

Central Florida Coordination Area

2

	Central Florida Coordination Area
	SJRWMD
	SFWMD
	SWFWMD
	County Boundary
	Water Management Districts
	SJRWMD Water Supply Project
	SFWMD Water Supply Project
	SWFWMD Water Supply Project
SJRWMD Water Supply Development Projects	
<ol style="list-style-type: none"> 1. Lower Ocklawaha River Marion County 2. Lower Ocklawaha River Putnam County 3. St. Johns River DeLand 4. St. Johns River Sanford 5. St. Johns River SR 46 6. St. Johns River SR 50 7. St. Johns River Taylor Creek Reservoir 8. St. Johns River Yankee Lake 	
SFWMD Water Supply Development Projects	
<ol style="list-style-type: none"> 1. CROT Lake Tohopekaliga Potable Water Supply 2. North-Central Osceola Co. Brackish Wellfield and Treatment Facility 3. Polk Co. Kissimmee River/Chain of Lakes Off-Stream Reservoir and ASR 4. South-Central Osceola Co. Wellfield 5. St. Cloud Alligator Lake Surface Water Potable Supply and Reuse Augmentation 6. St. Cloud East Lake Toho Surface Water Expansion Potable Supply and Reuse Augmentation 7. St. Cloud Lake Toho Surface Water Potable Supply and Reuse Augmentation 	
SWFWMD Water Supply Development Projects	
<ol style="list-style-type: none"> 1. IMC Clay Settling Ponds 2. Lake Panasofkee Sumter County 3. Peace Creek Canal Off-Stream Reservoir and ASR 4. Stormwater Industry 5. Upper Peace River ASR and Industrial Supply - A 6. Upper Peace River ASR and Industrial Supply - B 7. Upper Saddle Creek 8. Withlacoochee River Lake Roseau 9. Withlacoochee River Marion County 	