

2018 Update of Tables and Figures

August 2019

FLORIDA SEAPORT SYSTEM PLAN 2018 UPDATE OF TABLES AND FIGURES

INTRODUCTION

This document provides an update to the majority of data tables and figures provided in the Florida Department of Transportation's (FDOT) *2015 Florida Seaport System Plan*. The annual updating of seaport system plan data allows FDOT to: implement the plan using the latest industry metrics; provide analysis of long-term trends; and, provide a foundation for future five-year plan updates. The information collected for this update are the 2018 seaport metrics including the number of containers in twenty-foot equivalent units (TEUs), cargo tonnages, total number of revenue cruise passengers, and several other items. The primary source of the data is the individual Florida Seaports and the Florida Seaport Five-Year Mission Plans. In addition, some of the data comes from official government sources. Maintaining this data on an annual basis will lay the foundation of information necessary for the 2020 Florida Seaport Plan to build upon.

The purpose statement and vision of the 2015 plan are restated below. The updated Figures and Tables follow. It should be noted, not all tables and figures in the 2015 plan were updated as: some data sources are not updated annually; some source data has not been updated; or, the 2015 data is still up to date.

STATEMENT OF PURPOSE

This 2015 Florida Seaport System Plan was prepared in accordance with the statutory requirements of Section 311.14(1), Florida Statutes (F.S.). The development of this plan, along with other modal plans developed under the Freight, Logistics, and Passenger Operations (FLP) Office at the Florida Department of Transportation (FDOT), provides the Department with a cohesive planning process for all the modal offices. Highlights of this plan and the Florida Waterways System Plan are presented in an Executive Summary, illustrating the seaport and waterways conditions, challenges, trends, visions, goals, and areas of focus for the FDOT Seaport and Waterways Office. This plan also provides a look back at the history of the Florida Seaport System and insight into the economic contribution and partnerships which have spurred the dynamic growth of seaport development, waterborne commerce, international trade and the cruise industry in Florida.

VISION OF THE FLORIDA SEAPORT AND WATERWAY SYSTEM

Florida is a Global Gateway. Florida provides world-class facilities and services to enhance domestic and international trade and tourism through partnered investments in waterways, seaport facilities, and intermodal transportation networks. These infrastructure improvements lead to public and private sector investments, new and continued partnerships, job growth and increased efficiency, productivity, and prosperity.

Florida’s cruise ports continually strengthen and expand their leadership role as the largest passenger cruise market in the world. Florida’s container ports consistently increase their share of Florida goods moving through competing trade routes. Florida’s seaports grow as efficient and attractive global gateways for passengers and freight. Furthermore, Florida’s waterways, seaport system, and intermodal network continue to attract large-scale manufacturing and logistics services, as well as marine commercial and recreational activities to further strengthen and diversify Florida’s economy.

THE FLORIDA SEAPORT SYSTEM TODAY

Florida is home to more than 21.3 million residents and they share the state’s resources with over 126.981million visitors in 2018.¹ Continuing to provide the goods, services, and jobs required to sustain this growth and plan for the future presents a tremendous challenge for state leaders, businesses, and communities. Florida’s 15 public seaports, shown below in Figure 1-1, are recognized as significant contributors to the dynamic growth of the state’s economy and as facilitators of the movement of goods and cruise passengers.

Figure 1-1: Florida’s 15 Public Seaports (updated February 2018)

Note: Figure 1-1 and Figure 2-6 are the same map and are both updated.

Figure 1-2 (no updates)

¹ Visit Florida, Estimated Visitors 2018, <http://www.visitfloridamediablog.com/home/florida-facts/research/>.

Figure 1-3: Total TEUs for all Florida Seaports, FY1992/1993 - FY2017/2018

Source: Data compiled from Florida Seaport Mission Plans, 1991-2018.

Figure 1-4: Total Tonnage for all Florida Seaports, FY1990/1991 - FY2017/2018

Source: Data compiled from Florida Seaport Mission Plans, 1990-2018.

Figure 1-5: Total Revenue Cruise Passengers for all Florida Seaports, FY1990/1991 - FY2017/2018, shown by Multi-Day, Single-Day, and Total Revenue Passengers

Source: Data compiled from Florida Seaport Mission Plans, 1990-2018.

Table 2-1 / 3-1: Summary of Florida Seaport Containers, Tonnage, Trade Direction, and Passengers

TEUs	2012	2013	2014	2015	2016	2017	2018
Total TEU's	3,094,445	3,215,701	3,343,194	3,541,526	3,574,179	3,717,186	4,098,226
TONNAGE	2012	2013	2014	2015	2016	2017	2018
Total Tons	100,637,049	99,414,541	98,741,503	103,012,061	107,369,926	110,826,846	110,268,130
IMPORTS, EXPORTS, AND DOMESTIC TONNAGE	2012	2013	2014	2015	2016	2017	2018
Imports	37,336,914	36,376,367	36,590,914	40,458,288	40,503,439	35,407,319	38,729,636
Exports	20,143,671	19,539,122	18,656,294	18,989,078	16,287,415	17,637,575	17,891,659
Domestic	43,156,464	43,499,053	43,498,295	43,564,694	50,579,072	57,781,952	53,646,835
Total	100,637,049	99,414,542	98,745,503	103,012,060	107,369,926	110,826,846	110,268,130
PASSENGERS	2012	2013	2014	2015	2016	2017	2018
Multi Day	13,763,532	13,654,048	14,922,455	14,745,913	14,989,578	15,683,800	16,384,862
Single Day	384,706	416,348	628,884	500,406	471,139	439,316	451,124
Total	14,148,238	14,070,396	15,551,339	15,246,319	15,460,717	16,123,116	16,835,986

Notes: Cruise counts are revenue passengers including embarkations and disembarkations. No changes to 2010 data from 2015 System Plan.
Source: Individual Florida Seaports, FSTED Council Five-Year Seaport Mission Plans, and U.S. Census Bureau, Foreign Trade Division, 2012-2018.

Figures 2-1 through 2-5 (no updates)

Figures 2-6 is the same as the updated Figure 1-1

Figure 2-7: Revenue Cruise Passengers at Florida's Cruise Seaports FY2017/2018

Notes: Revenue Cruise Passengers include embarkations and disembarkations and the data summarizes single day and multi-day cruises.
 Source: Individual Florida Seaports and The Five-Year Florida Seaport Mission Plans.

Figure 2-8: TEU Counts at Florida's Container Seaports FY2017/2018

Source: Individual Florida Seaports and The Five-Year Florida Seaport Mission Plan

Figure 2-9: Break-bulk, Liquid Bulk, Dry Bulk, and Container Tons Comparisons at Florida's Cargo Seaports for FY2017/2018

Notes: No cargo reported for Port of Citrus, Port of Key West, Port of Port St. Joe or Port of St. Petersburg.
 Source: Individual Florida Seaports and The Five-Year Florida Seaport Mission Plans.

Table 3-2: Imports, Exports, and Domestic Waterborne Tonnage at Florida Seaports, and Statewide Tonnage Totals (2010 to 2018)

Port	Imports	Exports	Domestic	Total
Port Tampa Bay	7,202,327	4,205,777	22,652,717	34,060,821
Port Everglades	7,892,005	3,685,088	14,157,761	25,734,854
JAXPORT	9,876,636	2,326,281	8,536,483	20,739,400
PortMiami	5,203,652	4,408,308	0	9,611,960
Port Manatee	2,930,249	249,350	5,789,299	8,968,898
Port Canaveral	4,361,135	131,817	1,924,173	6,417,125
Port of Palm Beach	594,571	1,459,078	513,744	2,567,393
Port Panama City	543,388	1,110,249	52,958	1,706,595
Port of Fernandina	27,000	250,000	0	277,000
Port of Pensacola	98,673	16,041	0	114,714
Port of Ft. Pierce	0	49,670	19,700	69,370
Current 2018 Total	38,729,636	17,891,659	53,646,835	110,268,130
2017 Total	35,407,319	17,637,575	57,781,952	110,826,846
2016 Total	40,503,439	16,287,415	50,579,072	107,369,926
2015 Total	40,458,288	18,989,078	43,564,694	103,012,060
2014 Total	36,590,914	18,656,294	43,498,295	98,745,503
2013 Total	36,376,367	19,539,122	43,499,053	99,414,542
2012 Total	37,336,914	20,143,671	43,156,464	100,637,049
2011 Total*	35,932,270	19,796,557	44,224,029	100,300,718
2010 Total*	39,604,650	18,581,630	47,817,210	106,361,422
9 Year Total	340,939,797	167,523,001	427,767,604	936,936,196

Notes: Years represent the last year of the Seaport Mission Plan's Fiscal Year. No cargo reported for Port of Citrus, Port of Key West, Port of Port St. Joe, or Port of St. Petersburg.

*2010 Port Everglades added 357,931 to total tonnage for water and utilities. *2011 Port Everglades added 347,862 to total tonnage for water and utilities.

Source: Individual Florida Seaports and the FSTED Council's Five-Year Mission Plans.

Figure 3-1: Import, Export, and Domestic Waterborne Tonnage at Florida Seaports (2018)

Notes: No cargo reported for Port of Citrus, Port of Key West, Port of Port St. Joe or Port of St. Petersburg.
 Source: Individual Florida Seaports and the FSTED Council's Five-Year Mission Plan Data.

Table 3-3: Waterborne Tonnage at Florida Seaports (2012 to 2018)

Port	2012	2013	2014	2015	2016	2017	2018
Port Tampa Bay	33,907,564	34,940,655	36,217,443	37,374,291	37,525,453	38,101,623	34,060,821
Port Everglades	21,868,900	22,452,473	23,985,882	24,001,663	24,681,331	25,233,820	25,734,854
JAXPORT	21,879,311	18,556,178	16,932,989	17,704,738	19,017,794	19,743,799	20,739,400
PortMiami	8,108,070	7,980,527	7,699,886	8,613,739	8,777,974	9,162,340	9,611,960
Port Manatee	6,837,811	7,197,430	6,403,414	6,517,733	6,888,757	7,797,889	8,968,898
Port Canaveral	3,904,986	3,874,266	3,362,282	4,151,726	5,524,478	5,990,735	6,417,125
Port of Palm Beach	2,005,461	2,145,864	2,150,804	2,094,069	2,519,255	2,449,039	2,567,393
Port Panama City	1,420,665	1,776,509	1,575,223	2,032,426	1,880,401	1,748,387	1,706,595
Port of Fernandina	384,499	275,198	228,262	303,981	296,874	285,279	277,000
Port of Pensacola	224,159	215,441	185,318	217,695	201,009	231,935	114,714
Port of Fort Pierce	95,623	0	0	0	56,600	82,000	69,370
Annual Totals	100,637,049	99,414,541	98,741,503	103,012,061	107,369,926	110,826,846	110,268,130

Notes: No waterborne cargo reported for Port Citrus, Port of Key West, Port of Port St. Joe, or Port of St. Petersburg.
 Source: Individual Florida Seaports and the FSTED Council's Five-Year Mission Plan Data.

Figure 3-2: Waterborne Tonnage at Florida Seaports (2010 to 2018)

Notes: No waterborne cargo reported for Port Citrus, Port of Key West, Port of Port St. Joe, or Port of St. Petersburg.
 Source: Individual Florida Seaports and the FSTED Council's Five-Year Mission Plan Data.

Table 3-4: Tonnage by Cargo Type at Florida Seaports and Statewide Tonnage Totals (2010 to 2018)

Port	Dry Bulk	Liquid Bulk	Break-bulk	Container Tons	Total Tonnage
Canaveral	1,964,301	3,982,524	403,398	66,902	6,417,125
Everglades	1,337,159	16,704,802	327,139	7,365,754	25,734,854
Fernandina	12,000	0	205,000	60,000	277,000
Fort Pierce	0	24,743	43,743	884	69,370
JAXPORT	5,940,105	5,685,869	3,830,138	5,283,288	20,739,400
Manatee	1,970,340	6,022,616	590,695	385,247	8,968,898
PortMiami	0	0	4,711	9,607,249	9,611,960
Palm Beach	513,744	491,178	139,670	1,422,801	2,567,393
Panama City	844,239	33,068	631,485	197,803	1,706,595
Pensacola	75,157	0	12,753	26,804	114,714
Tampa Bay	11,615,300	20,929,455	939,839	576,227	34,060,821
Current 2018 Totals	24,272,345	53,874,255	7,128,571	24,992,959	110,268,130
2017 Total	26,550,528	53,232,234	7,090,591	23,953,493	110,826,846
2016 Total	24,687,075	53,282,490	7,043,176	22,357,185	107,369,926
2015 Total	24,254,635	50,376,613	6,889,987	21,490,826	103,012,061
2014 Total	22,148,166	49,085,268	7,354,111	20,153,958	98,741,503
2013 Total	22,764,065	51,038,215	5,553,417	20,058,844	99,414,541
2012 Total	22,381,524	51,661,587	5,994,114	20,599,824	100,637,049
2011 Total*	22,318,083	53,181,770	5,466,384	19,334,481	100,300,718
2010 Total*	27,301,837	55,057,465	5,755,767	18,246,353	106,361,422

Notes: No cargo reported or projected for ports of Citrus, Key West, Port St. Joe or St. Petersburg at this time. *2010 Port Everglades added 357,931 to total tonnage for water and utilities. *2011 Port Everglades added 347,862 to total tonnage for water and utilities.

Source: Individual Florida Seaports and the FSTED Council's Five-Year Mission Plan Data.

Table 3-5: Containers in TEUs at Florida Seaports (2012 to 2018)

Port	2012	2013	2014	2015	2016	2017	2018
JAXPORT*	923,660	1,028,541	1,081,528	1,076,252	1,124,742	1,189,531	1,431,391
Port Everglades	923,600	927,572	1,013,344	1,060,507	1,037,226	1,076,893	1,108,466
PortMiami	909,197	901,454	876,708	1,007,782	1,028,156	1,024,335	1,083,586
Port of Palm Beach	223,463	254,664	262,805	271,277	267,280	279,290	292,304
Port Tampa Bay	39,882	42,198	47,265	56,742	49,716	56,555	87,526
Port Panama City	41,456	39,716	37,310	34,304	29,954	29,456	38,199
Port Manatee	12,610	9,621	14,078	25,778	26,210	39,726	38,092
Port of Fernandina	14,092	11,239	9,652	8,059	8,133	10,006	8,000
Port Canaveral	253	580	388	751	2,745	11,394	7,126
Port of Pensacola	76	116	116	74	17	0	3,448
Port of Ft. Pierce	6,156	0	0	0	0	0	88
Total	3,094,445	3,215,701	3,343,194	3,541,526	3,574,179	3,717,186	4,098,226

Notes: *2013 - 2018 JAXPORT annual totals include private container terminal TEUs. No container cargo reported for Port Citrus, Port of Key West, Port of Port St. Joe, or Port of St. Petersburg.

Source: Individual Florida Seaports and the FSTED Council's Five-Year Mission Plan Data.

Figure 3-3 (no update)

Figure 3-4: Florida Ports Containers in TEUs (2010 to 2018)

Notes: *2013 - 2018 JAXPORT annual totals include private container terminal TEUs. No container cargo reported for Port Citrus, Port of Key West, Port of Port St. Joe, or Port of St. Petersburg.

Source: Individual Florida Seaports and the FSTED Council's Five-Year Mission Plan Data.

Figure 3-5: Annual Total Revenue Cruise Passengers at Florida Seaports (2010 to 2018)

Note: Florida currently has eight seaports that provide cruise line services with either homeported vessels or port-of-call vessel service. Port St. Petersburg reported 750 passengers in 2018.

Source: Individual Florida Seaports and the FSTED Council's Five-Year Seaport Mission Plan Data.

Table 3-6 (no update)

Table 3-7: Annual Multi-Day, One-Day, and Total Revenue Cruise Passengers at Florida Seaports (2010 to 2018)

		Port Miami	Port Canaveral	Port Everglades	Port Tampa Bay	Port of Key West	JAXPORT	Port of Palm Beach	Port of St. Pete	Total all Cruise Ports
2010	MULTI-DAY	4,145,043	2,722,751	3,314,208	802,775	808,845	347,136	187,438	0	12,328,196
	ONE-DAY	0	80,200	360,018	0	144,617	0	97,446	0	682,281
	TOTAL	4,145,043	2,802,951	3,674,226	802,775	953,462	347,136	284,884		13,010,477
2011	MULTI-DAY	4,018,161	3,100,199	3,644,103	875,611	852,673	377,452	303,000	0	13,171,199
	ONE-DAY	0	44,469	288,740	0	154,821	0	0	0	488,030
	TOTAL	4,018,161	3,144,668	3,932,843	875,611	1,007,494	377,452	303,000		13,659,229
2012	MULTI-DAY	3,774,452	3,761,056	3,689,022	974,259	832,887	390,852	341,004	0	13,763,532
	ONE-DAY	0	243,227	68,298	0	73,181	0	0	0	384,706
	TOTAL	3,774,452	4,004,283	3,757,320	974,259	906,068	390,852	341,004		14,148,238
2013	MULTI-DAY	4,030,356	3,717,586	3,509,727	854,260	832,887	371,263	337,969	0	13,654,048
	ONE-DAY	48,173	269,408	90,909	0	0	0	7,858	0	416,348
	TOTAL	4,078,529	3,986,994	3,600,636	854,260	832,887	371,263	345,827		14,070,396
2014	MULTI-DAY	4,771,983	3,863,606	3,880,033	888,343	800,752	363,994	353,744	0	14,922,455
	ONE-DAY	167,079	329,399	121,321	0	0	0	11,085	0	628,884
	TOTAL	4,939,062	4,193,005	4,001,354	888,343	800,752	363,994	364,829		15,551,339
2015	MULTI-DAY	4,875,313	3,860,225	3,622,229	867,114	804,624	366,021	350,387	0	14,745,913
	ONE-DAY	40,263	308,441	151,157	0	0	0	545	0	500,406
	TOTAL	4,915,576	4,168,666	3,773,386	867,114	804,624	366,021	350,932		15,246,319
2016	MULTI-DAY	4,952,180	3,951,127	3,680,549	813,800	696,224	392,822	502,876	0	14,989,578
	ONE-DAY	28,104	297,169	145,866	0	0	0	0	0	471,139
	TOTAL	4,980,284	4,248,296	3,826,415	813,800	696,224	392,822	502,876		15,460,717
2017	MULTI-DAY	5,314,837	4,240,942	3,738,252	960,901	818,866	177,417	432,585	0	15,683,800
	ONE-DAY	25,722	285,684	125,410	0	0	0	0	2,500	439,316
	TOTAL	5,340,559	4,526,626	3,863,662	960,901	818,866	177,417	432,585	2,500	16,123,116
2018	MULTI-DAY	5,503,212	4,568,431	3,741,408	1,043,329	865,909	199,899	462,674	0	16,384,862
	ONE-DAY	48,863	272,572	128,934	0	0	0	0	755	451,124
	TOTAL	5,552,075	4,841,003	3,870,342	1,043,329	865,909	199,899	462,674	755	16,835,986

Note: Florida currently has eight seaports that provide cruise line services with either homeported vessels or port-of-call vessel service. Port St. Petersburg reported 2,500 passengers in 2017 adding one new passenger seaport.
 Source: Individual Florida Seaports and the FSTED Council's Five-Year Seaport Mission Plan Data.

Tables 3-8 through 3-12 (no update)

Table: 3-12 U.S. Waterborne Foreign Trade Tonnage, in thousands (2012 to 2018)

	2012	2013	2014	2015	2016	2017	2018	Change
Imports	719,769	674,142	673,352	670,572	673,202	681,264	665,157	-2.4%
Exports	572,771	582,894	614,302	594,560	611,536	703,695	786,996	11.8%
Total	1,292,540	1,257,036	1,287,655	1,265,132	1,284,739	1,384,958	1,452,154	4.9%

Source: U.S. Census Bureau, U.S. Merchandise Trade, Selected Highlights (Report FT 920)
http://www.census.gov/foreign-trade/Press-Release/ft920_index.html

Figures 3-6 through 3-10 (no update available)

Figure 3-11: U.S. Waterborne Foreign Trade Tonnage (2010 to 2018)

Source: U.S. Census Bureau, U.S. Merchandise Trade, Selected Highlights (Report FT 920)
http://www.census.gov/foreign-trade/Press-Release/ft920_index.html

Table 3-13: U.S. Waterborne Foreign Trade Value (2012 to 2018)

VALUE (Millions of Current U.S. Dollars)								
	2012	2013	2014	2015	2016	2017	2018	Change
Imports	\$1,190,125	\$1,148,319	\$1,150,500	\$1,051,960	\$1,001,531	\$1,075,990	\$1,176,378	9.3%
Exports	\$592,122	\$597,749	\$602,771	\$512,598	\$475,496	\$526,555	\$585,231	11.1%
Total	\$1,782,247	\$1,746,068	\$1,753,271	\$1,564,558	\$1,477,027	\$1,602,545	\$1,761,609	4.9%

Source: U.S. Census Bureau, U.S. Merchandise Trade, Selected Highlights (Report FT 920)
http://www.census.gov/foreign-trade/Press-Release/ft920_index.html

Figure 3-12: U.S. Waterborne Foreign Trade Value (2010 to 2018)

Source: U.S. Census Bureau, U.S. Merchandise Trade, Selected Highlights (Report FT 920)
http://www.census.gov/foreign-trade/Press-Release/ft920_index.html

Table 3-14 (no update)

Table 3-15: Florida's Top 10 Waterborne International Trade Partners in U.S. Dollars (2016 to 2018)

Country	2016	2017	2018	Percent Change
China	\$6,635,066,531	\$7,024,071,631	\$7,563,524,186	7.7%
Japan	\$6,410,297,638	\$6,868,221,347	\$6,914,159,749	0.7%
Dominican Republic	\$5,238,455,824	\$5,163,824,207	\$5,707,154,314	10.5%
Brazil	\$4,012,253,093	\$4,388,607,350	\$5,233,083,683	19.2%
Mexico	\$3,221,105,353	\$4,165,370,381	\$4,655,623,181	11.8%
Honduras	\$4,124,692,396	\$4,035,120,863	\$4,249,014,882	5.3%
Chile	\$2,959,186,370	\$3,794,131,327	\$3,904,932,111	2.9%
Germany	\$2,743,643,554	\$2,581,758,734	\$2,480,776,090	3.5%
Costa Rica	\$2,616,704,350	\$2,509,560,139	\$2,441,423,965	-2.7%
Colombia	\$2,228,665,162	\$2,396,582,755	\$2,316,285,499	2.4%
Top Ten Total	\$40,190,070,271	\$42,927,248,734	\$45,465,977,660	6.7%
Total All Countries	\$79,288,854,622	\$83,178,595,192	\$87,346,177,283	5.0%

Note: Values represented in current year U.S. Dollars. Florida's top 10 waterborne international trade partners may change annually.
 Source: U.S. Census Bureau, Foreign Trade Division, USA Trade, 2018.

Table 3-16: Florida's Top 10 Waterborne International Commodities in U.S. Dollars (2016 to 2018)

Commodity	2016	2017	2018	Percent Change
Vehicles, except Railway or Tramway, and Parts	\$16,959,392,765	\$17,984,935,111	\$17,904,161,654	-0.4%
Nuclear Reactors, Boilers, Machinery, and Parts Thereof	\$7,902,745,078	\$7,899,766,814	\$8,577,107,768	8.6%
Electric Machinery, including Sound and TV Equipment	\$5,209,479,546	\$5,693,534,481	\$6,081,011,438	6.8%
Apparel Articles and Accessories, Knit or Crochet	\$4,587,503,477	\$4,873,625,815	\$5,215,943,043	7.0%
Mineral Fuel, Oil, Bituminous Substances, Mineral Wax	\$2,602,193,888	\$2,485,010,124	\$3,159,414,109	27.1%
Copper and Articles Thereof	\$1,396,026,594	\$2,131,429,731	\$2,211,100,528	10.5%
Optical, Photo, Medical or Surgical Instruments	\$2,235,884,673	\$2,061,342,435	\$2,206,679,878	3.5%
Furniture, Bedding, Lamps Not Elsewhere Specified, Prefab Buildings	\$1,880,091,749	\$2,001,342,435	\$2,078,733,339	7.2%
Essential Oils, Perfumery, Cosmetic Preparations, Etc.	\$1,797,241,575	\$1,953,736,611	\$2,007,134,986	-2.6%
Plastics and Articles Thereof	\$1,866,884,766	\$1,939,339,585	\$1,952,496,578	5.5%
Top Ten Total	\$46,437,444,111	\$49,024,063,142	\$51,393,783,321	5.1%
Total All Countries	\$79,288,854,622	\$83,178,595,192	\$87,346,177,283	5.0%

Note: Table includes Imports and Exports combined for total international waterborne commodity trade. Florida's top 10 waterborne international commodities may change annually.
 Source: U.S. Census Bureau, Foreign Trade Division, USA Trade, 2018.

Figure 3-13: Florida Waterborne International Trade Imports and Exports by Value (2010 to 2018)

Note: Imports and Exports through Florida Ports with a 2018 value basis of \$156.9 billion U.S. dollars. Port Citrus, Port of Key West, Port of Port St. Joe, and Port of St. Petersburg do not have over dock cargo. Includes a miscellaneous category (2010 to 2018).
 Source: U.S. Census Bureau, Foreign Trade Division, USA Trade, 2018.

Figure 3-14: Florida Seaport Waterborne International Trade Imports and Exports by Value (2018)

Source: Individual Florida Seaports, FSTED Council.

Figures 5-1 through 5-4 *(no update)*

Tables 3-17 and 3-18 *(no update)*

Table 3-19

(American Association of Port Authorities 2016 Update to TEUs by state and port)

Tables 4-1 through 6-1 *(no update)*

Please see the Florida Department of Transportation's *2015 Florida Seaport System Plan* for tables and figures identified as having *(no updates)*. You can access the plan on the web at the following address:

<http://www.fdot.gov/seaport/publications.shtm>

Please reach out to the FDOT Seaport Office for additional information.

FDOT Phone: (850) 414-4500