.
7. *Establish a sunset for legislative designations.* Florida may want to follow one of the guiding principles for evaluating state designations and also Missouri's lead by establishing an expiration for designations unless reauthorized for retention. The Legislature may wish to establish a policy wherein designations have a sunset of 15 years to ensure that the Legislature periodically reviews the appropriateness of the designation.

Appendix – 2010 Listing of Designated Roads in Florida (as provided by FDOT)

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
1824	Legislative Act, Session 3 - Territory of FL							
Alachua	American Legion Mem Hwy	SR 93	I-75		Columbia Co line to Marion Co line	Highway	HCR 1319	5/13/1969
Alachua	Blue Star Mem Hwy	SR 25	US 441		Columbia Co line to Levy Co line	Highway	57-2011	10/29/1957
Alachua	Blue Star Mem Hwy	SR 25	US 441		Columbia Co line to Marion Co line	Highway	57-2011	10/29/1957
Alachua	Claude Pepper Mem Hwy	SR 20/45	US 27		All of US 27	Highway	99-404	5/12/1999
Alachua	Fred P Parker Mem Hwy		US 27		Perry to High Springs	Highway	20265	5/9/1941
Alachua	Gale Lemerand Dr			N-S Dr	N-S Dr on the Univ of FL Campus	Drive	04-392	5/13/2004
Alachua	J R Fowler Bridge	CR 325			Across Cross Creek	Bridge		
Alachua	Kermit Sigmon Trail	SR 24			Newell Dr to SW 16th Ave	Trail	04-392	5/13/2004
Alachua	Lawton Chiles Trail		US 301		Bradford Co line to Waldo	Trail	99-404	5/12/1999
Alachua	Lawton Chiles Trail		US 441		SR 24 to Marion Co line	Trail	99-404	5/12/1999
Alachua	Martin Luther King Jr. Hwy	SR 20/25	US 441		Marion Co line to Columbia Co line	Highway	88-419	10/1/1988
Alachua	Purple Heart Hwy	SR 20/45	US 27		All of US 27	Highway	HB 5	7/1/2010
Alachua	Purple Heart Mem Hwy	SR 93	I-75		Columbia Co line to Marion Co line	Highway	03-298	6/2/2003
Alachua	Rosa Parks Mem Hwy	SR 200	US 301		From SR 40 in Marion Co through the City of Waldo in Alachua Co	Highway	06-316	7/1/2006
Alachua	Shaw Mem Hwy	CR 241			Levy Co line to Union Co line	Highway	SRB Pg 27	12/21/1954
Alachua	Sid Martin Mem Hwy	SR 24/26			SW 13th St to Putnam Co line	Highway	96-428	6/18/1996
Alachua	United Spanish War Veterans Mem Hwy	SR 20/45	US 27/41		Columbia Co line to Levy Co line	Highway	23719	5/20/1947
Alachua	Veterans Mem Hwy	SR 222			I-75 to the Gainesville Reg Airport	Highway	94-361	3/28/1994
1860	Chapter 1185							
Baker	Ben Rowe Hwy	CR 23A			From S of McClenny W to CR 125	Highway	59-902	5/30/1959
Baker	Blue Star Mem Hwy	SR 10	US 90		Nassau Co line to Columbia Co line	Highway	57-2011	10/29/1957
Baker	Charley E Johns Hwy	SR 8	I-10		Nassau Co line to Columbia Co line	Highway	59-873	5/28/1959
Baker	Ed Fraser Mem Hwy	SR 121			GA State line to Union Co line	Highway	04-392	5/13/2004
Baker	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955
Baker	Pearl Harbor Mem Hwy	SR 8	I-10		AL State line E to I-95 in Jacksonville	Highway	95-432	6/1/1995
1913	Chapter 6505							
Bay	B V Buchanan Bridge	SR 79			Across W Bay/Intracoastal Wtrwy	Bridge	94-360	3/15/1994
Bay	Back Bch Rd	SR 30A	US 98		US 98 @ Panama City Bch	Road	SRB Pg 17	1/5/1953
Bay	Blue Star Mem Hwy	SR 30/30A	US 98		Walton Co line to Gulf Co line	Highway	57-2011	10/29/1957
Bay	Charles M Parker Bridge	SR 30	US 98	Canal Pk Bridge	City of Mexico Bch	Bridge	06-316	7/1/2006
Bay	D J Bailey Mem Bridge	SR 77			Across N Bay	Bridge	SRB	12/10/1945
Bay	Dupont Bridge	SR 30	US 98		Across E Bay, Panama City	Bridge	13911	6/10/1929
Bay	Frank M Nelson Bridge	SR 30	US 98B		Across Massalina Bayou, E Bch Dr, Panama City	Bridge	SRB Pg 10	5/5/1951
Bay	George Gaskin Wayside Park	SR 22A			SR 22A	Park	LEG	4/26/1967
Bay	Hathaway Bridge	SR 30	US 98		Across St Andrew's Bay	Bridge	13911	6/10/1929
Bay	Hutchison Blvd	SR 392			SR 392 (MP 0.000 to 3.275, Rdwy ID 46010)	Boulevard	95-436	6/1/1995

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Bay	K Earl Durden Hwy	SR 79			US 98/SR 30A/Panama City Bch Pkwy/Back Bch Rd to the B.V. Buchanan Bridge in W Bay	Highway	HB 5	7/1/2010
Bay	Lynn Haven Pkwy	SR 77			Baldwin Rd to Mowat School Rd in the City of Lynn Haven	Parkway	03-298	5/5/2003
Bay	Miracle Strip Pkwy	SR 30A	US 98/98A		Walton Co line to Panama City Business Dist	Parkway	65-948	6/3/1965
Bay	Panama City Bch Pkwy		US 98			Parkway	95-436	6/1/1995
Bay	Richard Simpson Marine Park	SR 368/390			E approach to Hathaway Bridge	Park	57-740	6/29/1957
Bay	Thomas Dr	CR 392/3031			US 98A E toward St Andrews State Pk	Drive	SRB Pg 15	2/25/1953
1861	Chapter 1300							
Bradford	Buddy Norman Hwy	SR 225			Lawtry to SR 16	Highway	30439	6/23/1955
Bradford	Correction Officers Mem Bridge	SR 16			New River Bridge in Bradford & Union Co	Bridge	05-292	7/1/2005
Bradford	Correctional Officers Mem Hwy	SR 16			SR 16 @ NW Starke City limits in Bradford Co to SR 21 in Union Co	Highway	03-298	5/5/2003
Bradford	Elgin Bayless Hwy	CR 225			From SR 100, 4 mi W of Starke, N & E to SR 16, 5 mi SE of Union Co line	Highway	23984	6/16/1947
Bradford	Josie H Smith Wayside Pk	SR 200	US 301		7 mi S of Starke	Park	30508	6/23/1955
Bradford	Lawton Chiles Trail	SR 100			Union Co line to US 301	Trail	99-404	5/12/1999
Bradford	Lawton Chiles Trail		US 301		SR 100 to Alachua Co line	Trail	99-404	5/12/1999
Bradford	Tom Chastain Hwy	SR & CR 18			Hampton to Theresa	Highway	25200	5/31/1949
1854	Chapter 651							
Brevard	Atlantic Bch Blvd	SR A1A			St Augustine in St Johns Co to Miami in Miami-Dade Co	Boulevard	12346	6/4/1927
Brevard	Blue Star Mem Hwy	SR 5	US 1		All of US 1	Highway	SCR 5	5/12/1947
Brevard	C Sweet Smith Hwy	SR 520			Orange Co line to SR A1A, Cocoa Bch	Highway	30272	6/6/1955
Brevard	Challenger Mem Pkwy	SR 407			SR 528 to SR 405	Parkway	86-313	5/15/1986
Brevard	Cheney Hwy	SR 50			Orange Co line to US 1, Indian River City	Highway	SRB Pg 8	10/14/1948
Brevard	Columbia Blvd	SR 405			SR 405, SE from SR 50 to Indian River	Boulevard	82-248	5/1/1982
Brevard	Constitution Hwy	SR 5	US 1		All of US 1	Highway	87-417	5/21/1987
Brevard	Dr W J Creel Bridge	SR 518			Across Indian River, Eau Galle	Bridge	30104	11/1/1954
Brevard	Dwight David Eisenhower Veterans Mem Hwy	SR 9	I-95		Miami to GA State line	Highway	86-309	10/1/1986
Brevard	Emory C Bennett Cswy	SR 528			SR 528 E to SR A1A, Cape Canaveral	Causeway	05-792	7/1/2005
Brevard	Ernest Kowen-Hoven Bridge	SR 500	US 192		Across Indian River between Melbourne & Indialantic	Bridge	78-453	5/28/1978
Brevard	Howard E Futch Mem Hwy		US 192		I-95 in Brevard Co W to the Osceola Co line	Highway	04-392	5/13/2004
Brevard	Hubert H Humphrey Bridge	SR 520			Across Indian River, Cocoa	Bridge	67-2214	3/1/1967
Brevard	Jack I Korenbilt Overpass	SR 509			I-95 & Fiske Blvd in Rockledge	Overpass	98-459	5/31/1998

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Brevard	James H Pruitt Mem Bridge	SR A1A			Across Sebastian Inlet/Bridge #88005 between Brevard & Indian River Co	Bridge	04-392	5/13/2004
Brevard	Johnson-Grogan Hwy	SR 5	US 1		Melbourne City limits to S Palm Bay City limits	Highway	94-360	3/12/1994
Brevard	Kennedy Space Center Hwy	SR 528			Brevard/Orange Co line to SR A1A in Brevard	Highway	98-423	5/22/1998
Brevard	Martin Andersen Beachline Expwy	SR 528			Between W terminus in Orange Co & E terminus in Brevard Co, excluding portion between US 1 & SR 3	Expressway	05-292	7/1/2005
Brevard	Max K Rodes Bridge & Cswy	SR 404			Across Indian River & Banana River	Bridge & Causeway	73-371	5/31/1973
Brevard	POW-MIA Blue Star Mem Hwy	SR 5	US 1		All of US 1	Highway	91-315	5/29/1991
Brevard	Patrick D Smith Cswy	SR 520			MP 13.2 & MP 15.3, approximately between the W Banana River & Cape Canaveral Hospital	Causeway	06-316	7/1/2006
Brevard	Purple Heart Hwy		US 192		Co line E to SR A1A in Melbourne	Highway	96-428	6/18/1996
Brevard	Robert W Graves Bridge	SR A1A			Across Sebastian Inlet	Bridge	65-767	4/29/1965
Brevard	Roy Roberts Bridge	CR 402			Across Indian River, Titusville	Bridge	SRB Pg 4	12/28/1948
Brevard	Scenic Dr	CR 515			US 1 N of Cocoa to US 1 S of Cocoa	Drive	65-782	6/1/1965
Brevard	Space Coast Pkwy	SR 500	US 192		Osceola Co line to SR A1A	Parkway	70-542	7/2/1970
Brevard	Space Coast Pkwy	SR 516			Melbourne to Indialantic	Parkway	70-542	7/2/1970
Brevard	Willard Peebles Bridge	SR 520			Across Banana River, Cocoa Bch	Bridge	67-762	5/5/1967
1913	Chapter 6504							
Broward	Alligator Alley (Everglades Pkwy)	SR 84	I-75		Everglades (Broward & Collier Co)	Parkway	SRB Pg 2	8/19/1966
Broward	American Legion Mem Hwy	SR 93	I-75		Miami-Dade Co line to Collier Co line	Highway	HCR 1319	5/13/1969
Broward	Ann Kolb Tree Path			Griffin Rd	FL Turnpike on E to 600 ft W of Flamingo Rd	Path	91-319	6/1/1991
Broward	Atlantic Bch Blvd	SR A1A			St Augustine in St Johns Co to Miami in Miami-Dade Co	Boulevard	12346	6/4/1927
Broward	Barefoot Mailman Mem Bridge	SR A1A			Across Hillsborough Inlet, Pompano Bch	Bridge	59-744	5/11/1959
Broward	Blue Star Mem Hwy	SR 5/838	US 1		All of US 1	Highway	SCR 5	5/12/1947
Broward	C B Smith Hwy	SR 820			Hollywood Blvd from SR 7 W to SR 25	Highway	30164	11/30/1954
Broward	Claude Pepper Mem Hwy	SR 25	US 27		All of US 27	Highway	99-404	5/12/1999
Broward	Commodore Brook Mem Cswy	SR A1A		SE 17th St	Ft Lauderdale from SE 23rd Ave & the Mercedes River Bridge to US 1 & Eisenhower Blvd (over Intracoastal Wtrwy)	Causeway	99-403	6/11/1999
Broward	Constitution Hwy	SR 5/838	US 1		Broward Co	Highway	87-417	5/21/1987
Broward	Dave Turner Bridge	SR 816			Across Intracoastal Wtrwy, Oakland Pk Blvd	Bridge	30164	11/30/1954
Broward	Davie Blvd	SR 7			SR 7 @ Davie E to SW 15th St in Ft Lauderdale, then E to SR 5	Boulevard	27376	6/11/1951
Broward	Dwight David Eisenhower Veterans Mem Hwy	SR 9	I-95		Miami to GA State line	Highway	86-309	10/1/1986

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Broward	Dwight L Rogers Cswy	SR 842		Las Olas Blvd	Across Intracoastal Wtrwy	Causeway	30164	5/11/1955
Broward	E Clay Shaw, Jr Bridge	SR A1A		SE 17th St	Across Intracoastal Wtrwy in Ft Lauderdale	Bridge	99-403	6/11/1999
Broward	Eisenhower Mem Hwy	SR 7	US 441		Miami-Dade Co line N to Sterling Rd	Highway	SCR 754	6/2/1970
Broward	Eisenhower Mem Hwy	SR 9	I-95		Palm Bch Co line to Miami-Dade Co line	Highway	SR 754	6/17/1970
Broward	Henry E Kinney Tunnel	SR 5	US 1		Under New River Canal	Tunnel	86-310	5/8/1986
Broward	J D Butler Bridge	SR 810			Across Intracoastal Wtrwy, E Hillsboro Blvd	Bridge	57-971	6/29/1957
Broward	Lawton Chiles Trail	SR 5/838	US 1		All of US 1	Trail	99-404	5/12/1999
Broward	Lawton Chiles Trail	SR 838			Ft Lauderdale connecting sections of US 1	Trail	99-404	5/12/1999
Broward	Marina Mile	SR 84			I-95 to SR 7	Highway	92-152	6/1/1992
Broward	POW-MIA Blue Star Mem Hwy	SR 5/838	US 1		All of US 1	Highway	91-315	5/29/1991
Broward	Purple Heart Hwy	SR 25	US 27		All of US 27	Highway	HB 5	7/1/2010
Broward	Ronald Reagan Turnpike	SR 91/821		Turnpike	Homestead Ext @ FL City to SR 91	Turnpike	98-423	5/22/1998
Broward	Ronald Reagan Turnpike	SR 91		Turnpike	SR 821 to I-75 @ Wildwood	Turnpike	98-423	5/22/1998
Broward	S C Fox Bridge	SR 814			Across Intracoastal Wtrwy, Pompano Bch	Bridge	30164	11/30/1954
Broward	Seminole Dr	SR 7	US 441		Miami-Dade Co line to Sterling Rd	Drive	59-885	5/30/1959
Broward	Thomas E Will Mem Hwy	SR 84			From S Bay to Ft Lauderdale & Miami	Highway	19404	6/14/1937
Broward	Trinchitella Blvd	SR 869		SW 10th St	Between FAU Research Pk Blvd & the Sawgrass Expwy in the City of Deerfield Bch	Boulevard	06-316	7/1/2006
Broward	Trooper Donald Earl Jennings Hwy	SR 869		Sawgrass	Portion of SR 869 between SR 816 (Oakland Pk Blvd) & SR 870 (Commercial Blvd)	Highway	99-403	6/11/1999
Broward	United Spanish War Veterans Mem Hwy	SR 5/838	US 1		All of US 1	Highway	23719	5/20/1947
1838	Legislative Act, Session 17 - Territory of FL							
Calhoun	C D Clark Rd	CR 275			Runs E from SR 71 to S of Marysville	Road	59-643	6/12/1959
Calhoun	Fuller Warren Pkwy	SR 20			W of the Apalachicola River Bridge in Calhoun Co to Bay Co line	Parkway	99-403	6/11/1999
Calhoun	Fuller Warren Rd	SR 20/71 CR 275			From 2 mi S of Altha on SR 71, SE then on SR 20 to 6 mi W of Blountstown then SE on CR 275 to SR 71, 8 mi S of Blountstown	Road	30169	5/11/1955
Calhoun	Hays Lewis Mem Hwy	SR 166/167 old SR 6/73/84			From AL-FL line to FL Caverns, Clarksville & Frink Church	Highway	19582	6/12/1939
Calhoun	Hays Lewis Mem Hwy	SR 166/167 old SR 6/73/84			SR 71 in Cottonwood, AL, thru Marianna, across Calhoun Co line, to Chipola Inn, via Carr, Clarksville & Frink Church	Highway	20231	4/24/1941
Calhoun	Marion B McClellan Bridge	SR 20			Across Chipola River @ Clarksville	Bridge	SRB Pg 46	7/30/1941
1921	Chapter 8513							
Charlotte	American Legion Mem Hwy	SR 93	I-75		Lee Co line to Sarasota Co line	Highway	HCR 1319	5/13/1969

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Charlotte	Albert W Gilchrist Bridge	SR 45	US 41		Across Peace River	Bridge	76-295	5/28/1976
Charlotte	Babcock Intersection	SR 45/CR 769			SR 45 & CR 769	Intersection	76-296	5/28/1976
Charlotte	Barron Collier Bridge	SR 45	US 41		Across Peace River	Bridge	SRB Pg 4	12/17/1928
Charlotte	Blue Star Mem Hwy	SR 35	US 17		DeSoto Co line to US 41, Punta Gorda	Highway	59-77	10/29/1959
Charlotte	Blue Star Mem Hwy	SR 45	US 41		Sarasota Co line to Lee Co line	Highway	59-77	10/29/1959
Charlotte	Desoto Trail		US 17		Arcadia to Ft Ogden to Punta Gorda	Trail	12327	6/4/1927
Charlotte	Lawton Chiles Trail		US 41		From Sarasota Co line to SR 776	Trail	99-404	5/12/1999
Charlotte	Lawton Chiles Trail	SR 776			SR 776 from US 41 to US 41 (like a connector route)	Trail	99-404	5/12/1999
Charlotte	Lawton Chiles Trail		US 41		SR 776 to Lee Co line	Trail	99-404	5/12/1999
Charlotte	Leo Watitzly Bridge	SR 776			Main Bridge	Bridge	SRB Pg 12	8/31/1954
Charlotte	Paradise Dr	SR 45	US 41		Sarasota Co line to Lee Co line	Drive	26837	6/7/1951
Charlotte	Peninsular Key Rd	SR 534/776			W end of Venice Ave in S Venice S along the Gulf to Pt. Charlotte Bch (Chadwick Bch) in Charlotte Co, then E over Lemon Bay on Chadwick Bridge, then E & N to SR 775/776 (SR 181)	Road	19645	6/12/1939
Charlotte	Punta Gorda Bridge	SR 45	US 41		Across Peace River	Bridge		
Charlotte	Spessard L Holland Pkwy	SR 35	US 17		Desoto Co line to US 41, Punta Gorda	Parkway	72-416	5/12/1972
Charlotte	Tom Adams Bridge	SR 776			Across Lemon Bay, near Englewood	Bridge	65-1168	6/3/1965
Charlotte	United Spanish War Veterans Mem Hwy	SR 45	US 41		Sarasota Co line to Lee Co line	Highway	57-2012	5/20/1957
Charlotte	William Howard Taft Mem Hwy	SR 45	US 41		Sarasota Co line to Lee Co line	Highway	SRB Pg 2	5/17/1932
1887	Chapter 3772							
Citrus	Blue Star Mem Hwy	SR 45	US 41		Marion Co line to Hernando Co line	Highway	57-2011	10/29/1957
Citrus	Blue Star Mem Hwy	SR 55	US 19/98		Levy Co line to Hernando Co line	Highway	57-2011	10/29/1957
Citrus	Brittan Alexander Bridge	SR 45	US 41		Across Withlacoochee River near Dunnellon - Bridge #26	Bridge	97-318	4/15/1997
Citrus	Burton R Quinn Mem Hwy	SR 44			US 41/SR 44 W to S Croft Ave	Highway	97-318	4/15/1997
Citrus	Carl G Rose Hwy	SR 200			Marion Co line to City of Hernando	Highway	61-1297	5/18/1961
Citrus	Franklin Hair Bridge	SR & CR 470			Inverness to Gospel Island	Bridge	30450	6/23/1955
Citrus	James E Rooks Rd	CR 581			1.2 mi from Fletcher Heights to W corner of Fletcher Heights	Road	57-898	6/8/1957
Citrus	Nature Coast Trail	SR 55	US 19		Pasco/Hernando Co line to N city limits of Perry, Taylor Co	Trail	96-430	6/18/1996
Citrus	Paradise Dr	SR 45	US 41		Marion Co line to Hernando Co line	Drive	26837	6/7/1951
Citrus	Trooper Ronald Gordon Smith Mem Bridge	SR 55	US 19/98	N Suncoast Blvd	Across Cross FL Barge Canal	Bridge	HB 29	7/1/2010
Citrus	United Spanish War Veterans Mem Hwy	SR 45	US 41		Marion Co line to Hernando Co line	Highway	57-2012	5/20/1957
Citrus	W H Boswell Bridge	SR 44			Across Withlacoochee River @ SR 44	Bridge	30042	6/23/1955
Citrus	William Howard Taft Mem Hwy	SR 55	US 19/98		Levy Co line to Hernando Co line	Highway	SRB Pg 2	5/17/1932

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
1858	Chapter 866							
Clay	Alvin C Shands Bridge	SR 16			Across St Johns River, near Green Cove Springs	Bridge	63-916	5/28/1963
Clay	Blue Star Mem Hwy	SR 15	US 17		Duval Co line to Putnam Co line	Highway	57-2011	10/29/1957
Clay	James C Penney Mem Blvd	SR 16			Within the Town of Penney Farms	Boulevard	04-392	5/13/2004
Clay	S D "Sam" Saunders Bridge	SR 218			Across Black Creek	Bridge	59-872	5/28/1959
Clay	Spessard L Holland Pkwy	SR 15	US 17		Duval Co line to Putnam Co line	Parkway	72-416	5/12/1972
1923	Chapter 9362							
Collier	Alligator Alley	SR 84	I-75		Across Everglades (Broward & Collier Co)	Alley	SRB Pg 2	8/19/1966
Collier	American Legion Mem Hwy	SR 93	I-75		Broward Co line to Lee Co line	Highway	HCR 1319	5/13/1969
Collier	Blue Star Mem Hwy	SR 45/90	US 41		Lee Co line to Miami-Dade Co line	Highway	57-2011	10/29/1957
Collier	Bob Bentley Hwy	SR 29			Glades Co line through Immokalee to SR 26A	Highway	15647	6/26/1931
Collier	C T Smallwood Cswy	SR 29			Everglades City to Chokoloskee Island	Causeway	57-2031	10/29/1957
Collier	Everglades Pkwy	SR 84	I-75		Across Everglades (Broward & Collier Co)	Parkway	SRB Pg 2	8/19/1966
Collier	Frank Rd	CR 951			CR 951A to CR 31	Road	71-409	6/23/1971
Collier	Goodland Bridge	SR 92			Across Marco River	Bridge	76-294	7/1/1976
Collier	Goodlette Rd	CR 886			CR 851 to CR 31	Road	71-409	6/23/1971
Collier	Judge S S Jolley Bridge	SR 951			Across Marco River	Bridge	91-315	5/29/1991
Collier	Kirby Storter Pk	SR 90	US 41		Tamiami Trail E of Naples	Park	71-523	7/13/1971
Collier	Paradise Dr	SR 45/90	US 41		Lee Co line to Miami-Dade Co line	Drive	26837	6/7/1951
Collier	W Guy Stovall Wayside Pk	SR 84			E end of Alligator Alley	Park	SCR 177	4/10/1972
1832	Legislative Act, Session 11 - Territory of FL							
Columbia	American Legion Mem Hwy	SR 93	I-75		Suwannee Co line to Alachua Co line	Highway	HCR 1319	5/13/1969
Columbia	Blue Star Mem Hwy	SR 10	US 90		Baker Co line to Suwannee Co line	Highway	57-2011	10/29/1957
Columbia	Blue Star Mem Hwy	SR 25/100	US 41/441		Hamilton Co line to Alachua Co line	Highway	57-2011	10/29/1957
Columbia	Charley E Johns Hwy	SR 8	I-10		Baker Co line to Suwannee Co line	Highway	59-873	5/28/1959
Columbia	Claude Pepper Mem Hwy	SR 20	US 27		All of US 27	Highway	99-404	5/12/1999
Columbia	Fred P Parker Mem Hwy	SR 20	US 27		From Perry to High Springs	Highway	20265	5/9/1941
Columbia	Fredrick P Cone Mem Hwy	SR 47	US 441		GA State line to N of Lake City limits	Highway	SRB	1938
Columbia	J Graham Black & J W McAlpin Bridge	SR 136			Across Suwannee River between White Springs & Live Oak	Bridge	SRB Pg 19	6/30/1954
Columbia	James A Brewer Hwy	SR 10	US 90		W Lake City limits to I-75	Highway	67-760	9/1/1967
Columbia	Jay W Brown Transportation Complex				FDOT District 2 Bldg on Marion St in Lake City	Complex	91-315	5/29/1991
Columbia	Lawton Chiles Trail	SR 10	US 90		Suwannee Co line to Lake City/SR 100	Trail	99-404	5/12/1999
Columbia	Lawton Chiles Trail	SR 100			US 90 to Union Co line	Trail	99-404	5/12/1999
Columbia	Lindler Bridge	SR 6			Across Suwannee River	Bridge	28504	5/6/1953
Columbia	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Columbia	Pearl Harbor Mem Hwy	SR 8	I-10		AL State line E to I-95 in Jacksonville	Highway	95-261	6/1/1995
Columbia	Purple Heart Hwy	SR 20	US 27		All of US 27	Highway	HB 5	7/1/2010
Columbia	Purple Heart Mem Hwy	SR 93	I-75		Suwannee Co line to Alachua Co line	Highway	03-289	6/2/2003
Columbia	Stephen Foster Bridge	SR 25/100	US 41		Across Suwannee River near White Springs	Bridge	12349	6/6/1927
Columbia	Stephen Foster Mem Hwy	SR 136			White Springs to Suwannee Co line	Highway	73-373	6/13/1973
Columbia	United Spanish War Veterans Mem Hwy	SR 25	US 41/441		US 90, Lake City to Alachua Co line	Highway	23719	5/20/1947
1887	Chapter 3770							
Desoto	Blue Star Mem Hwy	SR 35	US 17		Hardee Co line to Charlotte Co line	Highway	57-2011	10/29/1957
Desoto	Coast to Coast Hwy	SR 70/ 72/710			SR 758, Siesta Key to US 1, Riviera Bch	Highway	92-152	6/1/1992
Desoto	Desoto Trail		US 17		Arcadia to Ft Ogden to Punta Gorda	Trail	12327	6/4/1927
Desoto	Joseph H Humphries Hwy	SR 70			Arcadia to Manatee Community	Highway	SRB Pg 117	9/17/1934
Desoto	S Chesterfield Smith Bridge	SR 70			Across Peace River	Bridge	61-1731	6/22/1961
Desoto	Spessard L Holland Pkwy	SR 35	US 17		Hardee Co line to Charlotte Co line	Parkway	72-416	5/12/1972
1821	Chapter 8514							
Dixie	Blue Star Mem Hwy	SR 55	US 19/ 27A/98		Taylor Co line to Levy Co line	Highway	57-2011	10/29/1957
Dixie	Blue Star Mem Hwy	SR 55	US 19/ 27A/98		Taylor Co line to Levy Co line	Highway	57-2011	10/29/1957
Dixie	Captain Chad Allen Reed, Sr Mem Hwy	SR 55	US 19/ 27A/98		NE 170th St to Dixie/Taylor Co line	Highway	HB 29	7/1/2010
Dixie	Joe H Anderson, Sr Bridge	SR 55	US 19/ 27A/98		Across Suwannee River @ Fanning Springs	Bridge	88-422	7/6/1988
Dixie	Nature Coast Trail	SR 55	US 19		Pasco/Hernando Co line to N Perry City limits, Taylor Co	Trail	96-430	6/18/1996
Dixie	Paradise Dr	SR 55	US 19/ 27A/98		Taylor Co line to Levy Co line	Drive	26837	6/7/1951
Dixie	Stephen Foster Bridge	SR 55	US 19		Across Suwannee River @ Ft Fanning	Bridge	12349	6/6/1927
Dixie	Stephen Foster Hwy	SR 349			Lafayette Co line to Old Town	Highway	SRB Pg 5	4/10/1950
1824	Legislative Act, Session 3 - Territory of FL							
Duval	Alex G "Sandy" MacArthur/ William "Heimey" Fishler Bridge	SR A1A			Nassau River from Amelia Island to Duval Co line	Bridge	85-367	6/7/1985
Duval	Angela Webb Hammonds Blvd	SR 139	US 17/23	State St/ Kings Rd	Davis St to Myrtle Ave	Boulevard	08-256	7/1/2008
Duval	Arnolta J Williams Rd		US 1/23		New Kings Rd, from Martha St in Jacksonville NW to Duval/Nassau Co line	Road	96-480	6/18/1996
Duval	Arthur N Sollee Bridge			J Turner Blvd	Across Intracoastal Wtrwy	Bridge	85-372	6/7/1985
Duval	B B McCormick Bridge	SR 212	US 90		Across Intracoastal Wtrwy, Jacksonville Bch	Bridge	SRB Pg 10	10/3/1949
Duval	Barbara Van Blake Pkwy	SR 115		Lem Turner Rd	I-95 to Edgewood Ave	Parkway	06-316	7/1/2006

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Duval	Bernard Wilkes Hwy		US 1		Richardson Rd to Soutel Dr	Highway	07-259	7/1/2007
Duval	Blue Star Mem Hwy	SR 5/15/ 15A/228	US 17/17A		Nassau Co line to Clay Co line	Highway	57-2011	10/29/1957
Duval	Blue Star Mem Hwy	SR 5/10/212	US 1/90		Nassau Co line to SR A1A, Jacksonville Bch	Highway	57-2011	10/29/1957
Duval	Blue Star Mem Hwy	SR 5/9/15	I-95/US 1/ 17/23/90		All of US 1	Highway	57-2011	10/29/1957
Duval	Buccaneer Trail	SR A1A		First Coast Hwy	Nassau Co through Duval & St Johns Co	Trail	95-437	6/1/1995
Duval	Buckman Bridge	SR 9A	I-295		Across St Johns River	Bridge	69-760	5/31/1969
Duval	Busch Dr	SR 104			US 17 to I-95	Drive	69-760	6/24/1969
Duval	C D Kinsey St			Beaver St	Stockton St to Edgewood Ave	Street	07-259	7/1/2007
Duval	C Ray Green Bridge	SR 115			Across Trout River, Lem Turner Rd	Bridge	59-915	6/4/1959
Duval	Charles B Dailey Pkwy	SR 115	USA 1	Haines St Expwy	Jessie St to Eighth St	Parkway	05-292	7/1/2005
Duval	Charles E Bennett Mem Bridge	SR 116			Intracoastal Wtrwy Bridge in Jacksonville - Wonderwood Connector between Girvin Rd & SR A1A	Bridge	04-392	5/13/2004
Duval	Charley E Johns Hwy	SR 8	I-10		From I-95, Jacksonville to Nassau Co line	Highway	59-873	5/28/1959
Duval	Coach Jermaine D Hall Mem Hwy	SR 9	I-95		SR 152/Baymeadows Rd in Duval Co to SR 16 in St Johns Co	Highway	HB 5	7/1/2010
Duval	Constitution Hwy	SR 5/9/10/ 10A/15/115/139/228	I-95/US 1/ 17/23/90		All of US 1	Highway	87-417	5/21/1987
Duval	Dan Jones Ave	SR 104		Dunn Ave	I-295 to I-95	Highway	04-392	5/13/2004
Duval	Don Davis Mem Interchange				Intersection of SR 9A and SR 202	Interchange	SB 176	7/1/2010
Duval	Dwight David Eisenhower Veterans Mem Hwy	SR 9/10/ 15/228	I-95/US 1/ 17/90		Miami to GA State line	Highway	86-309	10/1/1986
Duval	Earl S "Coach" Kitchings Ave	SR 111		Edgewood Ave W	US 1/23, SR 15/New Kings Rd to SR 115/Lem Turner Rd	Avenue	HB 5	7/1/2010
Duval	Ed Holt Blvd	SR 15	US 1	MLK Blvd	Phoenix Ave to Boulevard St	Boulevard	07-259	7/1/2007
Duval	Eddie Mae Steward Ave	SR 5	US 1	Main St	W 6th St to W 8th St	Avenue	06-316	7/1/2006
Duval	First Coast Hwy	SR A1A			Nassau Co line to St Johns Co line	Highway	84-375	7/1/1984
Duval	Flossie Brunson Ave	SR 5	US 17	Main St	W 8th St to W 18th St	Avenue	06-316	7/1/2006
Duval	Fuller Warren Bridge	SR 9	I-95		Across St Johns River	Bridge	SRB Pg 11	12/7/1954
Duval	Gainesville Short Route				Jacksonville SW to SR 13 in Maxville	Route	14924	4/12/1931
Duval	George Crady Bridge	SR 105			Old Nassau Sound Bridge #55	Bridge	03-286	5/5/2003
Duval	George Matthews Blvd	SR 9A	I-295 S	Wilson Blvd	I-295 S to 0.043 mi W of Debra Dr Old Middleburg Rd	Boulevard	08-256	7/1/2008
Duval	Hans G Tanzler, Jr Interstate	SR 9A	I-295		I-10/SR 8 to I-95/SR 9	Interstate	SB 176	7/1/2010
Duval	Isiah D Hart Bridge	SR 228	US 1A		Across St Johns River	Bridge	67-803	6/12/1967
Duval	James E "Jim" King, Jr Pkwy	SR 116			SR 9A E of Jacksonville to SR 101/Mayport Rd	Parkway	SB 176	7/1/2010
Duval	James H Argrett, Sr Ave	SR 111		W Edgewood Ave	Ave B to Moncrief Rd	Avenue	08-256	7/1/2008

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Duval	James Weldon Johnson Mem Hwy			I-95 SB/I-10 EB	Dunn Ave to I-10 interchange/From Lake Ave to I-95	Highway	07-259	7/1/2007
Duval	Jim Deaton Mem Bridge	SR 21			NB/SB spans of Cedar River Bridge #720325 & 720326	Bridge	03-297	5/5/2003
Duval	John E. Matthew Bridge	SR 10A/115	US 90/90A		Across St Johns River	Bridge	SRB Pg 9	12/20/1950
Duval	John T Alsop, Jr Bridge	SR 5	US 1		Across St Johns River (was Main St Bridge)	Bridge	57-622	5/29/1957
Duval	Johnnie Mae Chappell Pkwy	SR 15	US 1	New Kings Rd	Finch Ave to Redpoll Ave	Parkway	05-292	7/1/2005
Duval	Lawrence Callahan Hwy		US 1		Red Poll Rd to Soutel Dr	Highway	07-259	7/1/2007
Duval	Lem Turner Rd	SR 115			Jacksonville City limits to US 1/23 (SR 4) in Nassau Co	Road	12300	6/21/1927
Duval	Mandarin Pkwy	SR 13			Sunbeam Rd S to Julington Creek	Parkway	88-422	7/6/1988
Duval	Mary L Austin Jones Ave	SR 5	US 17	Main St	W 37th St to W 46th St	Avenue	06-316	7/1/2006
Duval	Moses Baker Blvd	SR 15	US 1	MLK Blvd	N Myrtle Ave to Fairfax St	Boulevard	07-259	7/1/2007
Duval	Napoleon Bonaparte Broward Bridge	SR 9A	I-295		Across St Johns River from Gilmore Heights to Dames Point	Bridge	87-414	7/2/1987
Duval	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955
Duval	POW-MIA Blue Star Mem Hwy	SR 5/9/10/10A/15/115/139/228	I-95/US 1/17/23/90		All of US 1	Highway	91-315	5/29/1991
Duval	Pearl Harbor Mem Hwy	SR 8	I-10		From AL State line E to I-95 in Jacksonville	Highway	95-261	6/1/1995
Duval	Phillips Hwy	SR 5	US 1		Jacksonville to Bayard Community	Highway	SRB Pg 62	6/28/1934
Duval	Robert "Bullet" Bob Hayes Ave	SR 111		Edgewood Ave	Edgewood Ave W in Jacksonville from US 1 E to Tallulah @ I-95	Avenue	04-392	5/13/2004
Duval	Robert L Brown, Sr Hwy	SR 15/23	US 1		Finch Ave to Trout River Blvd	Highway	06-316	7/1/2006
Duval	Ronald W Reagan Mem Hwy	SR 9A			E side of Jacksonville between I-95 S of Jacksonville to I-95 N of Jacksonville	Highway	SB 2600	7/1/2009
Duval	Roy Willis St	SR 10	US 90	W Beaver St	N Myrtle Ave to Tyler St	Street	08-256	7/1/2008
Duval	St Elmo W Acosta Bridge	SR 13			Across St Johns River	Bridge	25801	5/9/1941
Duval	Sarah Hayes Rice Rd	SR 115		Lem Turner Rd	Rowe Ave to I-95	Road	07-259	7/1/2007
Duval	Spessard L Holland Pkwy	SR 15/ 15A/228	US 17/17A		Nassau Co line to Clay Co line	Parkway	72-416	5/12/1972
Duval	Taye Brown Pkwy		US 1	New Kings Rd	Between the 2400 & 3700 Blocks	Parkway	05-292	7/1/2005
Duval	Tom Marshall Bridge	SR 5	US 17		Across Trout River, N Main St	Bridge	59-916	6/13/1949
Duval	Wallace F Covington Overpass	SR 109			University Blvd overpass crossing FEC RR @ Phillips Hwy	Overpass	83-361	5/26/1983
Duval	Whatley Mem Overpass	SR 202/A1A			At Butler Blvd & SR A1A in Jacksonville	Overpass	97-318	4/15/1997
Duval	Willie F Faust Blvd	SR 15	US 1	20th St/MLK Expwy	Myrtle Ave to Moncrief Rd	Expressway	08-256	7/1/2008
7/21/1821	Legislative Act, Session 3 - Territory of FL							
Escambia	Bayou Chico Bridge	SR 292			SR 292 new bridge across Bayou Chico, Pensacola	Bridge	99-403	6/11/1999

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Escambia	Blue Angel Pkwy	SR 173			SR 173, Escambia Co	Parkway	82-256	5/3/1982
Escambia	Blue Star Mem Hwy	SR 10/10A/ 30/295	US 90/98		Santa Rosa Co line to AL State line	Highway	57-2011	10/29/1957
Escambia	Charley E Johns Hwy	SR 8	I-10		Santa Rosa Co line to AL State line	Highway	59-873	5/28/1959
Escambia	Col J McHenry Bridge	CR 184			Across Escambia River	Bridge	30102	5/31/1955
Escambia	Dr Phillip A Payne Bridge	SR 10A	US 90	E Cervantes St	US 90 Cervantes St Bridge across Bayou Texar, City of Pensacola	Bridge	06-316	7/1/2006
Escambia	Don Sutton Mem Hwy		US 29		Neal Rd to Pine Barren Rd	Highway	98-423	5/22/1998
Escambia	F M (Son) Turner, Jr Bridge	SR 10			Across Escambia River	Bridge	30101	5/31/1955
Escambia	Freedom Bridge	SR 4			Across Escambia River near Century	Bridge	19404	6/12/1939
Escambia	Gandyville Rd	SR 4A			AL State line to Escambia River	Road	74-396	10/1/1974
Escambia	Gulf Gateway Bridge	SR 292			Across Intracoastal Wtrwy	Bridge	74-411	7/3/1974
Escambia	H McHenry Jones, Sr Pkwy	CR 184			Across Escambia River near Cantonment	Parkway	30102	5/31/1955
Escambia	Lawton Chiles Trail	SR 4			Hwy 29 Century to the Santa Rosa Co line	Trail	99-404	5/12/1999
Escambia	Miracle Strip Pkwy	SR 10A/ 30/295	US 90/98		Santa Rosa Co line to AL State line	Parkway	65-948	5/12/1965
Escambia	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955
Escambia	Pearl Harbor Mem Hwy	SR 8	I-10		AL State line E to I-95 in Jacksonville	Highway	95-432	6/1/1995
Escambia	Pensacola Bch Bridge	SR 30	US 98		Across the Escambia River	Bridge	72-427	5/25/1972
Escambia	Perdido Key Pkwy	SR 292		Sorrento Rd	Blue Angel Pkwy to beginning of Perdido Key Dr	Parkway	HB 5	7/1/2010
Escambia	Reubin O'Donovan Askew Pkwy	SR 8A	I-110		Pensacola to I-10	Parkway	88-417	5/3/1988
Escambia	Robert L F Sikes Bridge	SR 399			Across Santa Rosa Sound	Bridge	63-846	7/7/1973
Escambia	The David Bogan Bridge	SR 8	I-10		Across Escambia Bay	Bridge	07-259	7/1/2007
Escambia	Thomas Franklin W Bridge	SR 4			Across Escambia River	Bridge	SRB Pg 15	6/6/1939
Escambia	University of W FL Cswy	SR 10			Univ Ent to Santa Rosa Co line	Causeway	74-412	10/1/1974
1917	Chapter 7399							
Flagler	Atlantic Bch Blvd	SR A1A			St Augustine, St Johns Co to Miami, Miami-Dade Co	Boulevard	12346	6/4/1927
Flagler	Blue Star Mem Hwy	SR 5/100	US 1		All of US 1	Highway	57-2011	10/29/1957
Flagler	Blue Star Mem Hwy	SR 9	I-95		St Johns Co line to Volusia Co line	Highway	57-2011	10/29/1957
Flagler	Constitution Hwy	SR 5/100	US 1		All of US 1	Highway	87-417	5/21/1987
Flagler	D F Fuquay Blvd	SR A1A			Flagler Bch N & S of SR 100	Boulevard	63-846	5/10/1963
Flagler	Deputy Charles Chuck Sease Mem Interchange	SR 100	I-95		I-95 & SR 100 Interchange - Exit #284	Interchange	04-392	5/13/2004
Flagler	Dwight David Eisenhower Veterans Mem Hwy	SR 9	I-95		Miami to GA State line	Highway	86-309	10/1/1986
Flagler	Hollands Hwy	SR 28			S 3 mi to Hollands Corner then S 8 mi to Orange Hammock then S & SE 5 mi to SR 134	Highway	15785	4/14/1931
Flagler	Moody Blvd	SR 11/CR 100			Bunnell to Flagler Bch	Boulevard	25072	5/16/1949

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Flagler	POW-MIA Blue Star Mem Hwy	SR 5/100	US 1		All of US 1	Highway	91-315	5/29/1991
Flagler	POW-MIA Bridge	SR 5/100	US 1		New Rose Bay Bridges	Bridge	91-305	1991
Flagler	Perkins Hwy	SR 11/134			Bunnell, Flagler Co to DeLand, Volusia Co	Highway	20379	5/22/1941
Flagler	Seville-Bunnell Rd	SR 11/CR 305			Seville, Volusia Co on CR 305 E to SR 11 to Bunnell, Flagler Co	Road	13830	6/10/1929
Flagler	Veterans Mem Hwy	SR 100			Town of Flagler Bch W City limits to E Bunnell City limits	Highway	03-298	5/5/2003
1831	Legislative Act, Session 10 - Territory of FL							
Franklin	Blue Star Mem Hwy	SR 30/377	US 98/319		Gulf Co line to Wakulla Co line	Highway	57-2011	10/29/1957
Franklin	Bryant Grady Patton Bridge	SR 300 (old CG1A) (Old C-G-1A)			Across to St George Island	Bridge	65-1108	8/3/1965
Franklin	Camp Gordon Johnston Mem Hwy		US 98		Tillie Miller Bridge in Carrabelle & the Ochlockonee Bay Bridge	Highway	99-403	6/11/1999
Franklin	E N Walker Bridge	SR 30	US 98		Across Ochlockonee Bay	Bridge	12351	6/5/1927
Franklin	GA-FL Military Hwy	SR 12/269/ 270/271			GA State line then on SR 270/271/ 12, CR12 to SR 65, then S to US 98 @ Green Point near Wilma	Highway	17312	5/28/1935
Franklin	Patton Dr	SR & CR 65			SR 65 3/4 mile SW of E Point S to Ferry Boat Landing @ Cat Point	Drive	30452	6/23/1955
Franklin	R L Moore Bridge	SR 10/377	US 319		Across Ochlockonee River	Bridge	12351	5/23/1927
Franklin	Rebecca Hickey Wayside Park	SR 30	US 319		Approach to bridge over Apalachicola River	Park	SRB Pg 4	12/28/1948
Franklin	Tillie Miller Bridge	SR 30	US 98/319		Across Carrabelle River	Bridge	82-253	5/1/1982
1823	Legislative Act, Session 2 - Territory of FL							
Gadsden	Blue Star Mem Hwy	SR 10	US 90		Leon Co line to Jackson Co line	Highway	57-2011	10/29/1957
Gadsden	C Fred Arrington Bridge	SR 63	US 27		Across Ochlockonee River	Bridge	89-385	7/5/1989
Gadsden	C Fred & Marvin Arrington Bridge	SR 63	US 27		Across Ochlockonee River	Bridge	04-392	5/13/2004
Gadsden	Charley E Johns Hwy	SR 8	I-10		Leon Co line to Jackson Co line	Highway	59-873	5/28/1959
Gadsden	Claude Pepper Mem Hwy	SR 63	US 27		All of US 27	Highway	99-404	5/12/1999
Gadsden	Dr Martin Luther King, Jr Mem Hwy	SR 63	US 27		Within the Havana City limits	Highway	03-297	5/5/2003
Gadsden	Edgar Warren Scarborough Park	SR 8	I-10		Near Apalachicola River near Chattahoochee	Park	90-368	6/1/1990
Gadsden	FL Arts Trail	SR 12			Havana to Liberty Co	Trail	97-318	4/15/1997
Gadsden	GA-FL Military Hwy	SR 12/269/ 270/271			GA State line then on SR 270/271/ 12, CR12 to SR 65, then S to US 98 @ Green Point near Wilma	Highway	17312	5/28/1935
Gadsden	James Gadsden Hwy	SR 65			A portion of SR 65	Highway	69-584	7/3/1969
Gadsden	Lawton Chiles Trail	SR 10	US 90		Jackson Co line to Leon Co line	Trail	99-404	5/12/1999
Gadsden	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955
Gadsden	Paradise Dr	SR 10	US 90		Leon Co line to Jackson Co line	Drive	26837	6/7/1951
Gadsden	Pat Thomas Pkwy	SR 267			Washington St 1 block N of US 90 to SR 20	Parkway	98-423	5/22/1998
Gadsden	Pearl Harbor Mem Hwy	SR 8	I-10		AL State line E to I-95 in Jacksonville	Highway	95-432	6/1/1995

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Gadsden	Purple Heart Hwy	SR 63	US 27		All of US 27	Highway	HB 5	7/1/2010
Gadsden	Veterans Mem Hwy	SR 10	US 90		US 90, Tallahassee to Quincy	Highway	78-450	5/24/1978
1925	Chapter 11371							
Gilchrist	Joe H Anderson, Sr Bridge	SR 55	US 19/ 27A/98		Across Suwannee River @ Fanning Springs	Bridge	88-422	7/6/1988
Gilchrist	Sergeant Ricky Lord Mem Hwy (<i>change made at request of Bill sponsor</i>)	SR 26			Levy Co line to CR 313	Road	HB 5	7/1/2010
Gilchrist	Veterans Mem Hwy	SR 26			Levy Co line to Alachua Co line	Highway	HB 5	7/1/2010
Gilchrist	W O Cannon & D W McCallister Bridge	CR 340			Across Suwannee River @ Gilchrist Co line	Bridge	65-901	6/1/1965
1921	Chapter 8513							
Glades	Bob Bentley Hwy	SR 29			Highlands Co line to Hendry Co line	Highway	15647	6/26/1931
Glades	Claude Pepper Mem Hwy	SR 25	US 27		All of US 27	Highway	99-404	5/12/1999
Glades	Mamie Langdale Mem Bridge	SR 25	US 27		New US 27 Bridge in Moore Haven	Bridge	03-286	5/5/2003
Glades	Purple Heart Hwy	SR 25	US 27		All of US 27	Highway	HB 5	7/1/2010
6/6/1925	Chapter 10132							
Gulf	Blue Star Mem Hwy	SR 30	US 98		Bay Co line to Franklin Co line	Highway	57-2011	10/29/1957
Gulf	Cecil G Costin, Sr Blvd	SR 71			5th St through Port St Joe	Boulevard	98-423	5/22/1998
Gulf	Clifford C Sims Pkwy	SR 30	US 98		Tapper Bridge to First United Methodist Church in Port St Joe	Parkway	04-392	5/13/2004
Gulf	Elgin Bayless Bridge	SR 71 (<i>old 6</i>)			White City Bridge across the Intercoastal Wtrwy	Bridge	SCR 7	5/4/1945
Gulf	George G Tapper Bridge		US 98		Across Gulf Co Canal (<i>also Highland View Bridge</i>)	Bridge	86-316	5/15/1986
Gulf	J L Sharit Overpass	SR 30	US 98		Apalachicola Northern RR O/pass	Overpass	61-626	6/22/1961
Gulf	T H Stone Mem State Park			St Joseph Peninsula State Pk	2,400 acres	Park	67-787	8/17/1967
1827	Legislative Act, Session 6 - Territory of FL							
Hamilton	American Legion Mem Hwy	SR 93	I-75		GA State line to Suwannee Co line	Highway	HCR 1319	5/13/1969
Hamilton	Blue Springs Hwy	SR 2/6			W of Alapaha River to SR 145 near Madison	Highway	12353	6/6/1927
Hamilton	Blue Star Mem Hwy	SR 6/25/100	US 41		GA State line to Columbia Co line	Highway	57-2011	10/29/1957
Hamilton	Confederate Mem Bridge	SR 6/25	US 41		Across Alapaha River	Bridge	SRB	7/1/1922
Hamilton	Dr Martin Luther King, Jr Mem Hwy		US 41		White Springs E to W City limits	Highway	03-297	5/5/2003
Hamilton	FL Sheriff's Boys Ranch Rd		US 129		I-75 to Suwannee Co line	Road	72-411	3/10/1972
Hamilton	Joseph O Striska FL Welcome Center		I-75		GA State line	Welcome Center	05-292	7/1/2005
Hamilton	Lindler Bridge (<i>was Sandlin-Lindler</i>)	SR 6			Across Suwannee River	Bridge	28504	5/6/1953
Hamilton	Purple Heart Mem Hwy	SR 93	I-75		GA State line to Suwannee Co line	Highway	03-297	6/2/2003
Hamilton	Stanley Adams Mem Hwy	SR 6			Columbia Co line to Madison Co line	Highway	23801	5/27/1947
Hamilton	Stephen Foster Mem Hwy	SR 51	US 129		Suwannee Co line to Jasper Community	Highway	73-373	5/26/1973

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Hamilton	Veterans Mem Pkwy	SR 25	US 41		City of Jasper from intersection with US 129 to the S City limit	Parkway	06-316	7/1/2006
Hamilton	Woodpecker Route	SR 135			White Springs N to the GA line	Route	12354	6/6/1927
1921	Chapter 8513							
Hardee	Blue Star Mem Hwy	SR 35	US 17		Polk Co line to Desoto Co line	Highway	57-2011	10/29/1957
Hardee	George H Goolsby Bridge	SR 64			Across Peace River	Bridge	SRB	6/28/1933
Hardee	Henry G Murphy Bridge	SR 64			Across Troublesome Creek	Bridge	SRB Pg 70	5/6/1937
Hardee	Spessard L Holland Pkwy	SR 35	US 17		Polk Co line to Desoto Co line	Parkway	72-416	5/12/1972
1923	Chapter 9360							
Hendry	Bob Bentley Hwy	SR 29			From Glades Co line to Collier Co line through Labelle & Felda	Highway	15647	6/26/1931
Hendry	Charlie Miner Expwy (<i>old name</i>)	SR 25	US 27		Clewiston, Glades Co to S Bay, Palm Bch Co	Expressway	61-682	6/22/1961
Hendry	Charlie Miner Mem Expwy (<i>new name</i>)	SR 25	US 27		Clewiston, Glades Co to S Bay, Palm Bch Co	Expressway	65-777	5/4/1965
Hendry	Claude Pepper Mem Hwy	SR 25	US 27		All of US 27	Highway	99-404	5/12/1999
Hendry	Lawton Chiles Trail	SR 80			Lee Co line to Palm Bch Co line	Trail	99-404	5/12/1999
Hendry	Purple Heart Hwy	SR 25/80	US 27		All of US 27	Highway	HB 5	7/1/2010
Hendry	United Spanish War Veterans Mem Hwy	SR 25/80	US 27		Lee Co line to Palm Bch Co line	Highway	23719	5/20/1947
1843	Legislative Act, Session 41 - Territory of FL							
Hernando	American Legion Mem Hwy	SR 93	I-75		Sumter Co line to Pasco Co line	Highway	HCR 1319	5/13/1969
Hernando	Blue Star Mem Hwy	SR 45/50/50A/55/700	US 19/41/98		Citrus Co line to Pasco Co line	Highway	57-2011	10/29/1957
Hernando	Deputy Lonnie Coburn Mem Hwy	SR 50			US 19 to US 301	Highway	98-432	5/22/1998
Hernando	Francis L Dade Mem Hwy	SR 93	I-75		I-4 in Tampa to Ocala	Highway	67-2216	8/17/1967
Hernando	Harry C Mickler Bridge	SR 50			Across Withlacoochee River @ Rital	Bridge	SRB Pg 10	12/19/1952
Hernando	Nature Coast Trail	SR 55	US 19		Pasco/Hernando Co line to N Perry City limits, Taylor Co	Trail	96-430	6/18/1996
Hernando	Paradise Dr	SR 45/50/ 50A/700	US 41		US 41 Citrus Co line to SR 50 in Brooksville	Drive	26837	6/7/1951
Hernando	Paradise Dr	SR 35	US 301		SR 50 to Pasco Co line	Drive	26837	6/7/1951
Hernando	S Whitehurst Park	SR 50			Roadside Park @ Bayport	Park	59-918	6/4/1959
Hernando	United Spanish War Veterans Mem Hwy	SR 45	US 41		Citrus Co line to Pasco Co line	Highway	23719	5/20/1947
Hernando	Weeki Wachee Unique Hwy Median	SR 50/55	US 19		US 19 & SR 50 intersection	Median	81-500	6/1/1981
Hernando	William H Taft Mem Hwy	SR 55	US 19		Citrus Co line to Pasco Co line	Highway	SRB Pg 2	5/17/1932
1921	Chapter 8513							
Highlands	Blue Star Mem Hwy	SR 25/700	US 27/98		Polk Co line to Okeechobee Co line	Highway	57-2011	10/29/1957
Highlands	Bob Bentley Hwy	SR 29			SR 67 @ Venus S to Glades Co line	Highway	15647	6/26/1931
Highlands	Citrus Blvd (<i>also called Lisle Smith</i>)	SR 25	US 27		Ocala, Marion Co to Lake Placid, Highlands Co	Boulevard	30271	6/7/1955
Highlands	Claude Pepper Mem Hwy	SR 25	US 27		All of US 27	Highway	99-404	5/12/1999
Highlands	FL Highway Patrol Sergeant Nicholas Sottile	SR 70			Near US 27		07-259	7/1/2007

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Highlands	Purple Heart Hwy	SR 25/700	US 27		All of US 27	Highway	HB 5	7/1/2010
Highlands	Purple Heart Mem Hwy	SR 25/700	US 27		All of US 27	Highway	05-292	7/1/2005
Highlands	William Sidney Pearce Bridge	SR 700	US 98		Across Kissimmee River	Bridge	SRB Pg 22	4/16/1952
1834	Legislative Act, Session 13 - Territory of FL							
Hillsborough	American Legion Mem Hwy	SR 93	I-275		Pasco Co line to Pinellas Co line	Highway	HCR 1319	5/13/1969
Hillsborough	Andrew J Aviles Trail	SR 600	US 92		Old Gandy Access Rd- Gandy Blvd to Friendship Trail Bridge	Trail	04-392	5/13/2004
Hillsborough	Art Pepin Blvd			56th St	Fletcher Ave to Dr MLK Blvd	Boulevard	05-292	7/1/2005
Hillsborough	August A Busch, Jr Blvd	SR 580			US 41 to SR 583	Boulevard	67-789	7/1/1967
Hillsborough	Ben T Davis Cswy	SR 60			Davis Cswy between Tampa & Clearwater	Causeway	SRB Pg 8	11/22/1950
Hillsborough	Blue Star Mem Hwy	SR 45/ 599/600	US 41/92		Pasco Co line to Manatee Co line	Highway	57-2011	10/29/1957
Hillsborough	Blue Star Mem Hwy	SR 674		Sun City Center Blvd	US 301/SR 43 to I-75/SR 93A	Highway	HB 5	7/1/2010
Hillsborough	Brandon Blvd	SR 60			Falkenburg Rd to Mt Carmel Rd	Boulevard	89-386	7/1/1989
Hillsborough	Cecil M Webb Hwy	SR 400	I-4		St Petersburg to Daytona Beach	Highway	59-873	5/28/1959
Hillsborough	Doyle E Carlton Bridge	SR 45	US 41		Across Alafia River	Bridge	SRB Pg 22	7/1/1952
Hillsborough	Francis L Dade Mem Hwy	SR 93	I-75		I-4 in Tampa to Ocala	Highway	67-2216	8/17/1967
Hillsborough	James L Redman Pkwy	SR 39			US 301 @ Pasco Co line to SR 60	Parkway	78-468	6/23/1978
Hillsborough	Lawton Chiles Trail		US 17/92		Polk Co line to Pinellas Co line	Trail	99-404	5/12/1999
Hillsborough	Lawton Chiles Trail	SR 618			Pinellas Co line to SR 597	Trail	99-404	5/12/1999
Hillsborough	Lawton Chiles Trail		US 41		SR 618 to Manatee Co line	Trail	99-404	5/12/1999
Hillsborough	Lee Roy Selmon Expwy	SR 618			Same alignment as S Crosstown Expwy	Expressway	96-423	6/18/1996
Hillsborough	Licata Bridge	SR 45	US 44B		22nd St Cswy	Bridge	75-309	6/23/1975
Hillsborough	Malcolm E Beard Transportation Complex				Dist 7 FDOT/FHP Office @ 11201 & 11305 N McKinley Dr, Tampa	Complex	96-436	6/18/1996
Hillsborough	Nick C Nuccio Bridge	SR 583			Across Hillsborough River	Bridge	SRB Pg 22	8/10/1954
Hillsborough	Paradise Dr	SR 41/43	US 301		Pasco Co line to Manatee Co line	Drive	26837	6/7/1951
Hillsborough	Paul S Buchman Hwy	SR 39			I-4 near Plant City to US 301, Pasco Co line	Highway	94-363	3/28/1994
Hillsborough	President Ronald Reagan Pkwy	part CR		access rd	Johnnie B Byrd, Sr, Alzheimer's Center to Bruce B Downs Blvd	Parkway	04-392	5/13/2004
Hillsborough	Sun City Center Blvd	SR 674			US 301 W to Cypress Creek	Boulevard	88-421	5/12/1988
Hillsborough	Swearingen Hwy	SR 60			Polk Co line to Tampa	Highway	16212	4/16/1933
Hillsborough	T N Henderson Bridge	SR 600	US 92		Across Hillsborough River	Bridge	SRB	8/18/1938
Hillsborough	Trooper Kenneth E Flynt Hwy	SR 45	US 41		CR 672, Big Bend Rd to Little Manatee River	Highway	92-152	6/1/1992
Hillsborough	United Spanish War Veterans Mem Hwy	SR 600	US 41/92		Polk Co line to Pinellas Co line	Highway	23719	5/20/1947
Hillsborough	United Spanish War Veterans Mem Hwy	SR 45	US 41		Pasco Co line to US 92, Tampa	Highway	23719	5/20/1947
Hillsborough	Veterans Expwy	SR 589			Tampa Airport N to I-75 near Pasco Co line	Expressway	92-152	6/1/1992
Hillsborough	W Howard Frankland Bridge	SR 93	I-275		Across Tampa Bay	Bridge	57-504	5/16/1957

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Hillsborough	W T Williams Bridge	SR 43	US 301		Alafia River Bridge	Bridge	89-385	7/5/1989
Hillsborough	William Howard Taft Mem Hwy	SR 580/600	US 92		Pinellas Co line to US 41 in Tampa	Highway	SRB Pg 2	5/17/1932
Hillsborough	William Howard Taft Mem Hwy	SR 45/ 599/600	US 41/92		SR 580, Tampa to Manatee Co line	Highway	SRB Pg 2	5/17/1932
1847	Chapter 176							
Holmes	Blue Star Mem Hwy	SR 10	US 90		E Washington Co line to W Washington Co	Highway	57-2011	10/29/1957
Holmes	Blue Star Mem Hwy	SR 10	US 90		W Washington Co line to Walton Co line	Highway	57-2011	10/29/1957
Holmes	Charley E Johns Hwy	SR 8	I-10		W Washington Co line to Walton Co line	Highway	59-873	5/28/1959
Holmes	Charley E Johns Hwy	SR 8	I-10		E Washington Co line to W Washington Co	Highway	59-873	5/28/1959
Holmes	Curry Bridge	SR 186/CR 177			Across Wright's Creek	Bridge	20798	6/10/1941
Holmes	George L Dickinson Bridge	SR 10	US 90		Across Choctawhatchee River	Bridge	65-898	6/1/1965
Holmes	James Riley Paul Bridge	SR 2			Across Choctawhatchee River	Bridge	86-314	6/2/1986
Holmes	John Creel Bridge	SR 8	I-10		Across Choctawhatchee River	Bridge	75-310	5/28/1975
Holmes	Lawton Chiles Trail	SR 10	US 90		Walton Co line to Jackson Co line	Trail	99-404	5/12/1999
Holmes	Lonnie Weeks Mem Hwy	SR 39/79			Washington Co line to AL State line	Highway	20798	6/10/1941
Holmes	M M Andrews Bridge	SR 166/CR 2A			Across Hurricane Creek	Bridge	20798	6/10/1941
Holmes	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955
Holmes	Pearl Harbor Mem Hwy	SR 8	I-10		From AL State line E to I-95 in Jacksonville	Highway	95-261	6/1/1995
Holmes	Wayne O Manning Wayside Park	SR 10	US 90		In Ponce De Leon	Park	80-436	6/25/1980
Holmes	W FL Fuller Warren Bridge	SR 2			Across Choctawhatchee River	Bridge	30170	5/11/1955
1925	Chapter 10148							
Indian River	A B Mitchell Bridge	CR 510			SR 510 Bridge #53	Bridge		
Indian River	Alex MacWilliam Wayside Park	SR 60			W approach to Merrill P Barber Bridge	Park	SRB Pg 16	12/20/1951
Indian River	Atlantic Bch Blvd	SR A1A			St Lucie Co line to Brevard Co line	Boulevard	12346	6/4/1927
Indian River	Blue Star Mem Hwy	SR 5	US 1		All of US 1	Highway	57-2011	10/29/1957
Indian River	Charles A Mitchell Hwy	SR A1A			St Lucie Co line to SR 60	Highway	SRB Pg 22	7/1/1952
Indian River	Constitution Hwy	SR 5	US 1		All of US 1	Highway	87-417	5/21/1987
Indian River	Dan McCarty Mem Hwy	SR 5	US 1		N limits of City of Ft Pierce, St Lucie Co to S limits of City of Vero Beach, Indian River Co	Highway	30210	5/24/1955
Indian River	Dwight David Eisenhower Veterans Mem Hwy	SR 9	I-95		Miami to GA State line	Highway	86-309	10/1/1986
Indian River	James H Pruitt Mem Bridge	SR A1A			Across Sebastian Inlet, Bridge #88005, Brevard & Indian River Co	Bridge	04-392	5/13/2004
Indian River	Merrill P Barber Bridge	SR 60			Across Indian River @ Vero Bch	Bridge	26802	5/31/1951
Indian River	POW-MIA Blue Star Mem Hwy	SR 5	US 1		All of US 1	Highway	91-315	5/29/1991
Indian River	Richard Raczkoski Mem Hwy	SR 60		20th St	CR 611/43rd Ave in Vero Bch to I-95/SR 9	Highway	HB 5	7/1/2010

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Indian River	Robert C Spillman Mem Hwy	SR A1A			SR 60 to Sebastian Inlet Bridge to Brevard Co line	Highway	65-768	4/29/1965
Indian River	Robert W Graves Bridge	SR A1A			Across Sebastian Inlet	Bridge	65-767	4/29/1965
Indian River	Ronald Reagan Turnpike	SR 91		Turnpike	SR 821 to I-75 @ Wildwood	Turnpike	04-392	5/22/1998
Indian River	Stan Mayfield Mem Hwy	SR 60		Osceola Blvd	W of I-95/SR 9 Interchange in Indian River Co to US 441/SR 15 in Osceola Co	Highway	SB 2600	7/1/2009
Indian River	Wabasso Blvd	CR 510			US 1 to SR A1A	Boulevard	70-515	7/1/1970
8/12/1822	Legislative Act, Session 2 - Territory of FL							
Jackson	Blue Star Mem Hwy	SR 10	US 90		Gadsden Co line to Washington Co line	Highway	57-2011	10/29/1957
Jackson	Buddy Williams Mem Hwy	SR 75	US 231		Cottondale @ the Y & N to AL State line	Highway	88-421	5/12/1988
Jackson	Charley E Johns Hwy	SR 8	I-10		Gadsden Co line to Washington Co line	Highway	59-873	5/28/1959
Jackson	Dr C H Ryals Rd	CR 164			Dellwood to Blue Springs	Road	LEG	4/24/1957
Jackson	Hamilton Allan Smith Mem Hwy	SR 90			Neals Lodge @ Chattahoochee River to SR 1 to W Marianna to a point between Compass Lake & Steel City	Highway	14988	4/14/1931
Jackson	Hays Lewis Mem Hwy	SR 167/73 (old 84/6)			From SR 71 Cottonwood, AL thru Marianna, across Calhoun Co line, to Chipola Inn (via Carr, Clarksville & Frink Church)	Highway	20231	4/24/1941
Jackson	Hays Lewis Mem Hwy	SR 166/167/ 743 (old 84/6)			From AL-FL State line to FL Caverns, Clarksville to Frink Church	Highway	19582	6/12/1939
Jackson	Lawton Chiles Trail	SR 10	US 90		Holmes Co line to Gadsden Co line	Trail	99-404	5/12/1999
Jackson	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955
Jackson	Paradise Dr	SR 10	US 90		Gadsden Co line to Marianna	Drive	26837	6/7/1951
Jackson	Pearl Harbor Mem Hwy	SR 8	I-10		AL State line E to I-95 in Jacksonville	Highway	95-261	6/1/1995
Jackson	Pete Peterson Pkwy	SR 71			Rocky Creek Rd from US 90 S to CR 280	Parkway	98-423	5/22/1998
1/20/1827	Legislative Act, Session 6 - Territory of FL							
Jefferson	Blue Star Mem Hwy	SR 10	US 90		Madison Co line to Leon Co line	Highway	57-2011	10/29/1957
Jefferson	Blue Star Mem Hwy	SR 30	US 98		Wakulla Co line to Taylor Co line	Highway	57-2011	10/29/1957
Jefferson	Blue Star Mem Hwy	SR 20/57	US 19/27		GA State line to Madison Co line	Highway	57-2011	10/29/1957
Jefferson	Charley E Johns Hwy	SR 8	I-10		Madison Co line to Leon Co line	Highway	59-873	5/28/1959
Jefferson	Claude Pepper Mem Hwy	SR 20	US 27		All of US 27	Highway	99-404	5/12/1999
Jefferson	FL Arts Trail		US 90		Leon Co line to Madison Co line	Trail	99-403	6/11/1999
Jefferson	FL Arts Trail		US 90		Monticello to Suwannee Co line (includes Madison Co)	Trail	04-392	5/13/2004
Jefferson	FL-GA Pkwy		US 19		Capps to GA State line	Parkway	86-311	5/8/1986
Jefferson	Fred Mahan Dr	SR 10	US 90		Leon Co line to Monticello	Drive	SRB 13	3/8/1948
Jefferson	Lawton Chiles Trail	SR 10	US 90		Leon Co line to Madison Co line	Trail	99-404	5/12/1999
Jefferson	Lester C Lawrence Hwy	CR 158/158A			US 90 to SR 59, Lloyd	Highway	57-2030	10/29/1957

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Jefferson	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955
Jefferson	Paradise Dr	SR 20	US 19/27		Leon Co line to Taylor Co line	Drive	26837	6/7/1951
Jefferson	Pearl Harbor Mem Hwy	SR 8	I-10		AL State line E to I-95 in Jacksonville	Highway	95-432	6/1/1995
Jefferson	Purple Heart Hwy	SR 20	US 27		All of US 27	Highway	HB 5	7/1/2010
Jefferson	Richard H Simpson Hwy	SR 57	US 19		GA State line to Monticello, US 90	Highway	63-1094	6/25/1963
Jefferson	Richard H Simpson Hwy	SR 57	US 19		Extend from Monticello to Capps	Highway	61-715	6/22/1961
Jefferson	S D Clark Hwy	SR 10	US 90		Monticello to Madison Co line	Highway	LEG	6/25/1965
Jefferson	United Spanish War Veterans Mem Hwy	SR 57	US 19		GA State line to Monticello, US 90	Highway	23719	5/20/1947
Jefferson	United Spanish War Veterans Mem Hwy	SR 10	US 90		US 19, Monticello to Madison Co line	Highway	23719	5/20/1947
1856	Chapter 806							
Lafayette	Claude Pepper Mem Hwy	SR 20	US 27		All of US 27	Highway	99-404	5/12/1999
Lafayette	Fred P Parker Hwy	CR 53			US 27 to Madison Co line	Highway	30091	5/30/1955
Lafayette	Fred P Parker Mem Hwy	SR 20	US 27		From Perry to High Springs	Highway	20265	5/9/1941
Lafayette	Hal W Adams Bridge	SR 51 (69)			Across Suwannee River near Loraville	Bridge	22564	5/7/1945
Lafayette	Hinely Parker Hwy	SR 51 (69)			Mayo to Live Oak, Suwannee Co	Highway	22564	5/7/1945
Lafayette	J Graham Black-Houston Roberts Bridge	SR 20	US 27		Across Suwannee River @ Dowling Park	Bridge	30103	5/31/1955
Lafayette	Jay W Brown Bridge	SR 20	US 27		Across Suwannee River @ Branford	Bridge	90-368	6/1/1990
Lafayette	Purple Heart Hwy	SR 20	US 27		All of US 27	Highway	HB 5	7/1/2010
Lafayette	Sid Hinely - J Graham Black Bridge (renamed)	SR 20	US 27		Across Suwannee River @ Dowling Park	Bridge	59-710	5/12/1959
1887	Chapter 3771							
Lake	Astor Bridge	SR 40			Across St Johns River	Bridge	89-387	5/22/1989
Lake	Backwoods Hwy	SR 44/500	US 441		SR 50, Groveland to Marion Co line	Highway	SCR 1295	3/3/1972
Lake	Central FL GreeneWay	SR 417			Lake, Orange, Osceola & Seminole Co	GreeneWay	92-152	6/1/1992
Lake	Citrus Blvd (also Lisle Smith)	SR 25	US 27		Ocala, Marion Co to Lake Placid, Highlands Co	Boulevard	30271	6/7/1955
Lake	Claude Pepper Mem Hwy	SR 25	US 27		All of US 27	Highway	99-404	5/12/1999
Lake	Deputy Wayne Koester Mem Hwy	SR 44			CR 439 E to CR 46A	Highway	08-256	7/1/2008
Lake	Eric Ulysses Ramirez Hwy	SR 50			Stuckey to the Mascotte City limits	Highway	05-292	7/1/2005
Lake	Johnny C Treadwell Mem Hwy	SR 46			Near Sorrento from Round Lake Rd to CR 437	Highway	HB 5	7/1/2010
Lake	L D Edge Bridge	SR 50			Clermont to Grovel	Bridge	SRB	12/1/1952
Lake	Lawton Chiles Trail	SR 40			Marion Co line to Volusia Co line	Trail	99-404	5/12/1999
Lake	Major Claude A Gnann Mem Hwy	SR 44			CR 46A E to the Volusia Co line	Highway	08-256	7/1/2008
Lake	Mem Bridge	SR 19			Across Little Lake Harris	Bridge	LEG	1950
Lee	Michael G Rippe Pkwy	SR 739		Metro Pkwy Ext	SR 865/Six Mile Cypress Pkwy to Alico Rd	Pkwy	HB 5	7/1/2010

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Lake	PFC Robert M McTureous, Jr USMC Medal of Honor Mem Hwy	SR 19			SR 19 from US 441 S of Eustis, N to Marion Co line	Highway	04-392	5/13/2004
Lake	Purple Heart Hwy	SR 25/500	US 27		Lake Co	Highway	HB 5	7/1/2010
Lake	Richey-Simpson Mem Hwy	SR 19/25/ 44/500	US 27/441		Marion Co line to Orange Co line	Highway	16195	5/29/1933
Lake	Ronald Reagan Turnpike	SR 91		Turnpike	SR 821 to I-75 @ Wildwood	Turnpike	98-423	5/22/1998
Lake	Sgt Federico G Borjas Mem Hwy (<i>change made at request of Bill sponsor</i>)	SR 44			CR 44 E of Eustis to just W of CR 439	Highway	HB 5	7/1/2010
Lake	Slater A Cox Bridge	SR 500	US 441		Leesburg to Tavares	Bridge	69-751	5/13/1969
Lake	Tavares Recreation Park	SR 500	US 441		SR 500	Park	LEG	1970
Lake	Thomas W Bryant Hwy	SR & CR 33			Polk Co line to Leesburg	Highway	22685	5/23/1945
1887	Chapter 3769							
Lee	American Legion Mem Hwy	SR 93	I-75		Collier Co line to Charlotte Co line	Highway	HCR 1319	5/13/1969
Lee	Blue Star Mem Hwy	SR 45	US 41		Charlotte Co line to Collier Co line	Highway	57-2011	10/29/1957
Lee	Caloosahatchee River Bridge	SR 45	US 41		Across Caloosahatchee River, Ft Myers	Bridge	SRB Pg 4	12/17/1928
Lee	Harry Stringfellow Rd	CR 767			Pine Island Center to Bokeelia	Road	63-1061	6/18/1963
Lee	Lawton Chiles Trail		US 41		Charlotte Co line to SR 80	Trail	99-404	5/12/1999
Lee	Lawton Chiles Trail	SR 80			US 41 to Hendry Co line	Trail	99-404	5/12/1999
Lee	Matanzas Pass Bridge	SR 865			Spans Matanzas Pass between Ft Myers & Ft Myers Bch	Bridge	80-435	6/25/1980
Lee	McGregor Blvd State Historic Hwy	SR 867			US 41, Ft Myers S to College Pkwy	H Highway	75-312	7/5/1975
Lee	Paradise Dr	SR 45	US 41		Charlotte Co line to Collier Co line	Drive	26837	6/7/1951
Lee	Thomas A Edison Bridge	SR 739	US 41B		Across Caloosahatchee River, Ft Myers	Bridge	SRB Pg 4	12/17/1928
Lee	United Spanish War Veterans Mem Hwy	SR 45	US 41		Charlotte Co line to SR 80, Ft Myers	Highway	23719	5/20/1947
Lee	United Spanish War Veterans Mem Hwy	SR 80	US 41B		US 41, Ft Myers to Hendry Co line	Highway	23719	5/20/1947
Lee	William H Taft Mem Hwy	SR 45	US 41		Charlotte Co line to SR 80, Ft Myers	Highway	SRB Pg 2	5/17/1932
Lee	Wilson Pigott Bridge	SR 31			Across Caloosahatchee River	Bridge		1960
1824	Legislative Act, Session 23 - Territory of FL							
Leon	Apalachee Pkwy	SR 20	US 27		From Old Capitol in Tallahassee E within Leon Co	Parkway	61-598	6/22/1961
Leon	Blue Star Mem Hwy	SR 10	US 90		Gadsden Co line to Jefferson Co line	Highway	57-2011	10/29/1957
Leon	Blue Star Mem Hwy	SR 20	US 27		Near the Capitol	Highway	57-2011	10/29/1957
Leon	C Fred Arrington Bridge	SR 63	US 27		Across Ochlockonee River	Bridge	89-385	7/5/1989
Leon	C Fred & Marvin Arrington Bridge	SR 63	US 27		Across Ochlockonee River	Bridge	04-392	5/13/2004
Leon	Charley E Johns Hwy	SR 8	I-10		Jefferson Co line to Gadsden Co line	Highway	59-873	5/28/1959
Leon	Claude Pepper Mem Hwy	SR 20/63	US 27		All of US 27	Highway	99-404	5/12/1999
Leon	FL Arts Trail		US 90		Leon Co line to Monticello, Jefferson Co	Trail	99-403	6/11/1999
Leon	Frank Giles Interstate Rest Area	SR 8	I-10		Rest Area near Tallahassee	Rest Area	67-629	8/1/1967
Leon	Fred Mahan Dr	SR 10	US 90		US 27, Tallahassee to Jefferson Co line	Drive	SRB Pg 13	3/8/1948

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Leon	Kate Ireland Pkwy	SR 61	US 319		Thomasville Rd from Kenhega Dr to the GA State line	Parkway	92-330	6/1/1992
Leon	Lawton Chiles Trail	SR 10	US 90		Gadsden Co line to Jefferson Co line	Trail	99-404	5/12/1999
Leon	M S Thomas Bridge				Connects Bronough St & Duval St (one-way pairs) to Adams St in Tallahassee	Bridge	86-317	7/1/1986
Leon	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955
Leon	Paradise Dr	SR 20/61	US 27		US 90, Tallahassee to Jefferson Co line	Drive	26837	6/7/1951
Leon	Paradise Dr	SR 10	US 90		Gadsden Co line to US 27, Tallahassee	Drive	26837	6/7/1951
Leon	Pearl Harbor Mem Hwy	SR 8	I-10		AL State line E to I-95 in Jacksonville	Highway	95-292	6/1/1995
Leon	Purple Heart Hwy	SR 20/63	US 27		All of US 27	Highway	HB 5	7/1/2010
Leon	Veterans Mem Bridge	SR 61	US 319		Thomasville Rd Bridge #550122	Bridge	03-289	5/5/2003
Leon	Veterans Mem Hwy	SR 10	US 90		US 90, Tallahassee to Quincy	Highway	78-450	5/24/1978
1845	Chapter 17							
Levy	Blue Star Mem Hwy	SR 55/500	US 19/ 27A/98		Dixie Co line to Citrus Co line	Highway	57-2011	10/29/1957
Levy	Blue Star Mem Hwy	SR 45/500	US 27/41		Alachua Co line to Marion Co line	Highway	57-2011	10/29/1957
Levy	Claude Pepper Mem Hwy	SR 45/500	US 27/41		All of US 27	Highway	99-404	5/12/1999
Levy	Forest Ranger Edward O Peters Mem Hwy	SR 24			From CR 345 to US 19	Highway	04-392	5/13/2004
Levy	Paradise Dr	CR 336			Lebanon Station to Marion Co line	Drive	26837	6/7/1951
Levy	Paradise Dr	SR 55/500	US 19/ 27A/98		Dixie Co line to Lebanon Station	Drive	26837	6/7/1951
Levy	Purple Heart Hwy	SR 500/ 121/45	US 27		All of US 27	Highway	HB 5	7/1/2010
Levy	Stephen Foster Bridge	SR 55	US 19		Across Suwannee River @ Ft Fanning	Bridge	12349	6/6/1927
Levy	United Spanish War Veterans Mem Hwy	SR 45/500	US 27/41		Alachua Co line to Marion Co line	Highway	23719	5/20/1947
Levy	US Army Specialist Brandon Tyler Thorsen Mem Hwy	SR 55/500	US 19/ 27A/98	N Main St	In front of the Chiefland High School	Highway	08-256	7/1/2008
Levy	W Randolph Hodges Mem Bridge	SR 24			Across Waccasassa River	Bridge		1961
Levy	William H Taft Mem Hwy	SR 55	US 19/98		Chiefland to Citrus Co line	Highway	SRB Pg 2	5/17/1932
Levy	William R Coulter Hwy	CR 326			Gulf Hammock to Morriston	Highway	30013	6/23/1955
1855	Chapter 771							
Liberty	GA-FL Military Hwy	SR 12/269/ 270/271			On CR 269, Gadsden Co @ GA State line, then on SR 270/271/122 & CR 12 to SR 65, then S to US 98 @ Green Point near Wilma	Highway	17312	5/28/1935
Liberty	Pat Thomas Pkwy	SR 267			Washington St 1 block N of US 90 to SR 20	Parkway	98-423	5/22/1998
Liberty	Trammell Bridge	SR 20			Across Apalachicola River, Calhoun Co to Liberty Co	Bridge	96-429	6/18/1996
12/26/1827	Legislative Act, Session 6 - Territory of FL							

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Madison	Blue Springs Hwy	SR 2/6			W of Alapaha River to SR 145 near Madison	Highway	57-2011	10/29/1957
Madison	Blue Star Mem Hwy	SR 10	US 90		Suwannee Co line to Jefferson Co line	Highway	57-2011	10/29/1957
Madison	Blue Star Mem Hwy	SR 20	US 19/27		Taylor Co line to Jefferson Co line	Highway	57-2011	10/29/1957
Madison	Charley E Johns Hwy	SR 8	I-10		Suwannee Co line to Jefferson Co line	Highway	59-873	5/28/1959
Madison	Claude Pepper Mem Hwy	SR 20	US 27		All of US 27	Highway	99-404	5/12/1999
Madison	FL Arts Trail	SR 10	US 90		Monticello, Jefferson Co to Suwannee Co line (includes Jefferson Co) to Madison Co	Trail	04-392	5/13/2004
Madison	Hillman Bridge	SR 10	US 90		Across Suwannee River	Bridge	SRB Pg 4	12/17/1928
Madison	Lawton Chiles Trail	SR 10	US 90		Jefferson Co line to Suwannee Co line	Trail	99-404	5/12/1999
Madison	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955
Madison	Pearl Harbor Mem Hwy	SR 8	I-10		AL State line E to I-95 in Jacksonville	Highway	95-292	6/1/1995
Madison	Purple Heart Hwy	SR 20	US 27		All of US 27	Highway	HB 5	7/1/2010
Madison	Raeburn C. Horne Mem Hwy	SR 6			Madison to Hamilton Co line	Highway	63-817	5/16/1963
Madison	Ray Charles Mem Pkwy	SR 10/55	US 90		Within the Town of Greenville Bdry	Pkwy	HB 29	7/1/2010
Madison	United Spanish War Veterans Mem Hwy	SR 10	US 90		Suwannee Co line to Jefferson Co line	Highway	23719	5/20/1947
1854	Chapter 628							
Manatee	American Legion Mem Hwy	SR 93	I-75		Sarasota Co line to Hillsborough Co line	Highway	HCR 1319	5/13/1969
Manatee	Anna Maria Island Bridge	SR 64			Perico Island to Anna Maria Island	Bridge	65-976	6/8/1965
Manatee	Blue Star Mem Hwy	SR 45/55	US 19/41		Hillsborough Co line to US 41, Palmetto	Highway	57-2011	10/29/1957
Manatee	Blue Star Mem Hwy	SR 45	US 41/41B		Hillsborough Co line to Sarasota Co line	Highway	57-2011	10/29/1957
Manatee	E P Green Bridge	SR 45	US 41B		Across Manatee River	Bridge	SRB Pg 4	12/17/1928
Manatee	FL Cracker Trail	SR 64			Bradenton to Hardee Co line	Trail	87-416	6/8/1987
Manatee	H E Boyd Bridge	SR 55	US 19		Across Terra Ceia Bay	Bridge	30090	5/30/1955
Manatee	Joseph H Humphries Hwy	CR 64/70/ 675			Manatee to Desoto Co line	Highway	SRB Pg 117	9/17/1934
Manatee	Lawton Chiles Trail		US 41		Hillsborough Co line to Sarasota Co line	Trail	99-404	5/12/1999
Manatee	Longboat Key Bridge	SR 789			Anna Maria Island to Longboat Key	Bridge	65-976	6/8/1965
Manatee	Palma Sola Bridge	SR 64			Perico Island to Anna Maria Island	Bridge	65-976	6/8/1985
Manatee	Paradise Dr	SR 45	US 41/41B		US 301, Palmetto to Sarasota Co line	Drive	26837	6/7/1951
Manatee	Paradise Dr	SR 43	US 301		Hillsborough Co line to US 41, Palmetto	Drive	26837	6/7/1951
Manatee	Southeastern Guide Dog Overpass				On 77th Ave E, Bridge #130090 over I-275	Overpass	05-292	7/1/2005
Manatee	Trooper Jeffery Dale Young Mem Bridge	SR 93	I-75		Across Manatee River	Bridge	88-427	4/12/1988

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Manatee	United Spanish War Veterans Mem Hwy	SR 45	US 41		Piney Point to Sarasota Co line	Highway	23719	5/20/1947
Manatee	US Coast Guard Cutter Blackthorn Mem Park	SR 55	I-275		Sunshine Skyway Bridge	Park	80-429	6/2/1980
Manatee	William Howard Taft Mem Hwy	SR 45	US 41/41B		Hillsborough Co line to Sarasota Co line	Highway	SRB Pg 2	5/17/1932
3/14/1844	Legislative Act, Session 22 - Territory of FL							
Marion	Abshier Blvd	SR 25	US 27/ 301/441		Bellevue Community	Boulevard	65-1163	6/8/1965
Marion	Alex P Courtelis Interchange	SR 93	I-75		I-75 & CR 318 Interchange	Interchange	96-430	6/18/1996
Marion	American Legion Mem Hwy	SR 93	I-75		Alachua Co line to Sumter Co line	Highway	HCR 1319	5/13/1969
Marion	Angela Simone Santos Mem Hwy	SR 464			Pine St to 25th Ave, Ocala	Highway	90-368	6/1/1990
Marion	Armand Keith Lovell Mem Hwy	SR 40			SR 35 to Cross FL Barge Canal Bridge	Highway	91-315	5/29/1991
Marion	Backwoods Hwy	SR 19			Putnam Co line to Lake Co line	Highway	SCR 1295	3/3/1972
Marion	Bernard Castro Mem Hwy	SR 500	US 27		Levy Co line E to I-75, Marion Co	Highway	92-152	6/1/1992
Marion	Blue Star Mem Hwy	SR 40/45	US 41		Levy Co line to Citrus Co line	Highway	57-2011	10/29/1957
Marion	Blue Star Mem Hwy	SR 27	US 441		Alachua Co line to Sumter Co line	Highway	57-2011	10/29/1957
Marion	Carl G Rose Hwy	SR 200			Ocala to Citrus Co line	Highway	61-1297	5/18/1961
Marion	Citrus Blvd	SR 25/500	US 27/ 301/441		Ocala S to CR 25, Belleview	Boulevard	30271	6/7/1955
Marion	Citrus Blvd (<i>also called Lisle Smith</i>)	SR 25	US 27		Ocala, Marion Co to Lake Placid, Highlands Co	Boulevard	30271	6/7/1955
Marion	Claude Pepper Mem Hwy	SR 25	US 27		All of US 27	Highway	99-404	5/12/1999
Marion	Dr John M Haile Mem Blvd	SR 40		E Silver Spgs Blvd	E 11th Ave to E 16th Ave in Ocala	Boulevard	05-292	7/1/2005
Marion	G B Tompkins Park	SR 35	US 301		Adjacent to Shady Brook Bridge	Park	LEG	8/1/1967
Marion	Getzen Mem Hwy	SR 35	US 301		Bellevue to Sumter Co line	Highway	16190	5/29/1933
Marion	James C Cunningham Mem Hwy	SR 40			MLK, Jr. Ave to I-75	Highway	86-312	5/15/1986
Marion	Jane Yongue Wood Mem Hwy		US 441		MM 20.133 N to Alachua Co line	Highway	91-315	5/29/1991
Marion	Judge William T Swigert Bridge	SR 441			Bridge over RR tracks @ NW 3rd St & NW 8th St, Ocala	Bridge	07-259	7/1/2007
Marion	Julius James & Family Interchange	SR 326	I-75		I-75 & SR 326 Interchange	Interchange	96-430	6/18/1996
Marion	Kenneth H "Buddy" MacKay & Jim H Williams Bridge	SR 464		SW 17th St	Bridge # 360182 SW 12th Ave to SR 25/500/S Pine Ave in the City of Ocala	Bridge	HB 5	7/1/2010
Marion	Lawton Chiles Trail		US 441		Alachua Co line to Ocala	Trail	99-404	5/12/1999
Marion	Lawton Chiles Trail	SR 40			Ocala to Lake Co line	Trail	99-404	5/12/1999
Marion	Leon B Thrasher Hwy	SR 25	US 301/441		N Ocala City limits, N to SR 25/200 intersection	Highway	65-892	5/31/1965
Marion	Lt Colonel Robert T Heagy, Jr Mem Hwy	SR 25	US 441		CR 318 to NW 193rd St (NW 191st Ln Rd)	Highway	08-256	7/1/2008
Marion	McCall/Custureri Hwy	SR 492		NE 14th St	NW Pine Ave St/US 441/301 E to SR 40	Highway	96-430	6/18/1996
Marion	Mike Stavola Hwy	SR 326			I-75 to US 441/301	Highway	99-248	
Marion	Nathan Mayo Hwy	SR 35	US 301		Sumter Co line N to US 441	Highway	70-465	6/16/1970

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Marion	O D Buddy Huff, Jr Mem Dr	SR 25			Town of McIntosh	Drive	85-366	6/7/1985
Marion	Otis Beckford Mem Hwy	SR 200			Marion/Citrus Co line to CR 484	Highway	HB 5	7/1/2010
Marion	Paradise Dr	CR 40/336			Levy Co line to US 41, Dunnellon	Drive	26837	6/7/1951
Marion	Paradise Dr	SR 40	US 41		Dunnellon S to Citrus Co line	Drive	26837	6/7/1951
Marion	Purple Heart Hwy	SR 25/500	US 27		All of US 27	Highway	HB 5	7/1/2010
Marion	Purple Heart Mem Hwy	SR 93	I-75		Alachua Co line to Ocala City limits	Highway	03-298	6/2/2003
Marion	R N "Bert" Dosh Bridge	SR 40			Across Oklawaha River	Bridge	76-301	6/14/1976
Marion	Rainbow Springs Blvd	SR 40			Near Dunnellon	Boulevard	71-451	6/25/1971
Marion	Ray & Davidson Hwy	SR 40			Ocala to E of Silver Springs	Highway	69-603	7/3/1969
Marion	Rev Frank G Pinkston, Sr Mem Hwy	SR 25	US 27		MLK Blvd W to I-75 in Ocala	Highway	90-227	6/1/1990
Marion	Rosa Parks Mem Hwy	SR 200	US 301		SR 40, Marion Co thru Waldo, Alachua Co	Highway	06-316	7/1/2006
Marion	United Spanish War Veterans Mem Hwy	SR 40/45	US 41		Levy Co line to Citrus Co line	Highway	23719	5/20/1947
Marion	Wallace E Sturgis Mem Hwy	SR 40			I-75 to CR 225A (<i>redesignated Rainbow Springs Blvd</i>)	Highway	92-152	6/1/1992
Marion	Walter Ray Wayside Park	SR 40			E of Ocala	Park	SRB Pg 6	1/5/1953
Marion	Willard Ayres Bridge	SR 40			Across ACL RR & intersecting with US 441/301/27, Ocala	Bridge	92-152	6/1/1992
Marion	William Hamilton Rutherford Mem		US 27/ 301/441		CR 475 to CR 328, Ocala	Highway	90-368	6/1/1990
Marion	William V Chappell, Jr Mem Hwy	SR 25/200	US 301/441		SR 40 N to CR 25A	Highway	89-385	7/5/1989
1925	Chapter 10180							
Martin	A A Kanner Hwy	SR 76			Stuart to US 441/98	Highway	67-909	7/12/1967
Martin	Atlantic Bch Blvd	SR A1A			St Augustine, St Johns Co to Miami, Miami-Dade Co	Boulevard	12346	6/4/1927
Martin	Big John Monahan Bridge	SR 710			Across Okeechobee Wtrwy	Bridge	65-840	5/29/1965
Martin	Blue Star Mem Hwy	SR 5	US 1		All of US 1	Highway	57-2011	10/29/1957
Martin	Blue Star Mem Hwy	SR 15/700	US 98/441		Okeechobee Co line to Palm Bch Co line	Highway	57-2011	10/29/1957
Martin	Coast to Coast Hwy	SR 70/ 72/710			SR 758, Siesta Key to US 1, Riviera Bch	Highway	92-152	6/1/1992
Martin	Connors Hwy (<i>unofficial</i>)	SR 15/700	US 98/441		Runs through Martin, Palm Bch & Okeechobee Co	Highway	built by Connors	12/11/1923
Martin	Constitution Hwy	SR 5	US 1		All of US 1	Highway	87-417	5/21/1987
Martin	Dwight David Eisenhower Veterans Mem Hwy	SR 9	I-95		Miami to GA State line	Highway	86-309	10/1/1986
Martin	Ernest F Lyons Bridge	SR A1A			Across Indian River, Stuart	Bridge	65-910	6/2/1965
Martin	Evans Crary, Sr Bridge	SR A1A			Across St Lucie River, Stuart	Bridge	65-909	6/2/1965
Martin	Frank A Wache Bridge	SR 732			Across Indian River to Jensen Bch	Bridge	65-839	5/29/1965
Martin	Franklin D Roosevelt Bridge	SR 5	US 1		Across St Lucie River, Stuart	Bridge		5/3/1950
Martin	Gaines Hwy	SR 76/112			Stuart to Indiantown to Port Myacca	Highway	12365	6/6/1927
Martin	Martin Hwy	SR 111/ 710/714			Stuart to Palm City to Okeechobee, Okeechobee Co	Highway	12366	6/6/1927
Martin	POW-MIA Blue Star Mem Hwy	SR 5	US 1		All of US 1	Highway	91-315	5/29/1991

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Martin	Palm City Bridge	SR 714			Across St Lucie River, Stuart to Palm City	Bridge	80-425	5/12/1980
Martin	Ronald Reagan Turnpike	SR 91		Turnpike	SR 821 to I-75 @ Wildwood	Turnpike	98-423	5/22/1998
Martin	Thomas Manual Bridge	SR 91		Turnpike	Across Okeechobee Wtrwy	Bridge	SRB	6/1/1962
Martin	Warfield Hwy	SR 76/ 110/710			Stuart to Indiantown to Okeechobee, Okeechobee Co	Highway	12367	6/6/1927
1836	Legislative Act, Session 15 - Territory of FL							
Miami-Dade	24th of February Blvd	SR 90	US 41	SW 8th St	SW 87th Ave (SR 973) to Palmetto Expwy	Boulevard	96-427	6/18/1996
Miami-Dade	A B Martin St	SR 916		NW 135th St	NW 27th Ave to NW 37th Ave	Street	06-316	7/1/2006
Miami-Dade	Adam Leigh Cann Building			Main Bldg	Dist 6 FDOT Hdqtrs @ 1000 NW 111th Ave, Miami	Building	06-316	7/1/2006
Miami-Dade	African Caribbean Cultural Arts Corridor	SR 7		NW 7th Ave	NW 36th St to NW 79th St	Corridor	06-316	7/1/2006
Miami-Dade	Alexander Alden Ware Mem Cable Barrier System				Cable Barrier System along FL Turnpike in Palm Bch, St Lucie, & Miami-Dade Co	Cable Barrier System	05-292	7/1/2005
Miami-Dade	Alexandre Petion Blvd	SR 909		W Dixie Hwy	N boundary of State House District 108 to NE 2nd Ave	Boulevard	04-392	5/13/2004
Miami-Dade	All America Pkwy (<i>redesignation of Miami All-American Pkwy</i>)	SR 5	US 1	S Dixie Hwy	SW 80th St to SR 959/Red Rd/SW 57th Ave	Parkway	08-256	7/1/2008
Miami-Dade	Allapattah Blvd	SR 25		NW 36th St	NW 7th Ave, W to Lejeune Rd (NE 8th Ave)	Boulevard	80-445	6/2/1980
Miami-Dade	Ambassador Armando Valladares Dr	SR 94		N Kendall Dr	SW 117th Ave to SW 127th Ave	Drive	07-259	7/1/2007
Miami-Dade	American Bankers Dr	SR & CR 994			Quail Roost Dr from Franjo Rd W to SW 117th Ave	Drive	95-436	6/1/1995
Miami-Dade	American Legion Mem Hwy	SR 93	I-75		Miami-Dade Co line to Broward Co line	Highway	HCR 1319	5/13/1969
Miami-Dade	Andrew J Capeletti Mem Ramp	SR 93	I-75 NB		Ramp that connects NB Homestead Ext of FL Turnpike to NB I-75	Ramp	HB 5	7/1/2010
Miami-Dade	Angel Manuel De La Portilla Way	SR/CR 933		SW 12th Ave	Coral Way to SW 8th St	Way	07-259	7/1/2007
Miami-Dade	Angel Pio de la Portilla Way	SR 972		Coral Way	12th Ave to 22nd Ave	Way	99-403	6/11/1999
Miami-Dade	Anne Ackerman Blvd	SR 5	US 1	S Dixie Hwy/ Biscayne Blvd	SR 826/Palmetto Expwy to SR 856/William Lehman Cswy	Boulevard	87-554	12/22/1987
Miami-Dade	Anthony J Perez St	SR 976		SW 40th St/ Bird Rd	SW 102nd Ave/Desiderio Perdomo Ave to SW 117th Ave	Street	HB 5	7/1/2010
Miami-Dade	Aristides Sastre	SR 953/968		W Flagler St/ Lejeune Rd	Corner of W Flagler St/SR 968 & Lejeune Rd/SR 953/SW 42nd Ave	Corner	07-259	7/1/2007
Miami-Dade	Armando Perez 'Yambo' Blvd			SW 1st St	16th to 17th Ave	Boulevard	99-403	6/11/1999
Miami-Dade	Arnold M Velazquez Blvd	SR 968		Flagler Ave NW	72nd Ave to 67th Ave	Boulevard	07-259	7/1/2007
Miami-Dade	Arthur Mays Blvd	SR 989		SW 112th Ave	US 1 to SW 230th St	Boulevard	03-297	5/10/2003
Miami-Dade	Athalie Range Blvd	SR 5	US 1	Biscayne Blvd	NE 54th St to NE 96th St	Boulevard	07-259	7/1/2007
Miami-Dade	Atlantic Bch Blvd	SR A1A			St Augustine, St Johns Co to Miami, Miami-Dade Co	Boulevard	12346	6/4/1927

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Miami-Dade	Aventura Pkwy	SR 5	US 1		Aventura City limits	Parkway	97-318	4/15/1997
Miami-Dade	Ave of the Americas	SR 5	US 1/41	SE 2nd Ave	Miami River (Biscayne Blvd Way) N to SE 2nd St	Avenue	08-256	7/1/2008
Miami-Dade	Benjamin Leon Way	SR 968			W Flagler St between 12th Ave & 13th Ave	Way	95-434	6/1/1995
Miami-Dade	Bill Seidle Blvd			NW 36th St	NW 27th Ave to NW 39th Ave	Boulevard	04-392	5/13/2004
Miami-Dade	Billy Kemp Blvd	SR 932			NW 103rd St from NW 77th Ave to Okeechobee Rd	Boulevard	96-427	6/18/1996
Miami-Dade	Bird Rd State Historic Hwy	SR 976		SW 40th St	Red Rd to Ponce De Leon Blvd	H Highway	80-433	6/2/1980
Miami-Dade	Biscayne Pk Way	SR 915		NE 6th Ave	NE 113th St/Griffing Blvd and NE 121st St	Way	HB 5	7/1/2010
Miami-Dade	Bishop Victor Tyrone Curry Blvd	SR 916		NW 135th St	SR 9/NW 7th Ave to US 441/SR 7/ NW 27th Ave	Boulevard	08-256	7/1/2008
Miami-Dade	Blue Star Mem Hwy	SR 90	US 41	SW 8th St	Collier Co line to US 1 (Brickell Ave)	Highway	57-2011	10/29/1957
Miami-Dade	Blue Star Mem Hwy	SR 5	US 1/41		All of US 1	Highway	57-2011	10/29/1957
Miami-Dade	Bob Arbetter's Way	SR 976		Bird Rd/SW 40th St	SR 973/SW 87th Ave to SW 89th Ave	Way	HB 29	7/1/2010
Miami-Dade	Boringuen Blvd	SR 25		N 36th St	Biscayne Blvd to NW 7th Ave (honors Puerto Rican Community)	Boulevard	03-298	5/5/2003
Miami-Dade	Broad Cswy Blvd	SR A1A			SR A1A/96th St W thru Bay Harbor Island across Broad Cswy to N Miami to SR 7	Boulevard	26497 & 26511	5/1/1951
Miami-Dade	Brownsville Commercial District	SR 9/944			NW 27th Ave from NW 50th St to NW 58th St & NW 54th St from NW 23rd Ave to NW 31st Ave	Area	97-318	4/15/1997
Miami-Dade	Calle De Ocho State Historic Hwy	SR 90	US 41	SW 8th St	Brickell Ave to SW 74th Ave	H Highway	86-308	7/3/1986
Miami-Dade	Capois-La-Mort Blvd	SR 916		NE 135th St	NE 6th Ave to Biscayne Blvd	Boulevard	05-292	7/1/2005
Miami-Dade	Captains Padron, Perez & Sosa Way	SR 90	US 41	SW 8th St	SW 14th Ave to SW 16th Ave	Way	95-436	6/1/1995
Miami-Dade	Carlos Arbolea Blvd	SR 90	US 41	SW 8th St	SW 5th Ave to Brickell Ave	Boulevard	91-315	5/29/1991
Miami-Dade	Carlos C Lopez-Aguilar Way	SR 968		SW 1st St	SW 8th Ave to SW 12th Ave	Way	06-316	7/1/2006
Miami-Dade	Carrie P Meek Blvd	SR 9		NW 27th Ave	NW 54th St to County Line Rd (Miami-Dade Co/Broward Co)	Boulevard	99-403	6/11/1999
Miami-Dade	Cesar Calas Way	SR 90	US 41	SW 8th St	SW 57th Ave to SW 62nd Ave	Way	04-392	5/13/2004
Miami-Dade	Charles Summer Blvd	SR 916		NW 135th St	NW 17th Ave to NW 7th Ave	Boulevard	05-292	7/1/2005
Miami-Dade	Chelsie J Senerchia Interchange	SR 9	I-95		36th St Interchange	Interchange	67-761	1967
Miami-Dade	Claude Pepper Mem Hwy	SR 25	US 27		All of US 27	Highway	99-404	5/12/1999
Miami-Dade	Constitution Hwy	SR 5	US 1/41		All of US 1	Highway	87-417	5/21/1987
Miami-Dade	Coral Way Historic Canopied Rd	SR 972			SW 42nd Ave to SW 57th Ave	H Road	76-304	5/29/1976
Miami-Dade	Coral Way & SW 3rd Ave State Historical Hwy	SR 972			SW 37th Ave & I-95	H Highway	84-379	6/6/1984
Miami-Dade	Crandon Blvd State Historic Hwy			Toll Rd to Biscayne Key	Crandon Pk from Bear Cut S to Bill Boggs State Pk	H Highway	88-418	7/7/1988
Miami-Dade	Cuban-American Association of Civil Engineers Way			NW 107th Ave	Flagler St to NW 7th St	Way	HB 5	7/1/2010
Miami-Dade	Cutler Bay Blvd	SR 5	US 1	S Dixie Hwy	SW 184th St to SW 112th St	Boulevard	08-256	7/1/2008
Miami-Dade	Daniel D Diffenbach Bridge	SR 826			Across Oleta River		90-369	6/1/1990

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Miami-Dade	Daniel J Mahoney Mem Expwy	SR 112	I-195		I-95 to Tuttle Cswy	Expressway	63-890	5/23/1963
Miami-Dade	Dewey Knight, Jr Mem Hwy	SR 112			NW 21st St to NW 13th Ave	Highway	96-431	6/18/1996
Miami-Dade	Dr Armando Bucelo, Sr Way	SR 90	US 41	SW 8th St	SW 67th Ave to SW 70th Ave	Way	99-403	6/11/1999
Miami-Dade	Dr Leonard Cherdack Mem Hwy	SR 94		Kendall Dr	107th Ave to 87th Ave	Highway	07-259	7/1/2007
Miami-Dade	Dr T Stewart Greer Ave	SR 9		NW 27th Ave	NW 119th St to NW 135th St	Avenue	04-392	5/13/2004
Miami-Dade	Dr Vicente Grau-Imperatori St	SR 90	US 41	SW 8th St	SW 67th Ave to SW 72nd Ave	Street	07-259	7/1/2007
Miami-Dade	Dolphin Expwy	SR 836			I-95 to SR 826	Expressway	74-397	5/17/1974
Miami-Dade	Don Shula Dr	SR 91		FL Tpk Ext	Interchange @ NW 199th St/LandShark (Dolphin Player) Stadium to Dan Marino Blvd	Drive	HB 29	7/1/2010
Miami-Dade	Don Shula Expwy	SR 874			SR 821 near Sterling Rd NE to Palmetto Expwy	Expressway	83-362	7/3/1983
Miami-Dade	Douglas MacArthur Cswy	SR A1A			Cswy between Miami & Miami Bch	Causeway	SRB Pg 11	5/22/1952
Miami-Dade	Dr Jose A Marques Blvd	SR 90	US 41	Tamiami Trail/SW 8th St	SR 985/SW 107th Ave to SW 127th Ave	Boulevard	HB 5	7/1/2010
Miami-Dade	Dwight David Eisenhower Veterans Mem Hwy	SR 9/9A	I-95		Miami to GA State line	Highway	86-309	10/1/1986
Miami-Dade	Elaine Gorgon Hwy		US 441		US 27 in Miami to Co line	Highway	92-270	6/13/1992
Miami-Dade	Elaine Gorgon Hwy		US 441		NW 119th St to Golden Glades Interchange, Miami	Highway	92-210	3/11/1992
Miami-Dade	Emilio Ochoa Blvd	SR 90	US 41	SW 8th St/Calle Ocho	SW 87th Ave to 97th Ave	Boulevard	06-316	7/1/2006
Miami-Dade	Ernesto Montaner Mem Way	SR 972		SW 22nd St	29th Ave to 30th Ave, Miami	Way	94-97	4/8/1994
Miami-Dade	Essie Silva Way	SR 7		NW 7th Ave	54th St to 62nd St	Way	92-210	3/11/1992
Miami-Dade	Estrella Rubio Way	SR 953		LeJeune Rd/SW 42nd Ave	SW 8th St to Coral Way	Way	07-259	7/1/2007
Miami-Dade	Ethel Beckford Blvd	SR 994		SW 186th St	Quail Roost Rd from US 1 to SW 107th Ave	Boulevard	03-296	5/10/2003
Miami-Dade	Father Gerard Jean-Juste St	SR 944		NW 54th St	NW 2nd Ave to NE 3rd Ave in Little Haiti (<i>change made at request of Bill sponsor</i>)	Street	HB 5	7/1/2010
Miami-Dade	Felipe Valls Way	SR 90	US 41	SW 8th St	SW 34th Ave to SW 42nd Ave	Way	89-385	7/5/1989
Miami-Dade	Frank Pasquarella Way	SR 976		Bird Rd/SW 40th St	SW 89th Ave to SW 92nd Ave	Way	HB 29	7/1/2010
Miami-Dade	Fredrick Douglass Blvd	SR 915		NE 6th Ave	N bdry of State House Dist 108 to US 1	Boulevard	04-392	5/13/2004
Miami-Dade	George Crady Bridge	SR 105			Old Nassau Sound Bridge #55	Bridge	04-392	5/5/2003
Miami-Dade	George Gill Blvd	SR 5	US 1		N to S bdry of State House Dist 108	Boulevard	04-392	5/13/2004
Miami-Dade	Golden Glades Interchange	SR 9A	I-95		I-95/US 441/Palmetto Expwy/Tpk Interchange SR 826	Interchange	77-478	5/30/1977
Miami-Dade	Gwen Cherry Hwy		US 441		US 27, Miami N to NW 54th St & from NW 62nd St to NW 119th St	Highway	92-210	3/11/1992
Miami-Dade	Harry S Truman Overseas Hwy	SR 5	US 1		FL City to Monroe Co line	Highway	73-375	7/1/1973
Miami-Dade	Henri Levy Blvd	SR 934		71st St	SR A1A/Collins Ave to Bay Dr, Miami Beach	Boulevard	08-256	7/1/2008

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Miami-Dade	Herbert Lee Simon Ave	SR 9		SW 27th Ave	SR 972/SW 22nd St to US 1/SR 5/5 Dixie Hwy in the City of Miami	Avenue	HB 5	7/1/2010
Miami-Dade	Herman B Fultz Bridge	SR A1A			SR A1A in Miami-Dade Co	Bridge	SRB Pg 1	12/28/1948
Miami-Dade	Honorable Robert B Ingram, PhD Blvd	SR 916		NW 135th & 136th St/ Opa-Locka Blvd	US 441/SR 7/NW 7th Ave to NW 47th Ave	Boulevard	08-256	7/1/2008
Miami-Dade	Historic Biscayne Blvd: Gateway to Miami	SR 5	US 1	Biscayne Blvd	NE 87th St to SE 3rd St	Boulevard	HB 5	7/1/2010
Miami-Dade	Interama Blvd	SR 826			167th St, N Miami Bch to Sunny Isles	Boulevard	67-765	5/20/1967
Miami-Dade	James Weldon Johnson	SR 932		NW 103rd St	W bdry of House Dist 108 to NW 6th Ave	Highway	04-392	5/13/2004
Miami-Dade	Jean Baptiste Point du Sable Blvd	SR 934		NW 79th St	I-95 to NE 10th Ave	Boulevard	05-292	7/1/2005
Miami-Dade	Jean-Jacques Dessalines Blvd	SR 944		NW 54th St	W bdry of House Dist 108 to US 1	Boulevard	04-392	4/17/2004
Miami-Dade	Jean-Jacques Dessalines Blvd	SR 922		NW 125th St	Mem Hwy - NW 7th Ave to Griffing Blvd	Boulevard	04-392	5/13/2004
Miami-Dade	Jefferson Reaves, Sr Blvd	SR 944		NW 54th St	32nd Ave to Biscayne Blvd, Miami	Boulevard	91-315	5/29/1991
Miami-Dade	Jerry Underwood Mem Hwy	SR 5	US 1		296th Ave SW to 304th St	Highway	04-392	5/13/2004
Miami-Dade	John F Cosgrove Hwy	SR 821		FL Tpk & Homestead Ext	Exit 16 @ SW 152nd St to Exit 11 @ SW 216th St	Highway	07-259	7/1/2007
Miami-Dade	John F Kennedy Cswy	SR 934			79th St, Miami Bch to Miami	Causeway	67-759	1967
Miami-Dade	John H Levi Hwy	SR A1A		Collins Ave & 5th St	SR 922 S to 5th St, then on 5th St to MacArthur Cswy	Highway	15002	4/14/1931
Miami-Dade	John I Smith Blvd	SR 7	US 441		Broward Co line to Golden Glades Interchange	Boulevard	84-354	1984
Miami-Dade	John Torrese Family Rd	SR 997		Krome Ave/ SW 177th Ave	SW 288th St/Biscayne Dr to SR 9336/SW 344th St/Palm Dr	Road	HB 5	7/1/2010
Miami-Dade	Jorge L Cabrera Way	SR 972		Coral Way & SW 24th St	107th Ave to 109th Ave	Way	05-292	7/1/2005
Miami-Dade	Jorge Mas Canosa Blvd	SR 5	US 1	Biscayne Blvd	NE 6th St to NE 16th St	Boulevard	99-403	6/11/1999
Miami-Dade	Jose Regueiro Ave			W 20th St	City of Hialeah - W 44th Pl to US 27/SR 25/Okeechobee Rd	Avenue	HB 5	7/1/2010
Miami-Dade	Judge Steve Levine Blvd	SR 5	US 1		SW 232nd St to SW 248th St	Boulevard	03-296	5/10/2003
Miami-Dade	Judge Wilkie D Ferguson, Jr Blvd	SR 860		NW 183rd St	US 441/SR 7/NW 2nd Ave to SR 823/NW 57th Ave/Red Rd	Boulevard	04-392	5/13/2004
Miami-Dade	Judge Wilkie D Ferguson, Jr Blvd			Honey Hill Dr	NW 27th Ave to NW 47th Ave	Boulevard	04-392	5/13/2004
Miami-Dade	Judy Drucker Blvd	SR 5	US 1	Biscayne Blvd	NE 13th St to NE 14th St	Boulevard	08-256	7/1/2008
Miami-Dade	Julia Tuttle Cswy	SR 112	I-195		36th St Cswy Across Biscayne Bay, Miami to Miami Bch	Causeway	59-757	5/8/1959
Miami-Dade	Julia Tuttle Way	SR 5	US 1/41	Biscayne Blvd Way	SE 2nd Ave to US 1/Biscayne Blvd	Way	HB 5	7/1/2010
Miami-Dade	Killian Dr State Historic Hwy	SR 990			US 1 W to SR 874, Don Shula Pkwy	H Highway	95-434	6/1/1995
Miami-Dade	Lawton Chiles Trail	SR 5	US 1/41		Miami-Dade Co	Trail	99-404	5/12/1999

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Miami-Dade	Lincoln-Marti Blvd			SW 1st St	9th Ave to 10th Ave	Boulevard	98-432	5/22/1998
Miami-Dade	Lolo Villalobos Way	SR 972		SW 26th St/ Coral Way	SW 22nd Ave to SW 25th Ave	Way	97-318	4/15/1997
Miami-Dade	Loring P Evans Mem Blvd	SR 90	US 41	SW 8th St	SW 32nd Ave to SW 34th Ave	Boulevard	90-368	6/22/1990
Miami-Dade	Lt Colonel Charles Brown Mem Hwy	SR 5	US 1	S Dixie Hwy	SW 104th St to SW 112th St	Highway	HB 5	7/1/2010
Miami-Dade	Luis Conte Aguero Way	SR 9		27th Ave	Coral Way to SW 8th St	Way	07-259	7/1/2007
Miami-Dade	MSgt Benjamin Strickland Hwy	SR 836		Dolphin Expwy & EB/WB Exts	SW/NW 97th Ave to SW/NW 137th Ave	Highway	08-256	7/1/2008
Miami-Dade	Maestro Luis Casas Romero Way	SR 968		Flagler St	14th Ave SW to 16th Ave SW	Way	96-427	6/18/1996
Miami-Dade	Manny Anon Mem Blvd	SR 7		NW 7th Ave	25th to 27th St, Miami	Boulevard	90-368	6/22/1990
Miami-Dade	Manolo Reyes Way			SW 3rd Ave	26th Rd to 27th Rd, Miami	Way	94-97	4/8/1994
Miami-Dade	Manuel Capo Blvd	SR 90	US 41	Tamiami Trail/SW 8th St	SW 24th Ave to SR 9/SW 27th Ave	Boulevard	HB 5	7/1/2010
Miami-Dade	Manuel Capo Way	SR 944		SW 88th St/N Kendall Dr	SW 137th Ave to SW 142nd Ave	Way	HB 5	7/1/2010
Miami-Dade	Marge Pearson Way			SW 129th Terr	E 67th Ave to 64th Ave	Way	05-292	7/1/2005
Miami-Dade	Marilyn Culp Way	SR 972		Coral Way	SW 31st Ave to SW 25th Ave	Way	07-259	7/1/2007
Miami-Dade	Marjory Stoneman Douglas/Sunset Dr	SR & CR 986		SW 72nd St	SW 42nd Ave to SW 157th Ave	Drive	96-430	6/18/1996
Miami-Dade	Marlin's Expwy	SR 924		Gratigny Pkwy	NE 2nd Ave to SR 826	Expressway	98-423	5/22/1998
Miami-Dade	Martha Flores Way	SR 90	US 41	SW 8th St/ Tamiami Trail	SR 953/Lejeune Rd/SW 42nd Ave to SW 47th Ave	Way	08-256	7/1/2008
Miami-Dade	Mary Ellen Miller Way	SR 944		Hialeah Dr	US 27/SR 25/Okeechobee Rd to SR 953/Lejeune Rd/SE 8th Ave	Way	08-256	7/1/2008
Miami-Dade	Maurice Rosen Blvd			Miami Ave	Flagler St to 36th St	Boulevard	92-331	6/14/1992
Miami-Dade	Mayor General Ignacio Agramonte Y Loynaz Rdwy	SR 968		W Flagler St	SW 27th Ave to SW 42nd Ave	Roadway	94-362	3/28/1994
Miami-Dade	Milton Littman Mem Bridge	SR 826			Across Intracoastal Wtrwy	Bridge	88-428	5/3/1988
Miami-Dade	Miss Lillie Williams Blvd	SR 934		NW 79th St	NW 6th Ave to US 441/SR 7/NW 7th Ave (<i>change made at request of Bill sponsor</i>)	Boulevard	HB 5	7/1/2010
Miami-Dade	Monsignor Emilio Vallina Ave	SR 968		W Flagler St	NW 13th Ave to NW 14th Ave	Avenue	08-256	7/1/2008
Miami-Dade	Natan R. Rok Blvd	SR 968		E Flagler	N Miami Ave to NE 2nd Ave, Miami	Boulevard	90-368	6/22/1990
Miami-Dade	Norman Giller Bridge	CR 856			E Bridge - 192nd Cswy	Bridge	83-359	5/4/1983
Miami-Dade	N Miami Bch Blvd (<i>Redesignate Interama Blvd</i>)	SR 826			NW 2nd Ave to Biscayne Blvd	Boulevard	77-478	5/30/1977
Miami-Dade	Ofelia Perez-Roura Mem Way	SR 972		SW 24th St/ Coral Way	SW 28th Ave to SW 29th Ave	Way	98-423	5/22/1998
Miami-Dade	Old Cutler Rd State Historic Hwy				In Coral Gables & Coconut Grove	H Highway	74-400	5/27/1974
Miami-Dade	Olga Guillot Way	SR 90	US 41	SW 8th St	SW 17th Ave to SW 12th Ave	Way	91-315	5/29/1991

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Miami-Dade	Orange Bowl Way			NW 77th Ct	Miami Lakes (NW 82nd Ave to NW 78th Ave)	Way	HB 5	7/1/2010
Miami-Dade	Osun's Village	SR 7		NW 7th Ave	NW 54th St to NW 60th St	Highway	06-316	7/1/2006
Miami-Dade	POW-MIA Blue Star Mem Hwy	SR 5	US 1/41		All of US 1	Highway	91-315	5/29/1991
Miami-Dade	Palmetto Bay Blvd	SR 5	US 1	S Dixie Hwy	SW 136th St to SW 184th St	Boulevard	08-256	7/1/2008
Miami-Dade	Paradise Dr	SR 5	US 1		US 41 to Monroe Co line	Drive	26837	6/7/1951
Miami-Dade	Paradise Dr	SR 90	US 41	SW 8th St	Collier Co line to US 1/Brickell Ave	Drive	26837	6/7/1951
Miami-Dade	Pastors Dr Randall & Sharlene Holts St	SR 932		NW 103rd St	NW 17th Ave to SR 9/NW 27th Ave	Street	HB 5 or HB 1033	7/1/2005
Miami-Dade	Phicol Williams Blvd	SR 5	US 1		SW 312th St to SW 328th St	Boulevard	03-296	5/5/2003
Miami-Dade	Pinecrest Pkwy	SR 5	US 1	S Dixie Hwy	SR 5, municipal limits of Village of Pinecrest	Parkway	99-403	6/11/1999
Miami-Dade	Purple Heart Hwy	SR 25	US 27		All of US 27	Highway	HB 5	7/1/2010
Miami-Dade	Rafael Diaz Balart Rd	SR 953		Lejeune Rd/ SW 42nd Ave	Flagler St to SW 8th St	Road	07-259	7/1/2007
Miami-Dade	Rafael Diaz Balart Rd	SR 953		Lejeune Rd/ SE 8th Ave	E 65th St/NW 119th St to US 27/SR 25/Okeechobee Rd	Road	08-256	7/1/2008
Miami-Dade	Ramon Puig Way	SR 90	US 41	SW 8th St	SW 62nd Ave to SW 67th Ave	Way	05-292	7/1/2005
Miami-Dade	Raquel Regalado Ave	SR 9		27th Ave	SR 968/W Flagler St to SW 5th St	Avenue	08-256	7/1/2008
Miami-Dade	Raul L Martinez/Jose Abreu Pass	SR 25	US 27	Okeechobee Rd	W 12th St to W 19th St	Pass	07-259	7/1/2007
Miami-Dade	Red Rd, State Historic Hwy	CR 823			SW 8th St to SW 72nd St	H Highway	89-383	6/28/1989
Miami-Dade	Reverend Dr C P Preston, Jr St	SR 934		NW 79th St	US 441/SR 7/NW 7th Ave to NW 37th Ave	Street	08-256	7/1/2008
Miami-Dade	Reverend Samuel Atchison Blvd	SR 7		NW 7th Ave	NW 62nd St to NW 95th St	Boulevard	06-316	7/1/2006
Miami-Dade	Ricardo Karakadze St			104th St	US 1 to 97th Ave	Street	05-292	7/1/2005
Miami-Dade	Rick Ricciardelli Bridge			NE 125th St	Across Mem Canal near Griffing Blvd, N Miami	Bridge	07-259	7/1/2007
Miami-Dade	Rickenbaker Cswy	SR 913			SR 5 E to the shoreline	Causeway	25131	5/24/1949
Miami-Dade	Robert Frost Hwy	SR 112			Airport Expwy/Lejeune Rd to 36th St Interchange	Highway	67-758	5/4/1967
Miami-Dade	Robert L Blum Bridge	SR 112		Arthur Godfrey Rd	Across Indian Creek, Miami Beach	Bridge	07-259	7/1/2007
Miami-Dade	Rodolfo Garcia Mem Ave	SR 823			W 72nd St to W 76th St	Avenue	03-286	5/5/2003
Miami-Dade	Roi Henri Christophe Blvd	SR 916		NW 135th St	NW 7th Ave to NE 6th Ave	Boulevard	05-292	7/1/2005
Miami-Dade	Rolando Encinosa Rd	SR 972		SW 22nd St	SW 22nd Ave to SW 24th Ave	Road	08-256	7/1/2008
Miami-Dade	Ronald Reagan Turnpike	SR 821		Homestead Ext	FL City to SR 91	Turnpike	98-423	5/22/1998
Miami-Dade	Ronald Reagan Turnpike	SR 91		Turnpike	SR 821 to I-75 @ Wildwood	Turnpike	98-423	5/22/1998
Miami-Dade	Rosendo Rosell Rd	SR 934		71st St	Bay Dr to SR A1A/Collins Ave, City of Miami Beach	Road	08-256	7/1/2008
Miami-Dade	Roy F Kenzie Bridge	SR 5	US 1		Brickell Ave Bridge, Miami across Miami River	Bridge	94-97	4/8/1994
Miami-Dade	Saint Marcellin Champagnat Way	SR 973		SW 87th Ave	Coral Way to Bird Rd	Way	99-403	6/11/1999
Miami-Dade	Senator Ruben Mendiola Way	SR 972		Coral Way	SW 17th Ave to SW 13th Ave	Way	99-403	6/11/1999
Miami-Dade	Senator Sherman Winn Bridge	CR 856			W Bridge--192nd Cswy	Bridge	83-359	5/4/1983

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Miami-Dade	Shawn O'Dare Way			NW 167th St	NW 57th Ave to NW 67th Ave, Town of Miami Lakes	Way	05-292	7/1/2005
Miami-Dade	Sidney Alterman Way	SR 953		NW 42nd Ave	SR 924/NW 119th St to SR 916/NW 135th St	Way	04-392	5/13/2004
Miami-Dade	Sigmund Zilber Mem Hwy	SR 5	US 1	Biscayne Blvd	NE 135th St to NE 151st St	Highway	07-259	7/1/2007
Miami-Dade	Singer Expressway	SR 9/9A	I-95		Miami-Dade County (<i>honoring William D. Singer</i>)	Expressway	61-1209	5/15/1961
Miami-Dade	Steven Cranman Blvd	SR 5	US 1		SW 136th St to SW 186th St	Boulevard	03-297	5/10/2003
Miami-Dade	Sunny Isles Blvd	SR 826			Biscayne Blvd to Collins Ave	Boulevard	77-478	5/31/1977
Miami-Dade	Sunset Dr, State Historic Hwy			SW 72nd St	Cartegen Plaza to SW 56th Ave & SW 69th Ave to SW 87th Ave	H Highway	83-365	6/5/1983
Miami-Dade	Toussaint L'Ouverture Blvd	SR 944		NW 54th St	US 1 to NE 2nd Ave	Boulevard	06-296	7/1/2006
Miami-Dade	Trooper Robert G Smith Bridge	SR A1A			Co-designated with Douglas McArthur Cswy	Bridge	98-423	5/22/1998
Miami-Dade	United Spanish War Veterans Mem Hwy	SR 5	US 1/41		All of US 1	Highway	23719	5/20/1947
Miami-Dade	Victor Hernandez, Sr Way	SR 7		NW 7th Ave	125th St to 135th St	Way	07-259	7/1/2007
Miami-Dade	Will James Johnson Rd	SR 976		SW 40th St	Hibiscus St to Ohio St	Road	08-256	7/1/2008
Miami-Dade	William H Turner Mem Blvd	SR 932		NW 103rd St	NW 3rd Ave to NW 32nd Ave	Boulevard	04-392	5/13/2004
Miami-Dade	William Lehman Cswy	SR & CR 856			192nd St Cswy/Intracoastal Wtrwy	Causeway	83-359	5/4/1983
Miami-Dade	Willy Chirino Blvd	SR 25	US 27	Okeechobee Rd	SR 823/W 4th Ave/Red Rd to Palm Ave	Boulevard	08-256	7/1/2008
Miami-Dade	Yitzhak Rabin Blvd	SR 5	US 1	Biscayne Blvd	NE 1st St to NE 2nd St	Boulevard	97-318	4/15/1997
Miami-Dade	Zuly Reyes Rd	SR 826			67th Ave to Miami Lakeway	Road	98-423	5/22/1998
1836	Legislative Act, Session 15 - Territory of FL							
Monroe	Bernie C Papy Seven Mile Bridge	SR 5	US 1		Knight Key - Little Duck Key	Bridge	83-367	6/5/1983
Monroe	Blue Star Mem Hwy	SR 5	US 1		All of US 1	Highway	57-2011	10/29/1957
Monroe	Constitution Hwy	SR 5	US 1		All of US 1	Highway	87-417	5/21/1987
Monroe	Dante B Fascell Bridge	SR 5	US 1		At Long Bridge	Bridge	80-426	6/2/1980
Monroe	Floyd W Davis Bridge	CR 931			US 1, Marathon to Boot Key	Bridge	59-880	5/30/1959
Monroe	Harry S Truman Overseas Mem	SR 5	US 1		All of US 1	Highway	73-375	7/1/1973
Monroe	Lawton Chiles Trail	SR 5	US 1		Miami-Dade Co line to Key Largo	Trail	99-404	5/12/1999
Monroe	POW-MIA Blue Star Mem Hwy	SR 5	US 1		All of US 1	Highway	91-315	5/29/1991
Monroe	Paradise Dr	SR 5	US 1		All of US 1	Drive	26837	6/7/1951
Monroe	Rep Bernie C Papy Bridge	SR 5	US 1		Seven Mile Bridge, FL Keys	Bridge	83-367	6/5/1983
Monroe	United Spanish War Veterans Mem Hwy	SR 5	US 1		All of US 1	Highway	23719	5/20/1947
1824	Legislative Act, Session 3 - Territory of FL							
Nassau	Alex G "Sandy" MacArthur/ William "Heimey" Fishler Bridge	SR A1A			Spans Nassau River from Amelia Island to Duval Co line	Bridge	85-367	6/7/1985
Nassau	Blue Star Mem Hwy	SR 5	US 17		GA State line to Duval Co line	Highway	SCR 5	10/29/1957
Nassau	Blue Star Mem Hwy	SR 15	US 1/23/301		All of US 1	Highway	SCR 5	10/29/1957
Nassau	Buccaneer Trail	SR A1A		First Coast Hwy	Nassau Co through Duval Co & St Johns Co	Trail	95-437	6/1/1995
Nassau	Charley E Johns Hwy	SR 8	I-10		Duval Co line to Baker Co line	Highway	59-873	5/28/1959

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Nassau	Constitution Hwy	SR 15	US 1/23/301		All of US 1	Highway	87-417	5/21/1987
Nassau	Dwight David Eisenhower Veterans Mem Hwy	SR 9	I-95		Miami to GA State line	Highway	86-309	10/1/1986
Nassau	First Coast Hwy	SR A1A			GA State line to Duval Co line	Highway	84-375	7/1/1984
Nassau	George Crady Bridge	SR 105			Old Nassau Sound Bridge #55	Bridge	03-286	5/5/2003
Nassau	Josephine Bay Paul Park	SR 15	US 1		GA State line to FL Ent Station	Park	63-872	5/16/1963
Nassau	Lem Turner Rd	SR 115			Jacksonville City limits to US 1/23, SR 4, Nassau Co	Road	12300	6/21/1927
Nassau	MaVynne "The Beach Lady" Betsch Hwy	SR A1A/105		FL First Coast Hwy	Burney Rd N through 5500 block of FL First Coast Hwy	Highway	06-316	7/1/2006
Nassau	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955
Nassau	POW-MIA Blue Star Mem Hwy	SR 15	US 1/23/301		All of US 1	Highway	91-315	5/29/1991
Nassau	Pearl Harbor Mem Hwy	SR 8	I-10		AL State line E to I-95, Jacksonville	Highway	95-261	6/1/1995
Nassau	Spessard L Holland Pkwy	SR 5	US 17		GA State line to Duval Co line	Parkway	72-416	5/12/1972
Nassau	Thomas J Shave, Jr Bridge	SR A1A			Across Intracoastal Wtrwy - Mainland to Amelia Island	Bridge	78-448	5/1/1978
Nassau	Trooper Charles W Parks Mem Hwy		I-95		Nassau Co	Highway	04-392	5/13/2004
1915	Chapter 6937							
Okaloosa	Air Commando Blvd	SR 30	US 98		Ft Walton W through Mary Esther to Navarre	Boulevard	83-368	6/23/1983
Okaloosa	Bill Duggan, Jr Wayside Park	SR 85			Adjacent to SR 85	Park	SRB Pg 6	10/14/1948
Okaloosa	Blackwater Wayside Park	SR 4			At Blackwater River, W of Baker	Park	67-942	5/11/1967
Okaloosa	Blue Star Mem Hwy	SR 30	US 98		Walton Co line to Santa Rosa Co line	Highway	57-2011	10/29/1957
Okaloosa	Blue Star Mem Hwy	SR 10	US 90		Walton Co line to Santa Rosa Co line	Highway	57-2011	10/29/1957
Okaloosa	Bob Sikes Hwy	SR 85			Crestview to Eglin Air Force Base	Highway	SRB Pg 5	12/1/1952
Okaloosa	Brian D Little Rd	SR 188		Racetrack Rd	SR 189 to SR 85	Highway	06-316	7/1/2006
Okaloosa	Burl Marler Walkway	SR 20			Ped O/pass on John Sims Pkwy, Niceville	Walkway	06-316	7/1/2006
Okaloosa	C G Meigs Bridge	SR 20			Across Rocky Bayou, E of Niceville	Bridge	HCR 59	4/30/1971
Okaloosa	Charley E Johns Hwy	SR 8	I-10		Walton Co line to Santa Rosa Co line	Highway	59-873	5/28/1959
Okaloosa	Colonel Bud Day Blvd	SR 397		John Sims Pkwy	Govt Ave to N Gate of Eglin AFB	Boulevard	HB 5	7/1/2010
Okaloosa	Cox Bridge	SR 85			Across Shoal River	Bridge	57-891	6/29/1957
Okaloosa	Danny Wuerffel Way	SR 293		Mid-Bay Bridge Rd	S of bridge to US 98	Way	97-314	4/15/1997
Okaloosa	Doolittle Raiders Hwy	SR 285			N of College Blvd in Okaloosa Co to US 90/SR 10 in Niceville/Walton Co	Highway	HB 5	7/1/2010
Okaloosa	General Bill Lundy Hwy	SR 85A			Intersection of SR 85 to SR 2	Highway	57-503	5/16/1957
Okaloosa	Hayward T Hayes Overpass	SR 85			RR overpass on Hwy 85, Crestview	Overpass	83-360	5/4/1983
Okaloosa	James W Lee Blvd	SR 10	US 90		Yellow River W of Crestview to Shoal River E of Crestview	Boulevard	73-380	7/7/1973

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Okaloosa	Jim Franklin Hwy	SR 189			2.4 mi N of SR 189 & SR 2, NW past Escambia Farms School for 6 mi to Red Oak Church & Cemetery	Highway	23890	6/3/1947
Okaloosa	John H Perry Blvd	SR 30	US 98		Ft Walton	Boulevard	SRB Pg 5	12/1/1952
Okaloosa	John T Brooks Bridge	SR 30	US 98		Across Santa Rosa Sound @ Ft Walton	Bridge	SRB Pg 7	1/30/1934
Okaloosa	Lawton Chiles Trail	SR 4			Okaloosa Co line to Hwy 90	Trail	99-404	5/12/1999
Okaloosa	Lawton Chiles Trail	SR 10	US 90		SR 4 to Walton Co line	Trail	99-404	5/12/1999
Okaloosa	Lewis E Turner Blvd	SR 85A			SR 20 E to Eglin Air Force Base	Boulevard	72-415	4/17/1972
Okaloosa	Miracle Strip Pkwy	SR 30	US 98		Walton Co line to Santa Rosa Co line	Parkway	65-948	6/30/1965
Okaloosa	Newman C Brackin Wayside Park	SR 30	US 98		Adjacent to US 98	Park	30395	6/23/1955
Okaloosa	Okaloosa Mem Hwy	SR 85	US 98		Walton Co line via Laurel Hill, Crestview, & Ft Walton to US 98 to Walton Co line	Highway	28455	5/23/1953
Okaloosa	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955
Okaloosa	Pearl Harbor Mem Hwy	SR 8	I-10		AL State line E to I-95, Jacksonville	Highway	05-292	2005
Okaloosa	Pierce Snowden Hwy	SR 4			Dirt road from SR 4, 2.2 mi NW of Blackwater River Bridge N thru Beaver Creek & Rock Creek, then 12 mi to AL State line	Highway	24362	6/16/1947
Okaloosa	Playground Ave	not a SR			From water on Santa Rosa Sound @ Ft Walton to US 98 to SR 85	Avenue	24000	6/16/1947
Okaloosa	Robert L F Sikes Pkwy	SR 85			S of Shoal River Bridge S to Niceville City limits	Parkway	97-314	4/15/1997
Okaloosa	Roger J Clary Hwy	SR 123			N & S of Intersection	Highway	84-378	6/6/1984
Okaloosa	William D "Cooter" Douglas Hwy	SR 10	US 90		Walton Co line to Santa Rosa Co line	Highway	59-914	6/4/1959
Okaloosa	William Nathey Bridge	SR 85			Bridge # 570125 across Boggy Bayou	Bridge	07-259	7/1/2007
Okaloosa	William T Marler Bridge	SR 30	US 98		Destin Bridge @ E Pass	Bridge	99-403	6/11/1999
1917	Chapter 7401							
Okeechobee	Billy Bowlegs III Bridge	SR 70			Across Kissimmee River	Bridge	69-759	5/31/1969
Okeechobee	Blue Star Mem Hwy	SR 15/ 70/700	US 98/441		Highlands Co line to Martin Co line	Highway	57-2011	10/29/1957
Okeechobee	Coast to Coast Hwy	SR 70/ 72/710			SR 758, Siesta Key to US 1, Riviera Bch	Highway	92-152	6/1/1992
Okeechobee	Martin Hwy	SR 111/ 710/714			Stuart to Palm City to Okeechobee, Okeechobee Co	Highway	12366	6/6/1927
Okeechobee	Ronald Reagan Turnpike	SR 91		Turnpike	SR 821 to I-75 @ Wildwood	Turnpike	98-423	5/22/1998
Okeechobee	Warfield Hwy	SR 76/ 110/710			Stuart to Indiantown to Okeechobee, Okeechobee Co	Highway	12367	6/6/1927
Okeechobee	Warren G Harding Mem Bridge	SR 70			Across Kissimmee River	Bridge	LEG	7/1/1922
1824	Legislative Act, Session 3 - Territory of FL							
Orange	Andrews Cswy (location N/A)	SR 600	US 17/92		Across Lake Rowena, Orlando	Causeway	LEG	1949

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Orange	Blue Star Mem Hwy	SR 15/50/ 500/600	US 17/ 92/441		Seminole Co line to Osceola Co line	Highway	57-2011	10/29/1957
Orange	C Sweet Smith Hwy	SR 520			SR 50 to Brevard Co line	Highway	30272	6/6/1955
Orange	Cecil M Webb Hwy	SR 400	I-4		St. Petersburg to Daytona Beach	Highway	59-873	5/28/1959
Orange	Central FL GreeneWay	SR 417			In Lake, Orange, Osceola & Seminole Co	GreeneWay	92-152	6/1/1992
Orange	Cheney Hwy	SR 50			Orlando to Brevard Co	Highway	SRB Pg 8	10/14/1948
Orange	Daniel Webster Western Beltway	SR 429			I-4 to US 441	Beltway	05-292	7/1/2005
Orange	Edward D Davis, Sr Mem Hwy		US 441		Lake Co line to US 17/92	Highway	90-227	6/1/1990
Orange	Fred N Dunn, Sr Hwy		US 441		Plymouth Sorrento Rd to SR 436	Highway	05-292	7/1/2005
Orange	James B Green Expwy	SR 407			E ext of Orlando E-W Expwy from Golden Rod E to SR 50	Expressway	89-384	5/15/1989
Orange	John Young Pkwy	SR 423			Bypass in Orange Co, SR 441 to SR 528	Parkway	72-422	4/17/1972
Orange	Lawton Chiles Trail		US 17/92		Seminole Co line to Osceola Co line	Trail	99-404	5/12/1999
Orange	Martin Andersen Beachline Expwy	SR 528			W terminus in Orange Co to E terminus in Brevard Co (excluding portion between US 1 & SR 3)	Expressway	05-292	7/1/2005
Orange	Martin Andersen Beeline Expwy	SR 528			SR 15 E to SR 520	Expressway	67-1064	8/4/1967
Orange	Martin L King, Jr Dr	SR 50			Ocoee to SR 436	Drive	03-297	5/5/2003
Orange	Old Apopka Rd Historic Rdwy	SR 15	US 17/92		Eatonville & Maitland - Lake Ave W thru Kennedy Blvd to W of Catalina Pk intersection	H Roadway	91-320	5/31/1991
Orange	Ronald Reagan Turnpike	SR 91		Turnpike	SR 821 to I-75 @ Wildwood	Turnpike	98-423	5/22/1998
Orange	Sanlando Springs Dr				SRs 431,424,436,434,427, to US 17/92	Drive	59-675	6/12/1959
Orange	Semorán Blvd	SR 436			Seminole Co line S	Boulevard	69-641	7/3/1969
Orange	Senator Richard H Langley Mem Interchange				FL Turnpike & SR 50 W, near Town of Oakland	Interchange	07-259	7/1/2007
Orange	Space Coast Hwy	SR 530	US 192		SR 50 to Osceola Co line	Highway	70-542	1970
Orange	Spessard L Holland Expwy	SR 408			Orlando E-W Expwy	Expressway	72-416	5/25/1972
Orange	Spessard L Holland Pkwy	SR 15/50/ 500/600	US 17/92/ 441		Seminole Co line to Osceola Co line	Parkway	72-416	5/25/1972
Orange	Veterans Mem Interchange	SR 50/429			SR 50/29/FL Turnpike	Interchange	04-392	5/13/2004
Orange	William B McGee Hwy	SR 50			Lake Co line to Brevard Co line	Highway	74-398	1974
1887	Chapter 3768							
Osceola	Blue Star Mem Hwy	SR 500/600	US 17/92/ 441		Orange Co line to Polk Co line	Highway	57-2011	10/29/1957
Osceola	Cecil M Webb Hwy	SR 400	I-4		St. Petersburg to Daytona Beach	Highway	59-873	5/28/1959
Osceola	Central FL GreeneWay	SR 417			Lake, Orange, Osceola & Seminole Co	GreeneWay	92-152	6/1/1992
Osceola	Hamilton Disston Bridge	SR 60			Across Kissimmee River	Bridge	69-758	5/31/1969
Osceola	Howard E Futch Mem Hwy		US 192		E St Cloud City limits to Brevard Co line	Highway	04-392	5/13/2004
Osceola	Irlo Bronson Hwy	SR 530	US 192		US 441 intersection to Disney World	Highway	73-368	6/27/1973
Osceola	Irlo Bronson Hwy	SR 500/530	US 192		US 27 W to Osceola-Brevard E	Highway	81-328	1981
Osceola	Kings Hwy	CR 525			CR 525/Old Kissimmee-St Cloud Rd S to Lake Tohopekaliga @ S Cypress Cove delimited area	Highway	25012	5/4/1949

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Osceola	Lawton Chiles Trail		US 17/92		Orange Co line to Polk Co line	Trail	99-404	5/12/1999
Osceola	Robert Guevara Mem Hwy		US 441		US 192 to the Tupperware Civic Ctr	Highway	04-392	5/13/2004
Osceola	Ronald Reagan Turnpike	SR 91		Turnpike	SR 821 to I-75 @ Wildwood	Turnpike	98-423	5/22/1998
Osceola	Senator N Ray Carroll Mem Interchange	SR 91		Turnpike	Milepost 240 & Kissimmee Park Rd	Interchange	06-316	7/1/2006
Osceola	Space Center Hwy	SR 530	US 192		Orange Co line to US 441 in Kissimmee	Highway	70-542	7/2/1970
Osceola	Spessard L Holland Pkwy	SR 500/600	US 17/92/ 441		Orange Co line to Polk Co line	Parkway	72-416	5/25/1972
Osceola	Stan Mayfield Mem Hwy	SR 15	US 441		W of I-95/SR 9 Interchange in Indian River Co to US 441/SR 15 in Osceola Co	Highway	SB 2600	7/1/2009
1909	Chapter 5970							
Palm Beach	Alexander Alden Ware Mem Cable Barrier System				FL Turnpike Cable Barrier System (Palm Bch, St Lucie, & Miami-Dade Co)	Cable Barrier System	05-929	7/1/2005
Palm Beach	Atlantic Bch Blvd	SR A1A			St Augustine, St Johns Co to Miami, Miami-Dade Co	Boulevard	12346	6/4/1927
Palm Beach	Ben Sunday Mem Hwy	SR 806			W Delray Bch City limits to Sunshine Pkwy	Highway	LEG	7/13/1967
Palm Beach	Blue Star Mem Hwy	SR 15/ 80/700	US 98/441		Martin Co line to West Palm Bch	Highway	57-2011	10/29/1957
Palm Beach	Blue Star Mem Hwy	SR 5/805	US 1		All of US 1	Highway	57-2011	10/29/1957
Palm Beach	Carlin White Bridge	SR 5	US 1		Across Loxahatchee River @ inlet in City of Jupiter/Tequesta	Bridge	07-259	7/1/2007
Palm Beach	Charles B Costar, Sr Turnpike Plaza	SR 91		Turnpike	Palm Bch Plaza	Plaza	99-403	6/11/1999
Palm Beach	Charlie Miner Expwy	SR 25	US 27		Hendry Co line to S Bay	Expressway	61-682	6/22/1961
Palm Beach	Claude Pepper Mem Hwy	SR 25	US 27		All of US 27	Highway	99-404	5/12/1999
Palm Beach	Coast to Coast Hwy	SR 70/ 72/710			SR 758, Siesta Key to US 1, Riviera Bch	Highway	92-152	6/1/1992
Palm Beach	Constitution Hwy	SR 5/805	US 1		Palm Bch Co	Highway	87-417	5/21/1987
Palm Beach	Dwight David Eisenhower Veterans Mem Hwy	SR 9	I-95		Miami to GA State line	Highway	86-309	10/1/1986
Palm Beach	Glynn Mayo Hwy	SR 811			N of Donald Ross Rd to SE of US 1, Jupiter	Highway	92-152	6/1/1992
Palm Beach	Haven M Ashe Bridge	SR A1A			Across Boca Raton Inlet	Bridge	65-974	6/8/1965
Palm Beach	Jack L Saunders Bridge			Linton Blvd	Spans Intracoastal Wtrwy @ Delray Bch	Bridge	80-434	6/26/1980
Palm Beach	Jerry Thomas Mem Bridge	SR A1A			Blue Heron Mem Br, Intracoastal Wtrwy @ Riviera Bch	Bridge	81-327	6/12/1981
Palm Beach	Kenneth C. Mock Hwy	SR 80			Hendry Co line to Atlantic Ocean	Highway	85-369	6/20/1985
Palm Beach	L E Buie Bridge Mem Bridge	SR 5	US 1		Skypass Bridge #930470, Riviera Bch	Bridge	04-392	5/13/2004
Palm Beach	Lawton Chiles Trail	SR 80	US 27		Hendry Co line to US 27/SR 80 intersection	Trail	99-404	5/12/1999
Palm Beach	Lawton Chiles Trail	SR 80			US 27/80 intersection to CR 880	Trail	99-404	5/12/1999
Palm Beach	Lawton Chiles Trail	CR 880			SR 80 to US 441	Trail	99-404	5/12/1999
Palm Beach	Lawton Chiles Trail		US 441		SR 880 to US 441/98 intersection	Trail	99-404	5/12/1999
Palm Beach	Lawton Chiles Trail		US 98		US 441/98 to US 1	Trail	99-404	5/12/1999
Palm Beach	Lawton Chiles Trail	SR 5	US 1		US 98, W Palm Bch to Broward Co line	Trail	99-404	5/12/1999
Palm Beach	Marjorie M Post Mem Cswy	SR 80			Palm Bch E of Intracoastal Wtrwy	Causeway	74-395	4/18/1974
Palm Beach	Military Trail	SR & CR 809			SR 808 to PGA Blvd	Trail	SCR 400	3/3/1972
Palm Beach	Moroso Mem Hwy	SR 710			SR 809/Military Trail to SR 706/Indiantown Rd	Highway	99-403	6/11/1999

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Palm Beach	PGA Blvd	SR 786		Monet Rd	Intersection of S 710 to Shriner Dr to US 1	Boulevard	64-719	6/24/1965
Palm Beach	POW-MIA Blue Star Mem Hwy	SR 5/805	US 1		All of US 1	Highway	91-315	5/29/1991
Palm Beach	Purple Heart Hwy	SR 710			From Martin Co line SE to US 1	Highway	96-428	6/18/1996
Palm Beach	Purple Heart Hwy	SR 25	US 27		All of US 27	Highway	HB 5	7/1/2010
Palm Beach	Richard E "Pete" Damon Bridge	SR A1A Alt			Across Loxahatchee River, Jupiter	Bridge	05-292	7/1/2005
Palm Beach	Riviera Mem Bridge	SR A1A			Across Lake Worth	Bridge	SRB	10/29/1945
Palm Beach	Robert A Harris Bridge	SR 802			Across Intracoastal Wtrwy @ Lake Worth	Bridge	70-463	6/16/1970
Palm Beach	Ronald Reagan Turnpike	SR 91		Turnpike	SR 821 to I-75 @ Wildwood	Turnpike	98-423	5/22/1998
Palm Beach	Tom & Marian Lewis Hwy	SR 25	US 27		Hendry Co line via Palm Bch Co to Broward Co line	Highway	95-435	6/1/1995
Palm Beach	United Spanish War Veterans Mem Hwy	SR 25/80	US 27/ 98/441		Hendry Co line to W Palm Bch @ US 1	Highway	23719	5/20/1947
Palm Beach	United Spanish War Veterans Mem Hwy	SR 9	I-95		SR 80 to Broward Co line	Highway	23719	5/20/1947
Palm Beach	United Spanish War Veterans Mem Hwy	SR 5	US 1		SR 80 to Broward Co line	Highway	23719	5/20/1947
1887	Chapter 3772							
Pasco	Agent John Van Waters Mem Hwy	SR 35	US 98		US 301/SR 39 to the Polk Co line	Highway	08-256	7/1/2008
Pasco	American Legion Mem Hwy	SR 93	I-75		Hernando Co line to Hillsborough Co line	Highway	HCR 1319	5/13/1969
Pasco	Blue Star Mem Hwy	SR 45	US 41		Hernando Co line to Hillsborough Co line	Highway	57-2011	10/29/1957
Pasco	Blue Star Mem Hwy	SR 35/700	US 98/301		Hernando Co line to Polk Co line	Highway	57-2011	10/29/1957
Pasco	Blue Star Mem Hwy	SR 55	US 19		Hernando Co line to Pinellas Co line	Highway	57-2011	10/29/1957
Pasco	Captain Charles "Bo" Harrison Mem Hwy		US 301		Pasco Co	Highway	04-392	5/13/2004
Pasco	Constable Arthur Fleece Crenshaw Mem Hwy	SR 700	US 98		US 301/SR 25 to Hernando Co line	Highway	08-256	7/1/2008
Pasco	Darce Taylor Crist Hwy	SR 54			Suncoast Pkwy to US 19	Highway	03-296	5/10/2003
Pasco	Backwoods Hwy	SR 56			E SR 581 to W SR 54	Highway	03-297	5/10/2003
Pasco	Father Felix Ullrich Bridge	SR 54			Bridge #140067	Bridge	98-398	5/31/1998
Pasco	Francis L Dade Mem Hwy	SR 93	I-75		I-4, Tampa to Ocala	Highway	67-2216	8/17/1967
Pasco	Green Key Rd	SR 55	US 19		New Port Richey W to W shore of Green Key, New Port Richey Bch	Road	24361	6/16/1947
Pasco	J Hardin Peterson Wayside Park	SR 700	US 98		On Withlacochee River	Park	LEG	10/17/1951
Pasco	James L Redman Pkwy	SR 39			SR 60, Hillsborough Co to US 301, Pasco Co	Parkway	78-468	6/23/1978
Pasco	John Van Waters Mem Hwy	SR 35			CR 35A N to the Pasco Co line	Highway	06-316	7/1/2006
Pasco	Paradise Dr	SR 45	US 41		Hernando Co line to Hillsborough Co line	Drive	26837	5/12/1947
Pasco	Paul S Buchman Hwy	SR 39			I-4 near Plant City, Hillsborough Co to US 301, Pasco Co	Highway	94-363	3/28/1994
Pasco	Purple Heart Hwy	SR 54			US 19 E to US 301	Highway	96-428	6/18/1996
Pasco	Purple Heart Hwy	SR 54			US 19 E to US 301	Highway	03-297	5/5/2003
Pasco	Schrader Mem Hwy	SR 52			Dade City to Bayonet Point	Highway	59-744	5/2/1959
Pasco	State Trooper James Crooks Hwy	SR 54			1 mile E to 1 mile W of the intersection of SR 54 & I-75	Highway	99-403	6/11/1999
Pasco	State Trooper James Crooks Substation	SR 52			FHP Station, Land O' Lakes	Building	99-403	6/11/1999

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Pasco	United Spanish War Veterans Mem Hwy	SR 45	US 41		Hernando Co line to Hillsborough Co line	Highway	23719	5/20/1947
Pasco	W H Taft Mem Hwy	SR 55	US 19		Hernando Co line to Pinellas Co line	Highway	SRB Pg 4	5/17/1932
1911	Chapter 6247							
Pinellas	American Legion Mem Hwy	SR 93	I-275		Hillsborough Co line to St Petersburg	Highway	HCR 1319	5/13/1969
Pinellas	Blue Star Mem Hwy	SR 55	US 19		Pasco Co line to Hillsborough Co line	Highway	57-2011	10/29/1957
Pinellas	Blue Star Mem Hwy	SR 600	US 92		Hillsborough Co line to St Petersburg	Highway	57-2011	10/29/1957
Pinellas	Blue Star Mem Hwy	SR 55	US 19		Pinellas Co line to Manatee Co line	Highway	57-2011	10/29/1957
Pinellas	Bob Graham/Sunshine Skyway Bridge				Across Tampa Bay	Bridge	05-292	7/1/2005
Pinellas	Command Sergeant Major Gary Lee Littrell Medal of Honor Cswy and Bridge	SR 682		Pinellas Bayway S/54th Ave S	SR 699/Gulf Blvd to US 19/SR 55/34th St S	Causeway and Bridge	HB 5	7/1/2010
Pinellas	Corey Cswy (<i>changed from St Petersburg Bch</i>)	SR 693			SR 699 to Mathews Rd	Causeway	96-429	6/18/1996
Pinellas	Dr Edward Cole Hwy	SR 594	I-175		I-275/SR 93 to US 92/SR 687/4th St	Highway	HB 5	7/1/2010
Pinellas	Eisenhower Blvd	SR 55	US 19		Pasco Co line to William Ennels Dean, Jr. Bridge/Skyway	Boulevard	72-414	4/1/1972
Pinellas	Lawton Chiles Trail		US 17/92		Hillsborough Co line @ Gandy Bridge into St Petersburg	Trail	99-404	5/12/1999
Pinellas	Lawton Chiles Trail		US 92		St Petersburg to Hillsborough Co line	Trail	99-404	5/12/1999
Pinellas	Madeira Bch Cswy & Madeira Bch Bridge	SR 699			Across Boca Ciega Bay	Causeway & Bridge	63-734	6/5/1963
Pinellas	St Petersburg Pkwy/William C. Cramer Mem Hwy		I-275		Pinellas Co end of Howard Frankland Bridge S to the beginning of Sunshine Skyway Bridge	Highway	04-392	7/1/2004
Pinellas	Tom Stuart Cswy	SR 699			Intersection of US 19A and Bay Pines Interchange extending to Madeira Bch Bridge	Causeway	73-379	6/25/1973
Pinellas	United Spanish War Veterans Mem Hwy	SR 600	US 92		Hillsborough Co line to St Petersburg	Highway	23719	5/20/1947
Pinellas	US Coast Guard Cutter Blackthorn Mem Park	SR 55	I-275		Sunshine Skyway Bridge	Park	80-429	6/2/1980
Pinellas	W E "Bill" Dean Bridge (<i>old Sunshine Skyway</i>)	SR 55	I-275/US 19	Sunshine Skyway	Main Sunshine Skyway Bridge	Bridge	70-464	6/17/1970
Pinellas	W H Taft Mem Hwy	SR 580			Hillsborough Co line to SR 584	Highway	SRB Pg 4	5/17/1932
Pinellas	W H Taft Mem Hwy	SR 584			Palm Harbor to SR 580	Highway	SRB Pg 4	5/17/1932
Pinellas	W H Taft Mem Hwy	SR 595	US 19A		Palm Harbor to Pasco Co line	Highway	SRB Pg 4	5/17/1932
Pinellas	W Howard Frankland Bridge	SR 93	I-275		Across Tampa Bay	Bridge	57-504	5/16/1957
Pinellas	W W Clark Mem Bridge	SR 580			Oldsmar to Safety Harbor	Bridge	SRB	7/6/1922
1860	Chapter 1201							
Polk	Blue Star Mem Hwy	SR 600	US 17/92		Lake Alfred to Hillsborough Co line	Highway	57-2011	10/29/1957
Polk	Blue Star Mem Hwy	SR 555/ 600/700	US 17/92/98		Osceola Co line to Hardee Co line	Highway	57-2011	10/29/1957
Polk	Blue Star Mem Hwy	SR 25/700	US 27/98		Pasco Co line to Highlands Co line	Highway	57-2011	10/29/1957
Polk	Cecil M Webb Hwy	SR 400	I-4		St. Petersburg to Daytona Beach	Highway	59-873	5/28/1959

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Polk	Citrus Blvd (<i>also called Lisle Smith</i>)	SR 25	US 27		Ocala, Marion Co to Lake Placid, Highlands Co	Boulevard	30271	6/7/1955
Polk	Claude Pepper Mem Hwy	SR 25	US 27		All of US 27	Highway	99-404	5/12/1999
Polk	E C Rowell Hwy	SR 471			US 98 N to Sumter Co line	Highway	65-726	4/22/1965
Polk	General James A Van Fleet Bridge	SR 25	US 27		Bridge# 160059 & Law# 160039 (actual# 160139) across US 17/92	Bridge	94-97	4/8/1994
Polk	George W Harris, Jr Blvd	SR 35/700	US 98		Main St, Bartow to Main St, Lakeland	Boulevard	07-259	7/1/2007
Polk	Heather Hurd Mem Hwy	SR 25	US 27		Sand Mine Rd to US 17/92, SR 600	Highway	HB 5	7/1/2010
Polk	James Henry Mills Medal of Honor Pkwy	SR 570		Polk Co Pkwy	Around Lakeland, I-4 to SR 37	Parkway	98-423	5/22/1998
Polk	John L Robinson Hwy	SR 37/CR 630 (<i>old SR 34</i>)		Ft Green Rd	Hardee Co line on old alignment of SR 37 (SR 34) to CR 630 to Ft Green Rd to Brewster to Bradley to Mulberry to SR 37A	Highway	20239	5/1/1941
Polk	L H Recker Hwy	SR 655			Eloise to Auburndale	Highway	30291	6/17/1955
Polk	Lawton Chiles Trail		US 17/92		Osceola Co line to Hillsborough Co line	Trail	99-404	5/12/1999
Polk	Lisle W Smith Hwy	SR 25	US 27		Haines City N to Lake Co line	Highway	28400	12/20/1951
Polk	Milton D Wilson Hwy	SR 35/ 60/700	US 17/ 98/98B		Lakeland S to Hardee Co line	Highway	LEG	6/11/1951
Polk	P J Langford Mem Hwy	SR 37/60/ 674/700 CR 630	US 98		Osceola Co line to Frostproof to Ft Meade to Hillsborough Co line	Highway	20238	5/1/1941
Polk	Purple Heart Hwy	SR 25/700	US 27		All of US 27	Highway	HB 5	7/1/2010
Polk	Spessard L Holland Bridge	SR 60			Across Peace River, Bartow	Bridge	SRB Pg 24	5/10/1948
Polk	Spessard L Holland Pkwy	SR 35/60/ 546/700	US 17/98		Pasco Co to Hardee Co line	Parkway	72-416	5/12/1972
Polk	Swearingm Hwy	SR 60			Polk Co	Highway	16212	4/16/1933
Polk	Thomas W Bryant Hwy	SR 2/33 CR 33			Lakeland to Lake Co line	Highway	22685	5/23/1945
Polk	William P Langdon Hwy	SR 540			US 17 to US 27	Highway	LEG	6/25/1971
Polk	William P Langdon Hwy	SR 542			SR 555, Winter Haven to Lakeland	Highway	27378	6/11/1951
Polk	William R Van Fleet Hwy	SR 559A			Auburndale to Polk City	Highway	63-634	7/10/1963
Polk	W S Badcock Blvd	SR 37			SR 60 to Main St, Lakeland	Boulevard	97-318	4/15/1997
1848	Chapter 280							
Putnam	Backwoods Hwy	SR 19			Marion Co line to Palatka	Highway	SCR 1295	1922
Putnam	Bill Pearce Hwy	SR 207			St Johns Co line to E Palatka	Highway	28564	6/15/1953
Putnam	Blue Star Mem Hwy	SR 15/20/100	US 17		Clay Co line to Volusia Co line	Highway	57-2011	10/29/1957
Putnam	Browning Pearce Mem Hwy	SR 207			St Johns Co line to US 17, Putnam Co	Highway	04-392	5/13/2004
Putnam	Frank Thomas McMeekin Hwy	CR 20A			Johnson to McMeekin	Highway	63-885	5/23/1963
Putnam	Jerome A Williams Mem Hwy		US 17		Crescent City S to Volusia Co line	Highway	04-392	5/13/2004
Putnam	John W Campbell Hwy	SR 216			SR 100 to SR 15/US 17	Highway	61-705	6/22/1961
Putnam	Spessard L Holland Pkwy	SR 15/ 20/100	US 17		Clay Co line to Volusia Co line	Parkway	72-416	5/12/1972
1842	Legislative Act, Session 21 - Territory of FL							
Santa Rosa	Air Commando Blvd	SR 30	US 98		Ft Walton W thru Mary Esther to Navarre	Boulevard	83-368	6/23/1983
Santa Rosa	Army Sergeant Daniel L McCall Mem Hwy	SR 10	US 90		Avalon Blvd to Pace Patriot Blvd in the City of Pace	Highway	HB 5	7/1/2010

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Santa Rosa	Blue Star Mem Hwy	SR 10/30	US 90		Okalosa Co line to Escambia Co line	Highway	57-2011	10/29/1957
Santa Rosa	Carl Timothy Hoffman Wayside Park	SR 30			Near Gulf Breeze	Park	LEG	6/2/1965
Santa Rosa	Charley E Johns Hwy	SR 8	I-10		Okalosa Co line to Escambia Co line	Highway	59-873	5/28/1959
Santa Rosa	F M (Son) Turner, Jr Bridge	SR 10			Across Escambia River	Bridge	30101	5/31/1955
Santa Rosa	Goldwater Mem Park	SR 4			3 mi E of Jay	Park	LEG	5/30/1955
Santa Rosa	Lawton Chiles Trail	SR 4			Santa Rosa Co line to Okaloosa Co line	Trail	99-404	5/12/1999
Santa Rosa	Miracle Strip Pkwy	SR 30	US 98		Okalosa Co line to Escambia Co line	Parkway	65-948	6/3/1965
Santa Rosa	Navarre Pkwy	SR 30	US 98		Okalosa Co line to W boundary of Holley By The Sea	Parkway	88-421	5/12/1988
Santa Rosa	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955
Santa Rosa	Pearl Harbor Mem Hwy	SR 8	I-10		AL State line E to I-95, Jacksonville	Highway	95-292	6/1/1995
Santa Rosa	Pensacola Bch Bridge & Cswy	SR 30	US 98		Across Escambia River	Bridge & Causeway	72-427	5/25/1972
Santa Rosa	Robert L F Sikes Bridge	SR 399			Over Santa Rosa Sound	Bridge	73-377	6/14/1973
Santa Rosa	University of W FL Cswy	SR 10			Escambia Co line to SR 197A	Causeway	74-412	10/1/1974
Santa Rosa	Whiting-Field Blvd	SR 89 Bypass			SR 10 to CR 87A @ the Field Ent	Boulevard	92-210	3/11/1992
Santa Rosa	Williard Norris Hwy	SR 191			SR 89 to SR 197	Highway	76-305	6/14/1976
1921	Chapter 8515							
Sarasota	American Legion Mem Hwy	SR 93	I-75		Charlotte Co line to Manatee Co line	Highway	HCR 1319	5/13/1969
Sarasota	Blue Star Mem Hwy	SR 45	US 41		Manatee Co line to Charlotte Co line	Highway	57-2011	10/29/1957
Sarasota	Circus Bridge	SR 45	US 41B		Intracoastal Wtrwy Bridges # 170167 & 170168, Venice	Bridge	04-392	5/13/2004
Sarasota	Coast to Coast Hwy	SR 70/ 72/710			SR 758, Siesta Key to US 1, Riviera Bch	Highway	92-152	6/1/1992
Sarasota	Col George Kumpke Bridge	SR 772			Across W Coast Intracoastal Wtrwy	Bridge	LEG	5/3/1967
Sarasota	Col Robert Webb Tribolet Bridge	SR 758			Footbridge across Grand Canal on Midnight Pass Rd	Bridge	92-213	6/14/1992
Sarasota	Gil Waters Bridge	SR 789		Gulf Stream Ave	Sunset Dr to Bird Key Dr	Bridge	08-256	7/1/2008
Sarasota	Lawton Chiles Trail	SR 45	US 41		Manatee Co line to Charlotte Co line	Trail	99-404	5/12/1999
Sarasota	Paradise Dr	SR 45	US 41		Manatee Co line to Charlotte Co line	Drive	26837	6/7/1951
Sarasota	Peninsular Key Rd	SR 534/776			W end of Venice Ave, S along the Gulf to Pt Charlotte Bch (Chadwick Bch), Charlotte Co, then E across Lemon Bay via Chadwick Bridge, then E & N to SR 776/775 (SR 181)	Road	19645	6/12/1939
Sarasota	Trooper Claude Baker Mem Hwy	SR 45	US 41/41B	Tamiami Trail	Constitution Blvd in Sarasota to CR 777/River Rd in Venice	Highway	HB 5	7/1/2010
Sarasota	Veteran's Mem Pkwy	SR 72		Clark Road	E of I-75 to National Veterans Cemetery Ent	Parkway	08-256	7/1/2008

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Sarasota	W H Taft Mem Hwy	SR 45	US 41		Manatee Co line to Charlotte Co line	Highway	SRB Pg 4	5/17/1932
1913	Chapter 6511							
Seminole	Blue Star Mem Hwy	SR 15/600	US 17/92		Volusia Co line to Orange Co line	Highway	57-2011	10/29/1957
Seminole	Campbell Thornal Hwy	SR 415			Volusia Co line to Sanford	Highway	57-540	5/20/1957
Seminole	Cecil M Webb Hwy	SR 400	I-4		St. Petersburg to Daytona Beach	Highway	59-873	5/28/1959
Seminole	Central FL GreeneWay	SR 417			Lake, Orange, Osceola & Seminole Co	GreeneWay	92-152	6/1/1992
Seminole	Douglas Stenstrom Bridge	SR 415			Osteen Bridge-SR 415 across St Johns River	Bridge	78-452	5/28/1978
Seminole	George C Means Mem Bridge	SR 46			Replacement bridge across Lake Jesup near Sanford	Bridge	06-316	7/1/2006
Seminole	Korean War Veterans Mem Hwy	SR 417			Seminole Co	Highway	SB 2162	5/5/2003
Seminole	Lawton Chiles Trail	SR 415			Volusia Co line to SR 46	Trail	99-404	5/12/1999
Seminole	Lawton Chiles Trail	SR 46			SR 415 to Sanford	Trail	99-404	5/12/1999
Seminole	Lawton Chiles Trail		US 17/92		Sanford to Orange Co line	Trail	99-404	5/12/1999
Seminole	Richey Green Rest Area	SR 400	I-4		1 mile N of SR 434 intersection	Rest Area	LEG	6/5/1967
Seminole	St Johns River Veterans Mem Bridge	SR 400	I-4		Seminole to Volusia Co/E & W bound spans	Bridge	04-392	5/13/2004
Seminole	Sanlando Springs Dr				SRs 431,424,436,434,427, to US 17/92	Drive	59-675	6/12/1959
Seminole	Seminole Way	SR 417		Seminole Expwy	I-4/SR 400 to Seminole/Orange Co line	Way	HB 5	7/1/2010
Seminole	Semorán Blvd	SR 436			Orange Co line to Orange Co line	Boulevard	LEG	7/3/1969
Seminole	Sidney O Chase, Jr Overpass	SR 46			W of Sanford	Overpass	84-378	7/24/1984
Seminole	Spessard L Holland Pkwy	SR 15/600	US 17/92		Volusia Co line to Orange Co line	Parkway	72-416	5/12/1972
Seminole	William A Kratzert, Sr Hwy	SR 46			I-4 to US 17	Highway	75-307	5/21/1975
7/21/1821	Legislative Act, Session 1 - Territory of FL							
St Johns	Alvin C Shands Bridge	CR 16			Across St Johns River near Green Cove Springs	Bridge	63-916	5/28/1963
St Johns	Atlantic Bch Blvd	SR A1A			St Augustine, St Johns Co to Miami, Miami-Dade Co	Boulevard	12346	6/4/1927
St Johns	Bill Pearce Hwy	SR 207			Putnam Co line to Hastings	Highway	28564	6/5/1951
St Johns	Blue Star Mem Hwy	SR 5	US 1		All of US 1	Highway	57-2011	10/29/1957
St Johns	Browning Pearce Mem Hwy	SR 207			I-95, St Johns Co to Putnam Co line	Highway	04-392	5/13/2004
St Johns	Buccaneer Trail	SR A1A		First Coast Hwy	Nassau Co through Duval & St Johns Co	Trail	95-437	6/1/1995
St Johns	Claude Varn Bridge	SR A1A			Across Matanzas Inlet	Bridge	63-746	6/6/1963
St Johns	Coach Jermaine D Hall Mem Hwy	SR 9	I-95		SR 152/Baymeadows Rd in Duval Co to SR 16 in St Johns Co	Highway	HB 5	7/1/2010
St Johns	Constitution Hwy	SR 5	US 1		All of US 1	Highway	87-417	5/21/1987
St Johns	Dwight David Eisenhower Veterans Mem Hwy	SR 9	I-95		Miami to GA State line	Highway	86-309	10/1/1986
St Johns	F Charles Usina Mem Hwy	SR 16			A portion of SR 16	Highway	67-957	8/1/1967
St Johns	First Coast Hwy	SR A1A			Duval Co line to St Johns Co line 5	Highway	84-375	7/1/1984
St Johns	Francis & Mary Usina Bridge	SR A1A			N River Bridge from St Augustine mainline to Vilano Bch, Surfside, & N Bch areas	Bridge	95-437	6/1/1995
St Johns	Mickler-O'Connell Bridge				Matanzas River Bridge	Bridge	75-322	7/5/1975
St Johns	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955
St Johns	POW-MIA Blue Star Mem Hwy	SR 5	US 1		All of US 1	Highway	91-315	5/29/1991
St Johns	Ron Parker Blvd	SR A1A			SR 312 to St Augustine Bch S City limits @ Sandpiper Subdivision	Boulevard	94-361	3/28/1994

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
St Johns	Rosco E Blvd	CR 210A			A portion of CR 210A (<i>was called Canal Rd</i>)	Boulevard	57-2010	10/29/1957
St Johns	Verle Allyn Pope Bridge	SR 206			Across Matanzas River	Bridge	76-303	6/14/1976
1905	Chapter 5567							
St Lucie	Alexander Alden Ware Mem Cable Barrier System				Turnpike Cable Barrier System (Palm Bch, St Lucie, & Miami-Dade Co)	Cable Barrier System	05-292	7/1/2005
St Lucie	Atlantic Bch Blvd	SR A1A			St Augustine, St Johns Co to Miami, Miami-Dade Co	Boulevard	12346	6/4/1927
St Lucie	Blue Star Mem Hwy	SR 5	US 1		All of US 1	Highway	57-2011	10/29/1957
St Lucie	Constitution Hwy	SR 5	US 1		All of US 1	Highway	87-417	5/21/1987
St Lucie	D H Banty Saunders Bridge	SR A1A			Across Indian River	Bridge	65-781	5/5/1965
St Lucie	Dan McCarty Mem Hwy	SR 5	US 1		N limits of City of Ft Pierce, St Lucie Co to S limits of City of Vero Beach, Indian River Co	Highway	30210	5/24/1955
St Lucie	Dwight David Eisenhower Veterans Mem Hwy	SR 9	I-95		Miami to GA State line	Highway	86-309	10/1/1986
St Lucie	POW-MIA Blue Star Mem Hwy	SR 5	US 1		All of US 1	Highway	91-315	5/29/1991
St Lucie	Pepper Park	SR A1A			N of Ft Pierce	Park	SRB	1941
St Lucie	Peter P Cobb Bridge	SR A1A			Across Indian River, Ft Pierce	Bridge	74-401	6/10/1974
St Lucie	Ronald Reagan Turnpike	SR 91		Turnpike	SR 821 to I-75 @ Wildwood	Turnpike	98-423	5/22/1998
1852	Chapter 548							
Sumter	American Legion Mem Hwy	SR 93	I-75		Marion Co line to Hernando Co line	Highway	HCR 1319	5/13/1969
Sumter	Claude Pepper Mem Hwy	SR 500	US 27		All of US 27	Highway	99-404	5/12/1999
Sumter	FL Veterans Mem Bridge	SR 93	I-75		Lake Panasoffkee Area Exit	Bridge	04-392	5/13/2004
Sumter	Francis L Dade Mem Hwy	SR 93	I-75		I-4, Tampa to Ocala	Highway	67-2216	8/17/1967
Sumter	Fredrick Eugene Lykes Bridge	SR 50			Across Little Withlacoochee River	Bridge	SRB	7/30/1952
Sumter	Getzen Mem Hwy	SR 35	US 301		Marion Co line to Bushnell	Highway	16190	5/29/1933
Sumter	Hugh Hale Bridge	SR 476			Across Withlacoochee River	Bridge	SRB	1/20/1952
Sumter	John M Hammer Interchange	SR 91		Turnpike	Portion known as Wildwood Interchange	Interchange	78-451	5/28/1978
Sumter	Purple Heart Hwy	SR 500	US 27		All of US 27	Highway	HB 5	7/1/2010
Sumter	Ronald Reagan Turnpike	SR 91		Turnpike	SR 821 to I-75 @ Wildwood	Turnpike	98-423	5/22/1998
Sumter	W H Boswell Bridge	SR 44			Across Withlacoochee River	Bridge	SRB Pg 119	9/17/1934
Sumter	W H Boswell Bridge	SR 44			Across Withlacoochee River @ old SR 36	Bridge	30042	6/23/1955
1858	Chapter 898							
Suwannee	American Legion Mem Hwy	SR 93	I-75		Columbia Co line to Hamilton Co line	Highway	HCR 1319	5/13/1969
Suwannee	Blue Star Mem Hwy	SR 10	US 90		Columbia Co line to Madison Co line	Highway	57-2011	10/29/1957
Suwannee	Charley E Johns Hwy	SR 8	I-10		Columbia Co line to Madison Co line	Highway	59-873	5/28/1959
Suwannee	Claude Pepper Mem Hwy	SR 20	US 27		All of US 27	Highway	99-404	5/12/1999
Suwannee	Frank R Norris Bridge (<i>was J W Brown Bridge</i>)	SR 20	US 27		Across the Suwannee River @ Branford	Bridge	91-315	5/29/1991
Suwannee	Fred P Parker Mem Hwy	SR 20	US 27		Perry to High Springs	Highway	20265	5/9/1941
Suwannee	Hindley Parker Hwy	SR 51			Mayo, Lafayette Co to Live Oak	Highway	22564	5/7/1945
Suwannee	J W Brown Bridge	SR 20	US 27		Across the Suwannee River @ Branford	Bridge	90-368	6/22/1990
Suwannee	Lawton Chiles Trail	SR 10	US 90		Madison Co line to Columbia	Trail	99-404	5/12/1999
Suwannee	Nott Circle Roundabout	SR 51			Live Oak @ CR 36/Walker Ave	Roundabout	03-297	5/5/2003

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Suwannee	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955
Suwannee	Pearl Harbor Mem Hwy	SR 8	I-10		AL State line E to I-95, Jacksonville	Highway	95-292	6/1/1995
Suwannee	Pearl Harbor Mem Hwy	SR 93	I-75		Columbia Co line to Hamilton Co line	Highway	03-298	5/5/2003
Suwannee	Purple Heart Hwy	SR 20	US 27		All of US 27	Highway	HB 5	7/1/2010
Suwannee	Purple Heart Mem Hwy	SR 93	I-75		Hamilton Co line to Columbia Co line	Highway	03-298	6/2/2003
Suwannee	Sid Hinely J Graham Black Bridge	CR 250			Across Suwannee River @ Dowling Park	Bridge	22564	5/2/1959
Suwannee	Stephen Foster Mem Hwy	CR 136			Columbia Co line to Dowling Park	Highway	73-373	5/7/1945
1856	Chapter 806							
Taylor	Blue Star Mem Hwy	SR 20/55	US 19/27		Madison Co line to Dixie Co line	Highway	57-2011	10/29/1957
Taylor	Blue Star Mem Hwy	SR 20/30/55	US 27A/98		Jefferson Co line to Dixie Co line	Highway	57-2011	10/29/1957
Taylor	Bryon Butler Pkwy	SR 20	US 27	Springfield St	N to S Perry City limits	Parkway	77-633	7/5/1977
Taylor	Claude Pepper Mem Hwy	SR 20	US 27		All of US 27	Highway	99-404	5/12/1999
Taylor	Deputy Victor J "Skip" MacDonald, Jr Mem Hwy	SR 51		15th St E	US 19/98/27A, SR 55 at Tennille to the Dixie Co line	Highway	HB 5	7/1/2010
Taylor	LP Pete Gibson Bridge	SR 20	US 19/27/27A/98		Across Econfina River	Bridge	70-542	7/1/1970
Taylor	Nature Coast Trail	SR 55	US 19		Pasco/Hernando Co line to N Perry City limits, Taylor Co	Trail	96-430	6/18/1996
Taylor	Paradise Dr	SR 20/55	US 19/27/27A/98		Madison Co line to Dixie Co line	Drive	26837	6/7/1951
Taylor	Purple Heart Hwy	SR 20	US 27		All of US 27	Highway	HB 5	7/1/2010
Taylor	Trooper Charles Eugene Campbell Mem Hwy	SR 20	US 19/27		CR 359A/Slaughter Rd to CR 361/Harrison Blue Rd	Highway	HB 29	7/1/2010
1921	Chapter 8516							
Union	A Z Adkins Bridge	SR 100			Across New River @ Union Co line	Bridge	SRB	1/3/1955
Union	Charley E Johns Bridge	CR 238			Across OluStee Creek	Bridge	59-873	5/28/1959
Union	Charley E Johns Wayside Park	SR 100			Lake Butler	Park		5/11/1955
Union	Correction Officers Mem Bridge	SR 16			New River Bridge, Bradford Co & Union Co	Bridge	05-292	7/1/2005
Union	Correctional Officers Mem Hwy	SR 16			NW Starke City limits, Bradford Co to SR 121, Union Co	Highway	03-298	5/5/2003
Union	Deputy Renee Daniel Azure Mem Hwy	SR 121			Union Co line to Lake Butler City limits	Highway	04-392	5/13/2004
Union	Ed Fraser Mem Hwy	SR 121			From GA State line, Baker Co to Lake Butler City limits, Union Co	Highway	04-392	5/13/2004
Union	G Fred Andrews Rd	CR 238			CR 229 to Lake Butler	Road	30234	5/28/1955
Union	Lawton Chiles Trail	SR 100			Columbia Co line to Bradford Co line	Trail	99-404	5/12/1999
1854	Chapter 624							
Volusia	Astor Bridge	SR 40			Across St Johns River	Bridge	89-387	5/22/1989
Volusia	Atlantic Bch Blvd	SR A1A			St Augustine, St Johns Co to Miami, Miami-Dade Co	Boulevard	12346	6/4/1927
Volusia	Ben G Watts Building				FDOT District 5 Bldg in DeLand	Building	HB 3065	5/31/1998
Volusia	Blue Star Mem Hwy	SR 15/600	US 17/92		Putnam Co line to Seminole Co line	Highway	57-2011	10/29/1957
Volusia	Blue Star Mem Hwy	SR 5	US 1		All of US 1	Highway	57-2011	10/29/1957

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Volusia	Blue Star Mem Hwy	SR 600	US 92		Daytona Bch to US 17, DeLand	Highway	57-2011	10/29/1957
Volusia	Campbell Thornal Hwy	SR 415			Seminole Co line to Samsula	Highway	57-540	5/20/1957
Volusia	Carlton Blank Bridge	SR A1A (since 1948)	US 92 (since 1963)		Across Halifax River, Daytona Bch (realigned in 2002)	Bridge	SRB Pg 6	12/12/1948
Volusia	Cecil M Webb Hwy	SR 400	I04		St. Petersburg to Daytona Beach	Highway	59-873	5/25/1959
Volusia	Charles W Cherry, Sr Pkwy			Intl Spdwy	Nova Rd to Bch St	Parkway	05-292	7/1/2005
Volusia	Clyde Hart Hwy	SR 44			DeLand to SR 415	Highway	04-392	5/13/2004
Volusia	Congressman Wm V Chappell, Jr Mem Bridge	SR A1A			Across Halifax River, Daytona Bch	Bridge	89-387	5/22/1989
Volusia	Constitution Hwy	SR 5	US 1		All of US 1	Highway	87-417	5/21/1987
Volusia	David Hinson Pkwy			Nova Rd	International Spdwy Blvd to George W Ingram Blvd	Parkway	05-292	7/1/2005
Volusia	Dwight David Eisenhower Veterans Mem Hwy	SR 9	I-95		Miami to GA State line	Highway	86-309	10/1/1986
Volusia	George Musson Mem Bridge	SR 44			New N Cswy, New Smyrna Bch	Bridge	96-433	6/18/1996
Volusia	Harris M Saxon Bridge	SR A1A			Across Indian River, New Smyrna Bch	Bridge	65-736	4/28/1965
Volusia	International Speedway Blvd	SR 600	US 92		DeLand to Daytona	Boulevard	67-958	8/4/1967
Volusia	Kevin John Fischer Mem Hwy			I-95	SR 400 to SR 600	Highway	07-259	7/1/2007
Volusia	Lawton Chiles Trail	SR 40			Lake Co line to US 17	Trail	99-404	5/12/1999
Volusia	Lawton Chiles Trail		US 17		SR 40 to US 92, DeLand	Trail	99-404	5/12/1999
Volusia	Lawton Chiles Trail		US 92		DeLand to Daytona Bch	Trail	99-404	5/12/1999
Volusia	Lawton Chiles Trail	SR 5	US 1		Daytona Bch & New Smyrna Bch	Trail	99-404	5/12/1999
Volusia	Lawton Chiles Trail	SR 44			New Smyrna Bch & Samsula	Trail	99-404	5/12/1999
Volusia	Lawton Chiles Trail	SR 415			Samsula to Seminole Co line	Trail	99-404	5/12/1999
Volusia	Leonard B Knox Bridge	SR 40			Halifax area (bridges replaced)	Bridge	30191	5/16/1955
Volusia	Martin Luther King, Jr Bridge	SR 5	US 1		New Smyrna Bch Overpass	Bridge	97-314	4/15/1997
Volusia	POW-MIA Blue Star Mem Hwy	SR 5	US 1		All of US 1	Highway	91-315	5/29/1991
Volusia	POW-MIA Rose Bay Bridges	SR 5	US 1		New Smyrna Bch to Port Orange	Bridge	91-315	1991
Volusia	Perkins Hwy	SR 11/134			Bunnell, Flagler Co to DeLand, Volusia Co	Highway	20379	5/22/1941
Volusia	Robert F Grim, Sr Mem Pkwy			Nova Rd	Granada Blvd to US 1	Parkway	05-292	7/1/2005
Volusia	Rockefeller Mem Bridge	SR 40			Across Intracoastal Wtrwy	Bridge	SRB Pg 23	1/30/1953
Volusia	Seville-Bunnell Rd	SR 11/CR 305			Seville, Volusia Co on CR 305 E to SR 11 to Bunnell, Flagler Co	Road	13830	
Volusia	Spessard L Holland Pkwy	SR 15/600	US 17/92		Putnam Co line to Seminole Co line	Parkway	72-416	5/12/1972
Volusia	St Johns River Veterans Mem Bridge	SR 400	I-4		Seminole to Volusia Co/ E & W bound spans	Bridge	04-392	5/13/2004
Volusia	Trooper Darryl Haywood Hwy	SR 400	I-4		Mile Marker 123 vicinity	Highway	05-292	7/1/2005
1843	Legislative Act, Session 23 - Territory of FL							
Wakulla	Anges Morrison Mem Hwy	SR 30	US 98		US 319, Medart to SR 363	Highway	61-1447	5/30/1961
Wakulla	Arthur L Andrews Bridge	SR 375			Across Buckhorn Creek (honors Wakulla Co Veterans)	Bridge	04-392	5/13/2004
Wakulla	Blue Star Mem Hwy	SR 30/61	US 98/319		Franklin Co line to Jefferson Co line	Highway	57-2011	10/29/1957
Wakulla	E N Walker Bridge	SR 30	US 98		Across Ochlockonee Bay	Bridge	12309	6/4/1927
Wakulla	George Nesmith Bridge	SR 30	US 98		Across St Marks River, Newport	Bridge	SRB Pg 16	2/25/1953
Wakulla	Gretchen Evans Mem Bridge	SR 30	US 98	Coastal Hwy	Bridge # 590022 across Wakulla River	Bridge	HB 5	7/1/2010
Wakulla	R L Moore Bridge	SR 10/377	US 319		Across Ochlockonee River	Bridge	12351	5/23/1927

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
Wakulla	Thomas Roberts Mem Trail				Near Sopchoppy	Trail	SRB Pg 23	1/5/1953
1824	Legislative Act, Session 3 - Territory of FL							
Walton	Blue Star Mem Hwy	SR 10	US 90		Holmes Co line to Okaloosa Co line	Highway	57-2011	10/29/1957
Walton	Blue Star Mem Hwy	SR 30	US 98		Okaloosa Co line to Bay Co line	Highway	57-2011	10/29/1957
Walton	Charley E Johns Hwy	SR 8	I-10		Holmes Co line to Okaloosa Co line	Highway	59-873	5/28/1959
Walton	Clyde B Wells Bridge		US 331		Across Choctawhatchee River	Bridge	90-368	6/22/1990
Walton	Doolittle Raiders Hwy	SR 285			N of College Blvd in Okaloosa Co to US 90/SR 10 in Niceville/Walton Co	Highway	HB 5	7/1/2010
Walton	<i>Emerald Coast Pkwy (shortened/renamed Harbor Blvd)</i>	SR 30	US 98		Destin from Gulf Shore Dr to 2378 Scenic Hwy 98	Parkway	04-392	5/13/2004
Walton	<i>Harbor Blvd (new name for shorter portion of Emerald Coast Pkwy)</i>	SR 30	US 331		City of Destin from E Marler Bridge to Gulf Shore Dr	Bldv	04-392	5/13/2004
Walton	Henry Koerber Pkwy		US 90		Davis Ln to Old Airport Rd, DeFuniak Springs	Parkway	05-292	7/1/2005
Walton	Lawton Chiles Trail	SR 10	US 90		Okaloosa Co line to Holmes Co line	Trail	99-404	5/12/1999
Walton	Miracle Strip Pkwy	SR 30	US 98		Okaloosa Co line to Bay Co line	Parkway	65-948	6/3/1965
Walton	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955
Walton	Pearl Harbor Mem Hwy	SR 8	I-10		AL State line E to I-95, Jacksonville	Highway	95-432	6/1/1995
Walton	Sidney J Catts Wayside Park	SR 10	US 90		DeFuniak Springs	Park	57-1038	6/29/1957
Walton	The Beach Hwy	SR 187/83	US 331		AL State line to US 98/SR 30	Highway	HB 5	7/1/2010
Walton	Veteran's Mem Blvd		US 331		US 90 S to S City of DeFuniak Springs boundary	Boulevard	05-292	7/1/2005
Walton	Veteran's Mem Blvd		US 331		US 90 S to DeFuniak Springs boundary	Boulevard	04-392	5/13/2004
Walton	William D Cooter Douglas Hwy	SR 10	US 90		Holmes Co line to Okaloosa Co line	Highway	59-914	6/4/1959
1825	Legislative Act, Session 4 - Territory of FL							
Washington	Archie G McQuagge Bridge	SR 79			Across Holmes Creek	Bridge	SRB Pg 9	3/2/1939
Washington	Blue Star Mem Hwy	SR 10	US 90		Jackson Co line to Holmes Co line	Highway	57-2011	10/29/1957
Washington	C E Miller Wayside Park	SR 79			Along Holmes Creek	Park	57-1025	6/29/1957
Washington	Charley E Johns Hwy	SR 8	I-10		Jackson Co line to Holmes Co line	Highway	59-873	5/28/1959
Washington	David J Cook Mem Hwy	CR 279			Vernon to Greenhead	Highway	71-395	6/16/1971
Washington	George L Dickinson Bridge	SR 10	US 90		Across Choctawhatchee River	Bridge	65-898	6/1/1965
Washington	John Creel Bridge	SR 8	I-10		Across Choctawhatchee River	Bridge	75-310	5/28/1975
Washington	Judge Perry Wells Hwy	SR 277		Roche Ave	SR 79/Main St to US 90/SR 10/ Jackson Ave	Highway	HB 5	7/1/2010
Washington	Kiwanis Wayside Park	SR 77			S of Chipley	Park	SRB Pg 8	4/28/1953
Washington	Lonnie Weeks Mem Bridge	SR 79			Across Holmes Creek near Vernon	Bridge	HCR 10	5/25/1939
Washington	Olan Rex Ferguson Bridge	SR 20			Near Ebro	Bridge	86-315	6/2/1986
Washington	Old Spanish Trail	SR 5/10	US 1/90		St Augustine N to Jacksonville, then US 90 W to AL State line	Trail	30093	5/30/1955
Washington	Olin J Shivers Bridge	CR 284			Across Holmes Creek	Bridge	SRB	6/15/1950
Washington	Pearl Harbor Mem Hwy	SR 8	I-10		AL State line E to I-95, Jacksonville	Highway	95-432	6/1/1995
Washington	Ralph C Carter Pkwy			State Park Rd	Falling Waters State Rec Area Ent @ Joiner Rd to Falling Waters Rd, Chipley	Parkway	05-292	7/1/2005
Washington	Vernon Bridge	SR 79			Bridge #s 610146 & 610147 N of the City of Vernon (across Holmes Creek)	Bridge	HB 5	7/1/2010
GLOSSARY:					For More Information or to Report Errors on This Listing:			

COUNTY & DATE ESTABLISHED	DESIGNATION	STATE/COUNTY ROAD #	INTERSTATE/US ROUTE #	LOCAL NAME	DESCRIPTION	TYPE OF FACILITY	DEDICATED BY*	EFFECTIVE DATE
HB	House Bill							
HCR	House Concurrent Resolution				FDOT - Transportation Statistics Office			
LEG	Legislature				605 Suwannee St, MS 27			
SB	Senate Bill				Tallahassee, FL 32399-0450			
SCR	Senate Concurrent Resolution							
SR	Senate Resolution							
SRB	State Road Board							
xx-xxx	Laws of FL, Year-Chapter (for example 99-404 is Chapter 404 in 1999)				For Information on FDOT's Scenic Highway Program:			
xxxxx	Before 1957, Chapter #s in the Laws of FL did not include the year of enactment (e.g. Dedicated By 30093 refers to a Chapter in the Laws of FL from 1955)				http://www.floridascenichighways.com/			

The Florida Senate

Issue Brief 2012-223

September 2011

Committee on Transportation

HIGHWAY BEAUTIFICATION AND LANDSCAPING PROGRAM

Statement of the Issue

There are three co-equal tenets of the Florida Department of Transportation's mission¹ to provide a safe statewide transportation system:

- ensure the mobility of people and goods;
- enhance economic prosperity; and
- preserve the quality of our environment and communities.

As statutorily mandated preserving the quality of Florida's environment and communities, the Florida Department of Transportation (FDOT or department) seeks to conserve, protect, restore, and enhance Florida's natural resources and scenic beauty. Such endeavors are guided by the Legislature's requirement for the department to provide for the enhancement of environmental benefits, including air and water quality; to prevent roadside erosions; to conserve the natural roadside growth and scenery; and to provide for the implementation and maintenance of roadside conservation, enhancement, and stabilization programs.²

More specifically, s. 339.24, F.S., requires the department to plan a statewide beautification program for state transportation facilities. The statute limits the expenditure of program funds to those specifically appropriated by the Legislature. Consistent with s. 334.044(26), F.S., no less than 1.5 percent of the amount contracted for construction projects in each fiscal year is allocated to beautification programs. In Fiscal Year 2010, the department programmed \$29,757,657 (amounting to approximately 1.85 percent of construction funds) for highway beautification and landscaping projects.

The issue brief will identify federal and state laws relating to highway beautification and landscaping programs, report expenditures related to the programs and identify potential benefits to the State.

Discussion

Federal Laws

Federal policy established in 23 CFR 752 encourages highway beautification and landscaping. The regulation states:

Highway esthetics is a most important consideration in Federal highway program. Highways must not only blend with our natural, social, and cultural environment, but also provide pleasure and satisfaction in their use. Planning and development of the roadside should be concurrent with or closely follow that of the highway.

Authorization to use federal funds for landscaping and scenic enhancement along Federal-aid highways is found in 23 U.S.C. § 319 (2010). Specifically, it states:

The Secretary may approve as a part of the construction of Federal-aid highways the costs of

¹ Section 334.046(2), F.S.

² Section 334.044(26), F.S.

landscape and roadside development, including ... improvement of strips of land necessary for the restoration, preservation, and enhancement of scenic beauty adjacent to such highways.

Note: Contrary to the concept implied by its title, the U.S. Highway Beautification Act of 1965 (HBA) provides no requirements for highway landscaping or beautification aside from the requirement for vegetation management practices pertaining to outdoor advertising controls.

State Laws

Article II, Section 7(A) of the Constitution of the State of Florida establishes the State's policy to "conserve and protect its natural resources and scenic beauty" and the State has built upon the federal highway beautification effort.

A number of statutes relate to highway landscaping and beautification efforts.

- Section 336.045, F.S., provides for FDOT to adopt uniform minimum standards for design, construction and maintenance of all public streets, roads, highways, and other facilities used by the public for vehicular and pedestrian traffic. The department is directed to consider design approaches which provide for the appropriate aesthetics, and the landscape design and landscape materials around the facilities.
- Section 339.2405, F.S., established the Florida Highway Beautification Council within FDOT in 1987. The Council consists of seven members appointed by the Governor. The duties of the Council are to:
 - provide information to local governments regarding the state highway beautification grants program;
 - accept grant requests from local governments;
 - review grant requests for compliance with council rules;
 - establish rules for evaluating and prioritizing the grant requests. The rules must include, but are not limited to, an examination of each grant's aesthetic value, cost-effectiveness, level of local support, feasibility of installation and maintenance, and compliance with state and federal regulations. Rules adopted by the Council which it uses to evaluate grant applications must take into consideration the contributions made by the highway beautification project in preventing litter;
 - maintain a prioritized list of approved grant requests. The list must include recommended funding levels for each request and, if staged implementation is appropriate, funding requirements for each stage shall be provided;
 - assess the feasibility of planting and maintaining indigenous wildflowers and plants, instead of sod groundcovers, along the rights-of-way of state roads and highways;
 - at the request of the head of the department, review and make recommendations on any other highway beautification matters relating to the State Highway System; and
 - annually submit to the Secretary of FDOT a proposal recommending the level of grant funding.

Section 339.2405(10), F.S., provides the head of the department, after receiving recommendations from the Council, shall award grants to local governmental entities that have submitted grant requests for beautification of roads on the State Highway System and which requests are on the council's approved list. The grants shall be awarded in the order they appear on the Council's prioritized list and in accordance with available funding.

Since 1988, the Council has awarded more than 350 grants to local governments totaling more than \$25 million.

- Section 339.61(2), F.S., establishes legislative intent relating the Florida Strategic Intermodal System, the network of transportation facilities of statewide and interregional significance focused on the efficient movement of passengers and freight. Subsection (2) states:

...The Legislature further finds that our transportation system must be designed and operated in such a way that it preserves the abundance of natural and manmade amenities that have been so successful in attracting new residents, businesses, and tourists to this state.....

Perhaps most significantly, in 1999, the Legislature enacted ch. 99-250, L.O.F., which amended s. 334.044(26), F.S., to establish a minimum percentage, based upon amounts contracted for construction projects, that the FDOT must annually spend for roadside beautification. According to the 1999 legislation, *at least* 1 percent of the amount contracted for construction projects must be annually spent on beautification programs in Fiscal Years 1999-2001. In subsequent years, the amount increased to *at least* 1.5 percent. Modifications were made to the law again during the 2007 and 2009 Sessions.

Presently, s. 334.044(26), F.S., provides for the enhancement of environmental benefits including air and water quality:

- to prevent roadside erosion,
- to conserve the natural roadside growth and scenery; and
- to provide for the implementation and maintenance of roadside conservation, enhancement, and stabilization programs.

No less than 1.5 percent of the amount contracted for roadway and bridge construction projects shall be allocated by the department for the purchase of plant materials, with, to the greatest extent practical, a minimum of 50 percent of these funds for large plant materials remaining funds for other plant materials. All such plant materials must be purchased from Florida commercial nursery stock in Florida. Lastly, the statute provides that the FDOT must develop grades and standards for landscaping materials purchased through this process.

In recent years, a little more than \$30 million has been allocated annually to highway beautification in Florida.

Allocating 1.5 Percent for Landscaping

The state budget has no line item or appropriation for highway landscape projects. To meet the 1.5 percent target defined in s. 334.044(26), F.S., FDOT Districts program and perform landscaping with the same budget used to program roadway and bridge construction. Districts are responsible for programming landscape projects at levels based on the total (100%) construction amount programmed. *The 1.5 percent target is a statewide target, not a target for individual Districts or individual roadway and bridge construction projects.* Consistent with the law, some Districts routinely program more or less than 1.5 percent, and many construction projects have no landscaping included. Decisions about programming landscape projects are often made based on requests from local governments, and their willingness and ability to be responsible for routine landscape maintenance. When there is a shortfall to revenues or a local government will not be able to accept responsibility for maintenance, funds are re-allocated to another project or program within the FDOT work program.

An automated system is used to establish targets for highway beautification equal to 1.5 percent of the amount contracted for roadway and bridge construction for each of the first three years of the tentative work program. The following is considered in reviewing District and Turnpike highway beautification targets:

- The 1.5 percent highway beautification target is a statewide measure. Each District and the Turnpike are expected to share in the programming of work to achieve this target. Exceptions to programming less than the 1.5 percent target may be granted if the statewide target is achieved in a given year or if the target will be met by averaging the first three years of the tentative work program.
- Districts may program highway beautification work above the 1.5 percent target. An exception or lowering of an established target may be granted if the statewide 1.5 percent target is still met, or if other Districts that are under programmed increase their allocation to meet the statewide target.

Allocations that are considered to count toward the 1.5 percent for roadside beautification include the total cost or bid price of landscape pay items. This includes the cost of plant materials, installation, and establishment.

Through the use of these pay items the department is able to assure that to the extent practical a minimum of 50 percent of the funds are used to purchase large plants with the remaining funds for the purchase of other plant materials. For contracts identified as stand-alone landscape contracts or projects, the total contract cost is used. Expenditures for the highway beautification grant program and landscape projects and/or expenditures performed by local agency agreements are included. Landscaping allocations included in lump sum and design build contracts are included, but the calculations of the percent used to purchase large plants are not available to the department. Grassing, sodding, and wildflowers are not included as landscaping costs for compliance with this statute, nor are the Preliminary Engineering, or the Construction, Engineering and Inspection (CEI) costs associated with landscaping.

Florida Department of Transportation Landscape Report

Three Year Average Consistent with 334.044, F.S.

Programming in Adopted Work Program as of Run DATE: July 11, 2011

District	Fiscal Year								
	2012			2013			2014		
	Highway Beautification Cost	Total Construction Cost	%	Highway Beautification Cost	Total Construction Cost	%	Highway Beautification Cost	Total Construction Cost	%
01	\$1,745,011	\$309,893,039	.56	\$453,180	\$119,104,329	.38	\$955,479	\$265,895,611	.36
02	\$5,058,645	\$357,025,147	1.42	\$2,292,654	\$293,884,058	.78	\$1,196,924	\$274,090,508	.44
03	\$3,798,029	\$232,925,084	1.63	\$2,042,022	\$178,120,714	1.15	\$2,682,209	\$279,238,036	.96
04	\$7,273,183	\$138,508,694	5.25	\$6,068,255	\$106,085,602	5.72	\$6,426,994	\$172,033,358	3.74
05	\$3,994,148	\$546,154,814	.73	\$5,225,456	\$207,143,090	2.52	\$3,387,000	\$212,782,284	1.59
06	\$7,146,119	\$182,703,720	3.91	\$4,558,166	\$134,803,778	3.38	\$10,096,778	\$117,599,925	8.59
07	\$5,098,397	\$287,093,213	1.78	\$8,564,943	\$517,301,963	1.66	\$2,983,712	\$149,456,822	2.00
08	\$3,659,900	\$187,240,619	1.95	\$1,760,850	\$84,929,398	2.07	\$3,247,505	\$427,475,803	.76
13				\$1,000,000	\$0	.00	\$1,000,000	\$0	.00
21	\$0	\$200,000	.00	\$0	\$1,000,000	.00			
60	\$0	\$40,000	.00						
63	\$0	\$1,350,273	.00						
65				\$0	\$2,246,102	.00	\$0	\$3,622,890	.00
TOTAL	\$37,773,432	\$2,243,134,603	1.68	\$31,965,525	\$1,643,619,035	1.94	\$31,976,600	\$1,901,195,238	1.68

Landscape Plans

Landscape projects are designed to complement and enhance the natural and man-made environment. This may include irrigation systems and site amenities such as street furniture and specialty pavement, fences, and lights. For consistency with s. 334.175, F.S., and for protection of public health, safety, and welfare, and personal safety of construction and maintenance workers, all landscape design plans prepared for or by the department, must be signed, sealed, and certified by the professional landscape architect in responsible charge of the project work. Such professional landscape architect must be duly registered in this state.

To the extent practical, plans consider the following elements:

- Conservation of natural roadside growth (vegetation) and scenery.
- Plants purchased from Florida based nurseries.
- Relocation of existing vegetation.
- Selective clearing and thinning of existing vegetation.
- Natural regeneration and succession of native plants.
- Large plants (plants equivalent or larger than those grown in 5 gallon containers) with combined value of 50 percent or more of the estimated value of all plants specified in the plans.

- Florida native plants with known provenance (original source of plant stock) to be as close to planting site as possible.
- Plant selection and placement that:
 - Improves safety.
 - Minimizes roadside maintenance requirements.
 - Minimizes soil erosion.
 - Avoids impacts to existing and proposed above and below ground utilities.
 - Provides shaded pedestrian, bicyclist, and transit facilities.
 - Reduces storm water runoff volume and velocity.
 - Promotes water conservation.
 - Minimizes impacts to natural areas.
- Reclaimed water for irrigation.
- Recycled and recyclable materials.
- Identification, extent, and treatment method of existing invasive exotic plants.

The concept of developing transportation projects with an eye towards their surroundings has been evolving in the transportation industry since the National Environmental Policy Act of 1969 required transportation agencies to consider the possible adverse effects of transportation projects on the environment. In 1998, the American Association of State Highway and Transportation Officials (AASHTO) and the Federal Highway Administration (FHWA) jointly generated the first working definition of context sensitive design (CSD) which has since been revised into an FHWA program entitled “Context Sensitive Solutions” (CSS) which is defined as:

Context Sensitive Solutions (CSS) is a collaborative, interdisciplinary approach that involves all stakeholders in providing a transportation facility that fits its setting. It is an approach that leads to preserving and enhancing scenic, aesthetic, historic, community, and environmental resources, while improving or maintaining safety, mobility, and infrastructure conditions.³

Though Florida’s highway beautification and landscaping effort is only one component in the effort to improve the appearance of Florida roadsides, and an even smaller part of the FHWA’s CSS program, it may be the most economic, ecologic, and enduring means of meeting the CSS program objectives.

Potential Benefits

Based on a median value of \$30 million expended via the 1.5 percent landscaping provision each year, Florida receives the following economic benefits⁴:

- Creates 549 Florida jobs (direct, indirect, and induced)
- Generates labor income of \$25,510,401
- Output (Revenue) of \$63,621,632
- The Return on Investment (ROI) is slightly higher than 2 to 1

According to the Florida Nursery, Growers and Landscape Association (FNGLA), the 1.5 percent landscaping provision generates green industry jobs including landscape architects and designers, irrigation contractors and designers, landscape and roadside maintenance employees, production nurseries, and landscape contractors.

Although not easily quantified, the environmental benefits of landscaped areas (*e.g.*, oxygen production, pollution abatement, erosion control, etc.) should not be discounted. Additionally, studies⁵ indicate that the presence of trees and green space appear to positively influence both consumers’ attitudes about the character of a place, as well as the prices they are willing to pay for goods and services at proximal businesses.

³ Results of Joint AASHTO/FHWA Context Sensitive Solutions Strategic Planning Process Summary Report, March 2007

⁴Source: Dr. Alan Hodges, Food and Resource Economics Department, UF/IFAS (as provided by the Florida Nursery Growers and Landscape Association.)

⁵ *e.g.*, Center for Urban Horticulture, University of Washington College of Forest Resources, 2000. “Community Image: Roadside Settings and Public Perceptions.” Human Dimensions of the Urban Forest Fact Sheet No. 10.

The Florida Senate

Issue Brief 2012-224

August 2011

Committee on Transportation

FLORIDA TRANSIT SYSTEMS OVERVIEW AND FUNDING

Statement of the Issue

There are 30 fixed-route transit systems distributed across the state's urbanized areas. Each system is controlled by a local government or a regional association of local governments. While these transit systems play an important role in ensuring the mobility of many Floridians, none are financially self-supporting.

Transit systems include buses, subways, light rail, commuter rail, monorail, passenger ferry boats, trolleys, inclined railways, and people movers. Para-transit services for seniors and for persons with disabilities, as well as vanpool and taxi services operated under contract to a public agency are also considered transit systems. Transit services in Florida consist of two major programs, the fixed-route and demand responsive services. This report focuses on Florida's fixed-route transit systems.

Discussion

National Overview

Mass transportation was predominantly provided by the private sector up until the 1950s and 1960s. However, this began to change in the 1950's due to the mass production of affordable automobiles and heavy investment by the federal government in highway systems. Private providers of transit could not maintain competitive transit systems and many went bankrupt. In 1958, Congress removed any control state governments had previously exercised over the railroads abandonment of various local passenger services, immediately resulting in the closing of several important commuter rail services and in railroads planning to close even more passenger services.

In 1964, the Urban Mass Transportation Act established a program of federal capital assistance for public transit, providing \$375 million in capital assistance over three years. This was the beginning of the program of financial assistance for public transportation managed and run today by the Federal Transit Administration (FTA) within the United States Department of Transportation (USDOT).

While federal assistance for transit has continued to increase, the assistance has grown more specialized. Federal investments have been focused on economic development, job access, increasing transportation person trip capacity, environmental, or quality of life improvements. Federal support for transit includes revenue from motor fuel taxes and general fund appropriations. The amount of federal motor fuel taxes dedicated for transit has totaled 2.86 cents per gallon since 1997.

From 2005 to 2009, the federal share of total capital funding for public transportation ranged from 39 percent in 2005 to 42 percent in 2009. During those same years, the federal share of total funding was consistently in the range of 16 to 19 percent. Other sources of funding included passenger fares, and local and state funding. The percentages are displayed in Table 1 below.

	2005	2006	2007	2008	2009
Total (All Sources)	\$44,091	\$47,053	\$49,851	\$55,420	\$57,147
Operating (All Sources)	\$31,708	\$33,713	\$35,541	\$37,975	\$38,918
Capital (All Sources)	\$12,383	\$13,340	\$14,310	\$17,445	\$18,229
Percent Capital	28%	28%	29%	31%	32%
Federal Share Total	16%	18%	17%	17%	19%
Federal Share Capital	39%	44%	41%	40%	42%

Source: American Public Transportation (APTA) 2011

Nationally, public transportation ridership has increased 11 percent over the past 9 years. In 2009, a total of 10.4 billion passenger trips were provided by the nation's 719 public transportation operators in urban areas. A detailed breakdown of current transit usage by mode is shown in Table 2.

Mode	Trips (Millions)	Percentage of All Transit Trips
Bus	5,452	52.5%
Heavy Rail*	3,490	33.6%
Commuter Rail*	468	4.5%
Light Rail*	465	4.5%
Demand Responsive*	190	1.8%
Trolleybus*	104	1.0%
Other	212	2.0%
Total	10,381	100%

Source: American Public Transportation (APTA) 2011

***Heavy Rail** is a transit mode that is an electric railway with the capacity for a heavy volume of traffic. It is characterized by:

- High speed and rapid acceleration passenger rail cars operating singly or in multi-car trains on fixed rails
- Separate rights-of-way (ROW) from which all other vehicular and foot traffic are excluded
- Sophisticated signaling, and
- High platform loading.

***Commuter Rail** is a transit mode that is an electric or diesel propelled railway for urban passenger train service consisting of local short distance travel operating between a central city and adjacent suburbs. Service must be operated on a regular basis by or under contract with a transit operator for the purpose of transporting passengers within urbanized areas (UZAs), or between urbanized areas and outlying areas.

***Light Rail** is a transit mode that typically is an electric railway with a light volume traffic capacity compared to heavy rail (HR). It is characterized by:

- Passenger rail cars operating singly (or in short, usually two car, trains) on fixed rails in shared or exclusive right-of-way (ROW)
- Low or high platform loading, and
- Vehicle power drawn from an overhead electric line via a trolley or a pantograph.

***Demand Response Service** is a shared-use transit service operating in response to calls from passengers or their agents to the transit operator, who schedules a vehicle to pick up the passengers to transport them to their destinations.

***Trolleybuses** are a transit mode comprised of electric rubber-tired passenger vehicles, manually steered and operating singly on city streets. Vehicles are propelled by a motor drawing current through overhead wires via trolleys, from a central power source not onboard the vehicle.

Florida Overview

Florida's transit experience has followed the national trend. Currently, there are 30 fixed-route transit systems operating in Florida. Four of these systems operate some form of fixed guideway mode (South Florida Regional Transportation Authority, Miami-Dade Transit Agency, Jacksonville Transportation Authority and the Hillsborough Area Regional Transit Authority). In 2009, Florida's transit agencies ranged in size from a 2-vehicle system in Martin County to a 1,023 vehicle system operating in Miami-Dade County. Table 3 shows the share of Florida's fixed-route transit funding from federal, state and local sources.

Table 3—Fixed-Route Transit Funding by Year in Millions of Dollars

	2005	2006	2007	2008	2009
Total (All Sources)	\$1,079	\$1,151	\$1,451	\$1,758	\$1,540
Federal Revenue	\$544	\$618	\$612	\$782	\$730
Federal Percentage	50.4%	53.7%	42.2%	44.5%	47.4%
State Revenue	\$196	\$134	\$288	\$244	\$219
State Percentage	18.2%	11.6%	19.8%	13.9%	14.2%
Local Revenue	\$339	\$399	\$551	\$732	\$591
Local Percentage	31.4%	34.7%	38.0%	41.6%	38.4%

Source: FDOT Program and Resource Plan, Years 2005-2009

In Florida, fixed-route transit ridership has increased 9.89 percent between 2005 and 2009, outpacing Florida’s 7.04% rate of population growth. In 2009, approximately 249 million passenger trips were provided by the fixed-route transit operators. A detailed breakdown of current transit usage in Florida by mode is shown in Table 4.

Table 4—Fixed-Route Transit Ridership by Mode (2009)

Mode	Trips (Thousands)	% of All Trips
Bus	216,098	86.9%
Heavy Rail	18,244	7.3%
Commuter Rail	4,223	1.7%
Light Rail	506	0.2%
Automated Guideway	8,550	3.4%
Vanpool	1,155	0.5%
Total	248,776	100.0%

Source: 2010 Transit Handbook and National Transit Database (NTD)

Federal Transit Administration

The FTA is one of the ten modal administrations within the USDOT. The federal government, through FTA, provides policy guidance and financial assistance to develop new transit systems and improve, maintain, and operate existing transit systems. The FTA oversees grants to state and local transit providers. These grantees are responsible for managing their programs in accordance with federal requirements and the FTA is responsible for ensuring the grantees follow federal mandates, statutes and administrative requirements. The FTA provided federal assistance to Florida’s transit systems in the amount of \$243,444,282 in FY 2007, \$265,838,702 in FY 2008 and \$298,069,656 in FY 2009¹. Federal financial assistance programs which provide the majority of the federal transit investment in Florida are as follows:

- *Urbanized Area Formula Program* is governed by 49 USC 5307 and provides funding to urbanized areas and governors for transit capital and operating assistance in urbanized areas (operating assistance in urbanized areas between 50,000 and 200,000 population) and for transportation related planning.
- *Formula Grant for Other than Urbanized Areas* is governed by 49 USC 5311 and provides funding to states for the purpose of supporting public transportation in areas of less than 50,000 in population. This program is administered by the Florida Department of Transportation (FDOT).
- *Formula Grants for Special Needs for Elderly Individuals and Individuals with Disabilities Program* is governed by 49 USC 5310 and provides funding to states for the purpose of assisting private nonprofit groups in meeting the transportation needs of the elderly and persons with disabilities when the

¹ At the time of publication, 2009 data was the most recently available validated data.

transportation service provided is unavailable, insufficient, or inappropriate to meeting these needs. This program is administered by FDOT.

- *Bus and Bus Related Facilities Program* is governed by 49 USC 5309 and provides capital assistance to eligible recipients on a discretionary basis.

Florida's Transit Office

Florida's Transit Office is part of FDOT and is responsible for identifying, supporting, advancing, and managing cost effective, efficient and safe transportation systems and alternatives to maximize the passenger carrying capacity of surface transportation facilities. The Transit Office consists of three sections (Transit Planning, Grants Administration, and Transit Operations) each of which has specific areas of responsibility:

The *Transit Planning Section* is responsible for developing the state's transit plan. The Transit 2020 Plan identifies three key issue areas in Florida:

- **Transit Service**—The level of transit service for most Floridians is inadequate (with some notable exceptions) and will worsen given current growth trends. Existing levels of transit service make it unattractive as an alternative travel mode for most Floridians except for those who do not have other means of travel. Existing transit services can be fairly characterized as marginal due to limited service hours, infrequent service, and lack of service to many employment centers, commerce, education and recreation, particularly in the suburbs.
- **Transit Funding**—Sustain and expand investment in public transportation from all existing and potential public and private funding sources. Existing transit funding levels from all sources are inadequate. Existing funding streams may not be sufficient to maintain current service and are not sufficient to provide expanded capital, maintenance, and operating programs required to improve overall service quantity and quality.
- **Transit Planning/Policy**—Develop a multi-modal transportation planning process addressing the wide range of policy issues involved in making sound, long-range transportation investment decisions, including technological innovation and the environmental and economic benefits of transit.

The *Transit Operations Section* reviews and implements safety programs, provides technical assistance in the design and procurement of buses for not-for-profit and governmental entities, and training program for mechanics, fleet supervisors and operational transit staff.

The *Grants Administration Section* is responsible for administering some federal and all state transit grants and ensures grant monies are spent in accordance with federal and state laws.

State Funding of Public Transportation

The State Transportation Trust Fund (STTF) which is primarily derived from fuel taxes, motor vehicle/rental car sales taxes/surcharges, and motor vehicle title and registration fees, serves as the source of state funding for public transportation. Section 206.46(3), F.S., requires, in each fiscal year, a minimum of 15 percent of all state revenues deposited into the STTF to be committed annually by FDOT for public transportation projects (aviation, transit, rail, intermodal and seaports). For fiscal year 2011/12, FDOT has committed \$699.6 million for public transportation with \$215.2 million of that total programmed for transit. For the period 2011/12 to 2015/16, FDOT has committed or will commit (on average) 18.7 % of all state revenues deposited into the STTF for public transportation. Over the same time period, 5.7% of the revenues are scheduled for transit projects.

A brief summary of Florida's transit funding programs administered by the Transit Office are:

Fixed-Guideway Transportation Funding is governed by s. 215.615, F.S., and authorizes the issuance of revenue bonds for the financing or refinancing of fixed capital expenditures for fixed-guideway transportation systems (transit on stationary rail or other guideway). The Division of Bond Finance may issue such bonds for up to 50

percent of project costs with funds from sources other than the revenues from FDOT used for remaining costs. FDOT's share of debt services is payable from, and limited to, a maximum of two percent of all state revenues deposited in the STTF. These debt service payments are part of the 15 percent of transportation revenues committed to public transportation as set forth in s. 206.46(3), F.S.

Public Transit Block Grant Program is governed by s. 341.052, F.S., and finances public transit providers eligible to receive funding from FTA's 5307 and 5311 programs and to Community Transportation Coordinators (based upon a 85/15 percent basis). The state participation is limited to 50 percent of the non-federal share of capital projects. Program funds may also be used to pay up to 50 percent of eligible operating costs or an amount equal to the total revenue, excluding farebox, charter, and advertising revenue, and federal funds received by the provider for operating costs (whichever is less).

Transit Corridor Program is governed by s. 341.051(5)(d), F.S., and provides funding to Community Transportation Coordinators or transit agencies to support new services within specific corridors when the services are designed and expected to help reduce or alleviate congestion or other mobility issues within the corridor. The department may fund up to 50 percent of the non-federal share of the costs of such projects which are local in scope. The department may fund up to 100 percent of transit corridor projects that are statewide in scope.

Public Transit Service Development Program is governed by s. 341.051(5)(e), F.S., and provides initial funding for special projects involving new technologies; services, routes, or vehicle frequencies; the purchase of special transportation services; and other techniques for increasing service to the riding public. The program is selectively applied to determine whether a new or innovative technique or measure can be used to improve or expand public transit services. The department may fund up to 50 percent of the non-federal share of the costs of such projects which are local in scope. The department may fund up to 100 percent of transit service development projects that are statewide in scope.

Commuter Assistance Program is governed by s. 341.051(5)(a), F.S., and finances projects which encourage public/private partnerships serving individuals for carpools, vanpools, bus pools, express bus service, subscription transit service, group taxi services, heavy and light rail, and other systems designed to increase vehicle occupancy. The Park and Ride Lot Program complements this program. The department may fund up to 50 percent of the non-federal share of the costs of such projects which are local in scope. The department may fund up to 100 percent of transit capital, intercity bus service, or commuter assistance projects that are statewide in scope.

New Starts Transit Program was created by the 2005 Legislature (SB 360) and provides financial assistance to local governments in developing and constructing fixed guideway and bus rapid transit projects to accommodate and manage urban growth and development. A second purpose of the program is to leverage state funds to generate local transportation revenues and secure FTA New Starts Program funding for Florida projects. The department may fund up to 50 percent of the non-federal share of the costs of such projects.

Intermodal Development Program is governed by s. 341.053, F.S., and provides funding for major capital investments in fixed-guideway transportation systems; access to seaports, airports and other transportation terminals; and construction of intermodal or multimodal terminals.

Transportation Regional Incentive Program is governed by s. 339.2819, F.S., and provides funding for regionally significant transportation facilities which are linked to growth management including transit projects. FDOT will pay for 50 percent of project costs, or up to 50 percent of the non-federal share of project costs for public transportation facility projects.

County Incentive Grant Program is governed by s. 339.2817, F.S., and provides funding to counties to improve a transportation facility (including transit) that is located on the State Highway System or that relieves traffic congestion on the State Highway System.

Florida's Local Transit Systems

The fixed-route transit systems in Florida include:

Bay Area Transportation (Bay Town Trolley) operates the Bay Town Trolley and serves Bay County with deviated fixed route motorbus services in the Panama City Urbanized area. In addition, demand response services are provided (Bay Area Transportation). The Bay County Transportation Planning Organization (TPO) governs both services, contracting with Santa Ynez Valley Transportation Services, LLC for the operation of the Bay Town Trolley and Tri County Community Council for paratransit and operation of Bay Area Transportation.

Broward County Transit (BCT) is an agency of Broward County government part of the Broward County Community Services Department and provides fixed route motorbus service throughout Broward County, directly and via contracts. Connections with Palm Tran (in Palm Beach County), Miami-Dade Transit, and Tri-Rail (commuter rail service) are also provided. In addition BCT also partners with many municipalities within the county to provide Community Bus Service and offers contracted paratransit service.

Collier Area Transit (CAT) began operations in February 2001 and is governed by the Collier County Board of County Commissioners. The County contracts with Tectrans to operate transit services. CAT provides fixed route service in Collier County. Demand response services are provided by Collier Area Paratransit.

Escambia County Area Transit (ECAT) is a department of the county government. A five-member elected Board of County Commissioners governs the department. In addition to providing fixed route motorbus service, ECAT contracts with Pensacola Bay Transportation to provide demand response transportation services.

Gainesville Regional Transit System (RTS) is a department of the City of Gainesville. An elected seven-member Commission governs RTS. The Commission receives input from an advisory board comprised of citizens from the community. RTS serves the City of Gainesville and parts of Alachua County via fixed route motorbus service. Also, RTS provides demand response services throughout the City of Gainesville urbanized area up to three-quarters of a mile beyond its fixed route network through MV Transit.

Hernando Express Bus (Trans-Hernando Express, THE Bus) is service contracted by the County Trans-Hernando, a division of Mid Florida Community Services, Inc., to operate THE Bus, Hernando County's fixed route transportation service. Trans-Hernando reports to the MPO and a five-member board of County Commissioners. The transit system provides fixed route service to the cities of Brooksville and Spring Hill, with a shuttle connecting the two areas. Trans-Hernando Paratransit provides demand response service throughout Hernando County. MidFlorida Community Services, Inc., also provides paratransit service.

Hillsborough Area Regional Transit Authority (HART) serves the transit needs for Hillsborough County, through the operation of motor bus service, as well as a light rail (streetcar) connecting downtown with the Ybor City Historic District. Paratransit Service is provided for the City of Tampa, the City of Temple Terrace, and unincorporated Hillsborough County. Contracted van pool services are also provided. The authority is governed by a twelve-member Board of Directors appointed by the governing bodies of its members and the Governor of the State of Florida. HART also contracts to provide vanpool service.

Indian River Transit (Go Line) is the Indian River public transit system with bus service on 11 fixed routes throughout the county. GoLine is a free service, but passengers are encouraged to make a donation to help support the bus system. Additionally, the **Senior Resource Association** operates Community Coach, a point deviation serving the rural and urbanized portions of Indian River County with motorbus services, demand response, van, wheelchair and stretcher transportation service in Indian County as part of a quasi-government status under the five-member Board of County Commissioners. It is governed by a volunteer Board of Directors.

Jacksonville Transportation Authority (JTA) is an independent authority governed by a seven-member, appointed Board of Directors. The JTA provides services within Duval County and northern Clay County (Orange Park). JTA's transportation services include fixed route motorbus, automated guideway (Skyway Express), paratransit and demand response.

Key West Department of Transportation (KWDOT) is a department of the City of Key West. The Director of Transportation manages KWDOT and reports directly to the City Manager. In turn, the City Manager reports to the seven-member City Commission. The transit system provides fixed route motorbus service to the City of Key West and to Stock Island. Guidance/Care Center, Inc. provides demand response services which are available throughout Monroe County. Shuttle service from a park and ride facility to the downtown historic areas of Key West is provided for tourists.

Lake County Public Transportation (LakeXpress) is a newer Florida transit agency under the Lake County Board of County Commissioners. The County contracts with MV Transportation to operate the service. Services provided include fixed route LakeXpress and the Lake County Connections for demand response service. LakeXpress was started in May 2007 and the County had served as the Community Transportation Coordinator since 2001. The Lake County Department of Economic Development and Community Services provides paratransit service.

Lakeland Area Mass Transit District (Citrus Connection) is an independent district governed by a five-member Board of Directors. The District serves the greater Lakeland area via fixed route motorbus services (Citrus Connection) and demand response services. Polk County Transit Services provides paratransit services.

Lee County Transit (Lee Tran) is an independent division of the Lee County Government governed by the five-member Lee County Board of County Commissioners. Lee Tran provides public transportation services to Lee County via fixed route motorbus services and contracted with Good Wheels, Inc. for demand response services. In addition, Lee Tran contractually provides vanpool service.

Central Florida Regional Transit Authority (LYNX) is an independent authority governed by a Board of Directors. LYNX provides service to Orange County (including Orlando, Winter Park, Maitland, and others), Seminole County (including Altamonte Springs, Casselberry, and Sanford), and Osceola County (including Kissimmee and St. Cloud). LYNX provides fixed route motorbus service, paratransit service, transportation disadvantaged coordination, a five county regional ridesharing assistance program, and vanpool service.

Manatee County Area Transit (MCAT) is a division within the Community Services Department of Manatee County. The Board of County Commissioners governs the division. MCAT provides service to the urbanized parts of Manatee County via fixed route motorbus services, demand response services.

The Council on Aging of Martin County, Inc. (Community Coach) is the public transportation service for Martin County as designated by the Martin County Board of County Commissioners. Community Coach provides a curb-to-curb, advance reservation, shared ride transportation service and also operates deviated fixed route services in Indiantown and Stuart. Paratransit services are provided by Medical Transportation Management.

Miami-Dade Transit (MDT) is the largest transit agency in Florida, operating throughout Miami-Dade County and has three routes extending into southern Broward County and northern Monroe County. MDT is governed by Miami-Dade County. MDT provides county-wide services throughout Miami-Dade County and municipal services to those who live in the unincorporated areas of the county. MDT is responsible for the management, construction, and operation of its services and facilities including Metrobus, Metrorail (a 22-station heavy rail), and Metromover (an automated people mover system that serves the downtown Miami, Brickell and Omni areas). Paratransit is available through MDT's Special Transportation Service. Vanpool service is provided by Miami Lakes VPSI, Inc.

Okaloosa County Transit (The Wave) is operated through contract with the Okaloosa County Board of County Commissioners. The Wave, a fixed route bus system providing service in Fort Walton Beach and Crestview began operating in 2001. In addition, demand response services are provided (Okaloosa County Transit).

The Palm Beach County Transportation Agency (Palm Tran) is a not-for-profit corporation owned by Palm Beach County and is governed by the seven-member Board of County Commissioners. Palm Tran operates fixed route motorbus services throughout Palm Beach County and feeder bus services to the Tri-County Commuter Rail

system. In addition, Palm Tran provides purchased demand response services through the Palm Beach County Paratransit division the Palm Tran Connection and route deviation service through the LINK.

Pasco County Public Transportation (PCPT) is a division of Pasco County. The division is governed by the five-member Pasco County Commission. PCPT provides fixed route motorbus services in the urbanized area of west Pasco County and the municipalities in east Pasco County. Demand response (advance reservation) service is available throughout Pasco County through Pasco County Public Transportation.

Pinellas Suncoast Transit Authority (PSTA) is the public transit provider for Pinellas County. In addition, two express routes travel between Pinellas County and Tampa. PSTA is an independent authority governed by an eleven-member Board of Directors comprising elected officials and private citizen appointees. Demand response service is provided through the Pinellas County MPO.

Polk County Transit Services Division (InterCity Transit)/Winter Haven Area Transit (WHAT) Polk County Transit Services provides administrative support to WHAT and operates two fixed route services as well as demand response and paratransit services for Polk County. It also coordinates with the nine-member WHAT policy board and contracts with Citrus Connection (in Lakeland) to jointly provide the fixed route motorbus system in the City of Winter Haven.

Sarasota County Area Transit (SCAT) is a member of the Sarasota County government and is governed by the five-member Board of County Commissioners. SCAT serves the urbanized portion of Sarasota County (including the cities of Longboat Key, Sarasota, Venice, Englewood, and North Port) via fixed route motorbus service and the Sarasota County Transportation Authority provides demand response service.

South Florida Regional Transportation Authority (Tri-Rail/SFRTA) is an independent authority established by the Florida Legislature. RTA is governed by a nine-member appointed Board of Directors. The SFRTA operates and manages TRI-Rail, the commuter rail system for Broward, Dade, and Palm Beach Counties. Although the TRI-Rail remains SFRTA's primary focal point, SFRTA also operates motorbus services throughout Broward, Miami-Dade and Palm Beach counties as an integrated mode.

Space Coast Area Transit (Space Coast) is a department of Brevard County which is governed by the five-member Brevard County Commission. Space Coast provides transit service throughout Brevard County via fixed route motorbus services, demand response services and vanpool services.

St. Johns County Council on Aging, Inc. (Sunshine Bus) the Sunshine Bus Company is a newer Florida transit agency operated under contract by St. Johns County Council on Aging, Inc. Services provided include fixed route motorbus and demand response operations. The St. Johns County Council on Aging is governed by the St. John's County Commission and is incorporated as a non-profit quasi-governmental agency.

St. Lucie Council on Aging, Inc. (Treasure Coast Connector) operates Community Transit, a demand response system and the Treasure Coast Connector, which provides a regional fixed route transit system connecting in St. Lucie and Martin Counties. In addition, the St. Lucie County Board of County Commissioners provides demand response services through Community Transit.

StarMetro is a department of the City of Tallahassee government and is governed by a Board of Directors comprised of four elected commissioners and one elected mayor. StarMetro serves the City of Tallahassee by providing fixed route motorbus service and demand response service to its community. Evening, weekend, and holiday demand response services are provided via contract.

SunTran is governed by the Ocala/Marion County MPO and provides fixed route motorbus service on five routes in Ocala and Silver Springs Shores. Contracted demand response services are also provided by Marion Transit Services.

Volusia County Transit (VOTRAN) is governed by a Board of Directors comprised of seven County Council members. VOTRAN provides public transportation services throughout Volusia County via fixed route motorbus services, paratransit services and vanpool services.

Table 5 (page 10) shows a snapshot of Florida’s fixed-route transit systems resources and performance for 2008 and 2009 (the most recent years for which validated information is available).

Farebox Recovery

The farebox recovery ratio (also called fare recovery ratio) of a passenger transportation system is the proportion of the amount of revenue generated through fares by its paying customers expressed as a fraction of the cost of its total operating expenses. Florida’s average farebox recovery rate of 21.8 percent is close to national averages. In many instances, farebox recovery is not the goal of the local government operating and funding a transit system. For example, many of Florida’s fixed-route transit systems offer either free or reduced fare services for students, disabled, Medicaid and senior citizens. These free or reduced fares provide significant savings to many disabled or Medicaid persons who otherwise use door to door services. The figure below shows the farebox recovery ratios for the 25 largest urbanized areas in the United States.

Farebox Recovery Rate for Certain Urbanized Areas

Source: FTA NTD tables for urbanized areas, 2009

Table 5 - Florida Transit System Summary - Fiscal Years 2008 & 2009

System	Total Revenue Vehicles		Annual Passenger Trips		Operating Expense		Operating Revenue		Farebox Recovery Ratio		Average Fare	
	2008	2009	2008	2009	2008	2009	2008	2009	2008	2009	2008	2009
	Bay Town Trolley	14	19	420,797	670,573	\$1,212,108	\$1,841,988	\$270,591	\$356,842	21.92%	17.76%	\$0.63
Broward County Transit	307	362	38,716,430	38,960,217	\$99,227,537	\$100,807,838	\$31,757,936	\$24,949,603	23.91%	23.34%	\$0.61	\$0.60
Collier Area Transit	23	23	1,166,358	1,109,710	\$5,362,710	\$5,048,082	\$999,954	\$988,710	17.63%	19.11%	\$0.81	\$0.87
Escambia County Area Transit	44	39	1,123,486	1,131,853	\$7,025,035	\$6,805,860	\$1,283,844	\$1,176,008	16.51%	16.09%	\$1.03	\$0.97
Gainesville Regional Transit System	107	105	9,004,928	8,939,980	\$16,396,047	\$16,578,691	\$9,260,104	\$10,157,183	54.10%	58.65%	\$0.99	\$1.09
Hernando Co. (TransHernando Express)	10	10	154,369	129,197	\$1,294,135	\$1,463,297	\$76,411	\$94,507	5.56%	5.58%	\$0.47	\$0.63
Hillsborough Area Regional Transit	244	238	13,630,592	13,714,254	\$53,176,720	\$61,598,943	\$14,107,078	\$13,184,576	22.84%	19.83%	\$0.89	\$0.89
Jacksonville Transportation Authority	201	192	10,793,351	10,703,555	\$72,420,685	\$59,699,687	\$20,911,798	\$10,285,482	12.12%	14.37%	\$0.81	\$0.80
Key West Transit*	17	17	497,857	379,679	\$3,203,741	\$2,432,927	\$2,485,457	\$2,112,547	24.00%	25.40%	n/a	n/a
Lake County Public Transp.	8	10	105,253	156,972	\$1,678,358	\$1,784,224	\$177,783	\$214,202	4.02%	5.02%	\$0.64	\$0.57
Lakeland Area Mass Transit District	41	41	1,602,322	1,450,988	\$7,076,186	\$7,064,440	\$1,095,228	\$1,307,128	14.33%	16.67%	\$0.63	\$0.81
Lee County Transit	65	68	3,093,216	3,064,820	\$16,565,452	\$14,946,864	\$3,129,124	\$2,953,633	10.92%	14.87%	\$0.58	\$0.73
LYNX Transit	359	375	26,626,576	23,930,156	\$88,447,201	\$85,317,886	\$25,043,262	\$23,663,272	23.66%	24.02%	\$0.79	\$0.86
Manatee County Area Transit	31	31	1,485,797	1,403,104	\$6,377,405	\$6,650,649	\$936,621	\$989,450	9.46%	9.89%	\$0.41	\$0.47
Council on Aging of Martin County, Inc.	2	3	23,518	11,361	\$56,729	\$202,053	\$6,766	\$5,031	11.93%	2.43%	\$0.29	\$0.43
Miami-Dade Transit	1,287	1,241	113,771,264	102,573,888	\$444,719,807	\$437,906,325	\$99,436,868	\$103,032,863	19.22%	21.69%	\$0.75	\$0.93
Okaloosa County Transit (The WAVE)	17	17	211,330	172,122	\$1,134,692	\$1,099,672	\$88,086	\$118,605	5.90%	9.38%	\$0.32	\$0.60
Palm Beach Co. Transportation Agency	165	160	9,844,864	10,045,345	\$48,137,026	\$47,915,349	\$8,918,218	\$8,116,040	16.20%	14.24%	\$0.79	\$0.68
Pasco County Public Transportation	30	29	1,052,630	926,076	\$4,244,249	\$4,087,859	\$588,091	\$655,968	13.86%	16.05%	\$0.56	\$0.71
Pinellas Suncoast Transit Authority	210	210	12,613,937	11,953,082	\$50,514,693	\$51,392,031	\$12,757,270	\$12,153,794	22.40%	22.41%	\$0.90	\$0.96
Polk County Transit Svcs. Div. & WHAT	26	26	641,008	466,008	\$2,321,116	\$2,469,600	\$346,429	\$249,112	14.93%	10.09%	\$0.54	\$0.53
Sarasota County Area Transit	57	61	2,300,820	2,551,650	\$12,625,139	\$12,151,351	\$1,064,906	\$1,121,584	8.21%	7.71%	\$0.45	\$0.37
Senior Resource Association (Indian River)	18	18	381,907	594,128	\$1,048,883	\$1,153,897	\$14,627	\$8,191	n/a	n/a	\$0.00	\$0.00
South Florida Regional Trans. Authority	67	67	4,258,742	4,711,486	\$57,102,418	\$57,222,454	\$10,371,487	\$10,563,006	15.24%	17.03%	\$2.04	\$2.07
Space Coast Area Transit	98	94	1,360,825	1,551,030	\$6,100,305	\$6,235,398	\$1,084,984	\$1,033,557	16.05%	15.59%	\$0.72	\$0.63
St. Johns County (Sunshine Bus)	9	11	152,349	137,928	\$617,623	\$535,923	\$74,834	\$76,705	12.12%	14.31%	\$0.49	\$0.56
St. Lucie County Council on Aging, Inc.	10	14	104,946	118,637	\$978,870	\$1,194,717	\$67,810	\$72,134	6.53%	5.72%	\$0.61	\$0.58
StarMetro (Tallahassee)	66	66	4,212,710	4,409,041	\$11,634,373	\$10,500,430	\$3,902,215	\$3,853,094	32.59%	36.13%	\$0.90	\$0.86
SunTran (Ocala/Marion MPO)**	6	6	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Volusia County dba VOTRAN	82	82	3,405,721	3,184,205	\$11,760,014	\$11,375,322	\$2,677,257	\$2,612,709	20.20%	19.92%	\$0.70	\$0.71

Source: National Transit Database (NTD) 2009

*Key West is not an urban agency and is therefore not required to report NTD. The information provided is directly from the agency.

**SunTran receives a waiver from NTD reporting

The Florida Senate

Issue Brief 2012-225

September 2011

Committee on Transportation

THE DEVELOPMENT OF STORMWATER TREATMENT FACILITIES FOR TRANSPORTATION PROJECTS

Statement of the Issue

The Florida Department of Transportation (FDOT) operates under federal, state, and local laws and regulations relating to storm water management when developing transportation projects. Stormwater quantity regulations for transportation projects exist to assure that the post-development peak discharge rate and, for land locked basins, volume, does not exceed pre-development levels. Current stormwater quality regulations are based upon a target removal of 80% of the post development total suspended solids loading. Rules currently proposed by the Florida Department of Environmental Protection (FDEP) and United States Environmental Protection Agency (USEPA) would require design methods targeting additional removal of nutrients (nitrogen and phosphorus). Paramount in virtually all treatment plans is the temporary storage of stormwater runoff in ponds or swales. The engineering of stormwater facilities, and the acquisition of properties to accommodate them, begins early in the transportation project's development and can result in the consumption of a sizable portion of a transportation facility's budget.

Discussion

The development of additional impervious surfaces increases both the volume of stormwater runoff and the peak rate of flow resulting from a storm event. Thus, when natural terrain is converted to impervious surfaces, *e.g.*, paving a roadway, stormwater must be managed to avoid an increase in downstream discharge that might cause an increase in downstream flooding. Higher velocity and greater quantity of flow can also cause erosion and impacts to aquatic habitat.

Stormwater runoff from roadways and associated facilities can impact natural waterway systems if not properly managed, in that such runoff typically contains pollutants from motorized vehicle operation. For example, the wearing of brake linings, thrust bearings, engine crankshafts, and tires may result in the deposition of heavy metal particles on the roadway surface. Similarly, the dripping of oil and other engine fluids may deposit additional heavy metals, hydrocarbons, and other pollutants on the roadway surface. Litter, organic debris, and other materials that are common in roadway corridors may also contribute to the pollutant loading in roadway runoff. While the runoff discharged from highways and other parts of the transportation infrastructure represents only a portion of the runoff affecting nearby water bodies, it can contribute to the cumulative degradation of those waters.

Construction activities can also contaminate stormwater and nearby surface waters with silt from disruption of vegetative ground cover; oil, heavy metals, and other pollutants resulting from the operation of construction vehicles; runoff from areas where solvents, paints, and other liquid materials are used and stored; leaching of asphalt emulsion and concrete slurry; and a variety of other sources. These impacts can be avoided if appropriate actions are taken to control construction site runoff quality.

Federal Regulation of Stormwater

To address the negative impacts of runoff, the federal government has implemented regulations with the intent of ameliorating the widespread environmental impacts of stormwater. Three landmark congressional acts guide the federal regulation of stormwater mitigation:

National Environmental Policy Act

The National Environmental Policy Act¹ (NEPA), requires that all major actions sponsored, funded, permitted, or approved by federal agencies undergo environmental planning. This planning ensures that environmental considerations, such as impacts on water quality, are given appropriate consideration in decision-making.²

Clean Water Act

The Water Pollution Control Act,³ better known as the Clean Water Act (CWA), provides for comprehensive federal regulation of all sources of water pollution.⁴ It prohibits the discharge of pollutants from non-permitted sources. The CWA authorizes the U.S. Environmental Protection Agency (USEPA) to administer or delegate water quality regulations covered under the act. In Florida, USEPA has delegated administrative authority of the CWA to FDEP except on tribal and Federal lands.

Endangered Species Act (ESA)

The Endangered Species Act⁵ (ESA) is administered by the U.S. Fish and Wildlife Service (USFWS) and the National Oceanic and Atmospheric Administration's (NOAA) National Marine Fisheries Service. Federal intervention or consultation under the act is triggered by permits, funding or actions on federal land, and by the potential harm, harassment, or taking of listed species, as well as impacts to listed species' habitat. Informal consultation, under Section 10 of the act, requires applicants to comply with the Endangered Species Act (ESA) even if a federal nexus does not exist. The ESA has relevance to surface water quality because of potential effects on listed aquatic species.

Florida's Stormwater Management Practices, Policies, Procedures, and Regulations

In addition to various municipal and county codes regulating stormwater, FDEP, being the lead State agency for regulating water quality, has established State water quality standards and design and performance standards for stormwater management facilities. These standards are incorporated into the rules of the FDEP and the Water Management Districts (WMDs). Depending on the site location, new development will be required (through the permitting process) to meet the FDEP and/or WMD rules. Compliance with these rules assures that new development meets the standards, statutes, and other regulations. It is the policy of the WMDs and FDEP to regulate and control the management and storage of surface waters pursuant to chapter 373, F.S. and Chapter 62-40, FAC. The WMDs generally regulate construction of new facilities and alterations to existing systems. The water quality portion of the WMD permit requires the project be designed such that discharges meet the performance standards established in Chapter 62-40, FAC. The FDEP or WMDs may also impose additional water quality treatment requirements in order to meet specific Total Maximum Daily Load (TMDL) or Basin Management Action Plan (BMAP) requirements, typically involving treatment to remove additional nutrient (nitrogen and phosphorus) loading.

FDOT has specific policies, procedures, guidelines, and regulations for protecting surface water. Chapter 14-86, FAC, Drainage Connections, provides standards and procedures for drainage connections from the properties adjacent to the FDOT Rights-of-way.

Addressing the Effects of Stormwater from Transportation Projects

Transportation projects, which tend to be linear in nature and receive runoff from numerous adjacent properties, may encompass multiple drainage basins and impact multiple receiving waters. The impacts of stormwater runoff from state-owned rights of way vary widely, depending on surrounding land use, climate patterns, soil characteristics, receiving water characteristics, and other local factors. The construction of roadway improvement projects may also impact receiving waters if soil erosion is not properly managed during the construction process.

¹ 42 U.S.C. 4321

² NEPA implementing regulations are at 23 CFR 771 (FHWA) and 40 CFR 1500-1508 (CEQ). For details on NEPA procedures, see Chapters 410, 411, and 412.

³ 33 U.S.C. 1251 et seq.

⁴ Implementation requirements for CWA Sections 303(d), 305(b), 401, 402, and 404 are described in Section 430.06.

⁵ 7 U.S.C. 136, 16 U.S.C. 1531 et seq.

The key to controlling problems created by stormwater runoff is the application of best management practices (BMPs). BMPs are defined as physical, structural, and managerial practices that, when used individually or in combination, prevent or reduce pollution of water and attenuate peak flows and volumes. BMPs targeting the types of problems discussed above are typically categorized as temporary or permanent. Temporary BMPs (e.g., mulching of bare ground, silt fencing, and spill containment) are typically used only during the construction phase of a project. Permanent BMPs are used to control and treat runoff throughout operation of the highway, park-and-ride lots, rest areas, or other transportation project sites. Some BMPs, such as detention ponds, may function in both temporary and permanent BMP capacities.

Permanent runoff treatment BMPs include facilities that remove pollutants from runoff by dilution, simple gravity settling of particulate matter, filtration, biological uptake, and/or soil adsorption. Typical examples include wet detention ponds, dry retention ponds, underground exfiltration trenches (also called French drains), and vegetated swales. These BMPs also reduce the peak rate of runoff during a storm event by storing the flow and releasing it at a slower rate, thus protecting downstream properties from increased flooding. Permanent BMPs are used to treat highway runoff for the design life of the project site.

Stormwater Management Design Overview

Most major transportation projects are developed over many years in phases. The typical project is developed by progressing through the following phases:

1. Planning
2. Project Development and Environment (PD&E)
3. Design
4. Right of Way
5. Construction.

A typical timeline for major projects is illustrated below:

FDOT Project Timeline

The development of the design for stormwater management facilities for a transportation project involves a significant amount of data gathering, as well as extensive coordination among various individuals and agencies. It typically begins in the PD&E phase. Along with other project development tasks, the results of the PD&E Study are used by FDOT to document that proposed improvements to an existing corridor or the establishment of a new corridor comply with NEPA requirements. The PD&E Study process incorporates the development of various alternatives for the proposed roadway improvements. As part of the development of these roadway alternatives, various stormwater management practices are considered. These practices include the following:

- *Swale systems*: This type of system consists of a series of road side swales sometimes referred to as linear ponds for the storage of stormwater. Two types of swale systems are typically utilized, dry retention and dry detention. These systems typically do not require additional right-of-way acquisition with their associated stormwater facilities being contained within the road right-of-way template. Note: This type of system poses moderate maintenance concerns with mowing and standing water.
- *Adjacent Property Stormwater Management Systems*: On some occasions proposed or existing residential subdivisions or commercial properties have been designed to accommodate adjacent roadway drainage into their respective stormwater management systems. This typically occurs as part of the municipal or county development process. These types of requirements are sometimes imposed and documented in the adjacent property's "Development Order" as mandated by the respective municipality or county issuing the permits for construction of the respective development. When this situation occurs, the need for additional right-of-way for the roadway stormwater management system is typically reduced. However, storage and flowage easements may be required. If this has not been required by the County or Municipality, in some instances the department has been able to negotiate receipt of its stormwater with the developer of the adjacent property. Note: This type of system poses low maintenance concerns, since maintenance is typically handled through maintenance agreements with the property owner assuming the maintenance responsibilities. The agreements however, must include language that if the property owner is not maintaining the facilities, the department has the legal right to enter onto their property, correct the situation, and back charge the property owner.
- *Isolated Wet or Dry Stormwater Pond Systems (Positive Outfall Systems)*: When isolated ponds are required to meet the stormwater management requirements of a project, additional right-of-way is necessary. These ponds can be constructed as either wet or dry detention or retention systems. Each system type has its advantages and disadvantages which can result in large right-of-way needs depending on the project parameters. These types of systems typically possess an outfall which influences the amount of right-of-way required for the pond. The key issue with the use of a dry system is to have adequate hydraulic conductivity of the soil and proper separation between the pond bottom and the seasonal high ground water table. Note: This type of system requires ongoing maintenance.
- *Isolated Wet or Dry Stormwater Pond Systems (Closed Basin Systems)*: This type of system is similar to the positive system in that right-of-way is required outside the roadway typical section. Thus additional right-of-way is required for the construction of isolated ponds. The only exception with this system is that the respective pond is located within a drainage basin that does not have a positive outfall (landlocked areas). These types of systems typically are required to contain larger storm events and thus require more right-of-way to meet the needs of the project. Note: This type of system requires ongoing maintenance.
- *Exfiltration Trenches (French drains)*: This type of system consists of a piped drainage system with sections of perforated pipe surrounded by a rock filled trench wrapped in filter fabric. Stormwater is typically exfiltrated into the ground through the porous stones utilizing the head differential between the water level in the trench and the ground water table. Stormwater storage capacity is attained within the trench. Use of this type of system is typically seen in an urban environment, with soils containing a high ability to conduct groundwater. This system does not typically require right-of-way acquisition for the construction of the stormwater management facilities. Note: This type of system requires high maintenance and may not continue to function as long as other BMPs.

Pond Siting

Once it has been determined what stormwater management system is necessary to meet project requirements, the process known as "Pond Siting" will commence. The "Pond Siting" process documents and justifies the selection of a specific site for the construction of stormwater management facilities. The evaluation of various candidate sites weighs and balances numerous factors such as cost, maintainability, constructability, public opinion, aesthetics, environmental impacts, social impacts, and cultural impacts. The costs of right of way, environmental impacts, construction, and long term maintenance are usually the easiest factors to estimate and compare. Other factors are more subjective and qualitative. Numerous design features (depth, size, shape, treatment method, etc.) can be modified to accommodate a pond site. However, hydraulic constraints may preclude the use of some sites, *e.g.*, a site may be higher than the facility from which it is to accept runoff. Alternate sites and their different design features will usually result in different costs and impacts.

The Pond Siting process encompasses a significant amount of coordination between numerous engineering and environmental disciplines. The amount of work effort can vary significantly based on environmental issues and project location. The documentation produced by the pond siting process is used for the justification of any necessary right-of-way acquisition associated with meeting the stormwater management requirements of a proposed roadway project. This justification is also required to satisfy the public necessity requirement in an eminent domain lawsuit. Because a broad range of subjects is involved, FDOT uses a multi functional team approach to select the most appropriate pond site. This team approach usually includes representatives from the following offices:

- Right of Way,
- Design,
- Drainage,
- Environmental Management,
- Maintenance,
- Construction, and
- Legal (eminent domain).

At times other units may provide critical information to the evaluation process.

The FDOT Stormwater Management Facility Handbook (January 2004) provides the following pond siting selection considerations:

1. Use existing FDOT properties or other state owned property, if feasible.
2. Minimize the number of parcels required. For example, avoid using part of two parcels when the pond will fit within one.
3. Generally, property owners prefer to have ponds placed toward the rear of their property. For parcels that abut the roadway right of way, the portion of the parcel next to the road is usually the most expensive.
4. Avoid splitting a parcel, thus creating two independent parcel remainders.
5. Consider the parcels identified by the right of way office. Even if a parcel is not large enough to provide all the stormwater management, it may be large enough to provide the treatment for stormwater quality. Or it could replace treatment and attenuation for parcels adjacent to the road that will have their ponds removed because of the road improvements
6. Avoid wetlands.
7. Avoid archaeological sites and historic structures listed on or eligible for listing on the National Register of Historic Places.
8. Consider a joint use facility (one the department and another entity share) as an alternate, if one is feasible.
9. Generally, do not consider an option that requires water quality monitoring. Historically this has been very expensive.
10. Stormwater treatment systems must be at least 30 meters (100 feet) from any public water supply well. (Chapter 62-555, F.A.C.)
11. Locations with billboards are usually expensive.

The right of way required for a stormwater management system site varies with the amount of additional impervious area and associated additional runoff, the ground line and ground water elevations at the site, the proposed road elevations, and sometimes soil conditions and other factors.

Right Of Way Acquisition

Once the stormwater management system site has been identified the FDOT Office of Right of Way's acquisition program is responsible for acquiring the property needed by the department. Soon after owners are identified and appraisals are prepared, negotiations will begin. Negotiations for the purchase of private property are conducted in strict compliance with both federal and state law. Property owners are notified of their rights prior to, or at the time the department delivers its offer to purchase. The amount of the offer will not be less than the department's estimate of the value of the property being acquired. Owners are guaranteed no less than 30 days from the time the offer is made to consider the offer before an eminent domain suit will be filed. The department will pay the owner's reasonable cost for an attorney to represent them during negotiations and for appraisal and other experts necessary to establish the value of their property. If an agreement is reached, department acquisition staff will coordinate or conduct the real estate closing. The department will pay all closing costs associated with the title transfer.

If the department and the property owner cannot agree on the price to be paid for the owner's property, the department may choose to file an eminent domain suit to acquire the property. Throughout the litigation process the department will continue to negotiate with the land owner and their attorney. If agreement can be reached, the litigation will be ended and the agreed amount will be paid. Ultimately, if the owner and the department cannot agree, a jury may decide the amount the department must pay for the acquired land. The department will pay all property owners expenses for an attorney and other necessary experts throughout the condemnation process.

THE FLORIDA SENATE
COMMITTEE APPEARANCE RECORD

(Submit to Committee Chair or Administrative Assistant)

10/4/11

Date

Bill Number

Barcode

Name Ananth Prasad

Phone _____

Address _____

E-mail _____

Street

City

State

Zip

Job Title Secretary

Speaking: For Against Information

Appearing at request of Chair

Subject Wekiva Update

Representing FDOT

Lobbyist registered with Legislature: Yes No

Pursuant to s. 11.061, Florida Statutes, state, state university, or community college employees are required to file the first copy of this form with the Committee, unless appearance has been requested by the Chair as a witness or for informational purposes.

If designated employee: Time: from _____ .m. to _____ .m.

S-001 (04/14/10)

THE FLORIDA SENATE
COMMITTEE APPEARANCE RECORD

(Submit to Committee Chair or Administrative Assistant)

10/4/11

Date

Bill Number

Barcode

Name Brian Blanchard

Phone _____

Address _____

E-mail _____

Street

City

State

Zip

Job Title Asst. Sec Engineering & Ops.

Speaking: For Against Information

Appearing at request of Chair

Subject 5 year work program / ITS /

Representing FDOT

Lobbyist registered with Legislature: Yes No

Pursuant to s. 11.061, Florida Statutes, state, state university, or community college employees are required to file the first copy of this form with the Committee, unless appearance has been requested by the Chair as a witness or for informational purposes.

If designated employee: Time: from _____ .m. to _____ .m.

S-001 (04/14/10)

THE FLORIDA SENATE
COMMITTEE APPEARANCE RECORD

(Submit to Committee Chair or Administrative Assistant)

12/4/11
Date

Bill Number

Barcode

Name MARK REICHERT
Address 605 SUMNER ST.
TALLAHASSEE FL
City State Zip

Phone 414-4103
E-mail MARK.REICHERT@DOT.STATE.FL.US
Job Title ASSIST. DIRECTOR

Speaking: For Against Information

Appearing at request of Chair

Subject FUEL TAX

Representing FLORIDA TRANSPORTATION COMMISSION

Lobbyist registered with Legislature: Yes No

Pursuant to s. 11.061, Florida Statutes, state, state university, or community college employees are required to file the first copy of this form with the Committee, unless appearance has been requested by the Chair as a witness or for informational purposes.

If designated employee: Time: from _____ .m. to _____ .m.

S-001 (04/14/10)

THE FLORIDA SENATE
COMMITTEE APPEARANCE RECORD

(Submit to Committee Chair or Administrative Assistant)

10/4/11
Date

Bill Number

Barcode

Name Mike Snyder
Address 167 Hickory Stick Court
Dunbar FL
City State Zip

Phone 407-60-5311
E-mail SNYDERM@OCEAN.GOV
Job Title EXECUTIVE DIRECTOR

Speaking: For Against Information

Appearing at request of Chair

Subject WEEKIVA

Representing _____

Lobbyist registered with Legislature: Yes No

Pursuant to s. 11.061, Florida Statutes, state, state university, or community college employees are required to file the first copy of this form with the Committee, unless appearance has been requested by the Chair as a witness or for informational purposes.

If designated employee: Time: from _____ .m. to _____ .m.

S-001 (04/14/10)

THE FLORIDA SENATE

Tallahassee, Florida 32399-1100

COMMITTEES:
Education Pre-K - 12, *Chair*
Budget
Budget - Subcommittee on Education Pre-K - 12
Appropriations
Budget - Subcommittee on Higher Education
Appropriations
Community Affairs
Governmental Oversight and Accountability
Rules
Transportation

JOINT COMMITTEES:
Legislative Auditing Committee
Legislative Budget Commission

SENATOR STEPHEN R. WISE

5th District

Memorandum

To: Senator Jack Latvala
Chair, Senate Committee on Transportation

Mr. Rivers H. Buford, III
Staff Director, Transportation

From: Senator Stephen R. Wise

A handwritten signature in cursive script that reads "Stephen R. Wise".

Subject: Committee Meeting Absence

Date: September 28, 2011

Please excuse me from attending the Senate Committee on Transportation scheduled for October 4, 2011. Due to a scheduling conflict, I will be unable to attend the Committee meeting.

I am most grateful to Senator Latvala for honoring my request.

REPLY TO:

- 1460 Cassat Avenue, Suite B, Jacksonville, Florida 32205 (904) 381-6000 FAX: (904) 381-6040
- 410 Senate Office Building, 404 South Monroe Street, Tallahassee, Florida 32399-1100 (850) 487-5027

Senate's Website: www.flsenate.gov

MIKE HARIDOPOLOS
President of the Senate

MICHAEL S. "MIKE" BENNETT
President Pro Tempore

COMMITTEE ATTENDANCE

COMMITTEE: Transportation
MEETING DATE: Tuesday, October 4, 2011
TIME: 2:00—4:00 p.m.
PLACE: Mallory Horne Committee Room, 37 Senate Office Building

SENATORS	Present	Absent
Latvala, Chair	X	
Evers, Vice Chair	X	
Benacquisto	X	
Bullard	X	
Garcia	X	
Joyner	X	
Norman	X	
Storms	X	
Wise		Excused
TOTALS	8	1

CourtSmart Tag Report

Room: LL 37
Caption: Transportation Committee

Case:
Judge:

Type:

Started: 10/4/2011 2:00:05 PM
Ends: 10/4/2011 3:55:23 PM Length: 01:55:19

2:04:12 PM Chair calls committee to order
2:04:34 PM Secretary call roll
2:04:45 PM Chair comments and welcomes Senator-elect Audrey Gibson
2:05:55 PM Presentation by Mark Reichert, Fuel Tax, DOT
2:11:55 PM Senator Bullard, question
2:12:40 PM Chair responds
2:12:49 PM Senator Bullard, follow up question
2:14:17 PM Chair
2:14:25 PM Speaker response
2:15:11 PM Presentation continues
2:21:39 PM Chair Latvala, question
2:21:50 PM Speaker
2:25:47 PM Chair, comments and questions of speaker
2:26:13 PM Speaker responds
2:28:52 PM Senator Bullard, questions
2:29:15 PM Speaker
2:31:39 PM Senator Benacquisto, question
2:32:00 PM Speaker
2:35:00 PM Brian Blanchard, Assist. Sec., presentation on the 5-year Work Plan
2:39:29 PM Senator-Elect Audrey Gibson, question
2:39:49 PM Senator Bullard, question
2:40:02 PM Speaker
2:43:04 PM Senator Bullard, question
2:43:22 PM Speaker
2:43:47 PM Sen. Bullard, follow up
2:44:12 PM Speaker response
2:44:29 PM Presentation continues
2:48:58 PM Senator Storms comment
2:49:56 PM Brian Blanchard, Presentation, Intelligent Transportation Systems (ITS)
2:51:28 PM Senator Bullard, question
2:53:24 PM Speaker
2:54:03 PM Sen. Bullard, follow-up
2:55:21 PM Speaker
2:55:28 PM Sen. Storms, question
3:00:34 PM Speaker continues presentation
3:02:00 PM Sen. Storms, comment/question
3:03:29 PM Presentation continues
3:05:30 PM Presentation by Sec. Prasad on the Wekiva Parkway expansion
3:10:08 PM Sen. Norman, comments to Secretary Prasad
3:11:02 PM Senator Storms
3:13:04 PM Senator Garcia
3:13:13 PM Sec. Prasad
3:13:32 PM Senator Bullard comment
3:13:51 PM Mike Snyder, Orange Co. Expressway Authority comments to committee
3:15:29 PM Chair intro Kurt Eichin, Transportation analyst on 2012-223, issue brief
3:18:19 PM Senator Norman, comment/question
3:19:52 PM Kurt Eichin response
3:20:15 PM Sen. Norman, follow up
3:20:37 PM Kurt Eichin
3:20:45 PM Sen. Storms
3:23:14 PM Sen. Bullard comments/question
3:24:54 PM Kurt Eichin response

3:25:19 PM Sen. Bullard follow up
3:26:00 PM Secretary Prasad responds
3:26:31 PM Sen. Bullard
3:28:35 PM Sec. Prasad
3:31:41 PM Sen. Bullard
3:32:27 PM Sen. Garcia, question
3:33:43 PM Sen. Garcia
3:35:03 PM Sec. Prasad
3:35:38 PM Senator-elect Gibson, questions
3:36:13 PM Secretary's responses
3:40:29 PM Presentation of 2012-225, issue brief, Kurt Eichen
3:43:28 PM Sen. Storms
3:44:22 PM Chair, Sen. Storms question of Secretary Prasad re thirsty duck ponds
3:45:28 PM Sen. Norman, question
3:46:32 PM Response
3:47:08 PM Presentation of issue brief, 2012-224, Kurt Eichen
3:47:46 PM Chair comments
3:48:00 PM Kurt resumes presentation
3:49:55 PM Sen. Bullard, question
3:50:31 PM Chair comments
3:53:45 PM Sen. Bullard
3:55:11 PM Sen. Benacquisto moved adjournment