[bookmark: _GoBack]Proprietary Product Certification

To: _______________________________			Date:___________________
Design Engineer

Financial Project ID: ____________________ New Const. ()	RRR ()
Federal Aid Number: ____________________
Project Name:	 ___
State Road Number: ____________________	Co. /Sec. /Sub. 	______________
Begin Project MP: _____________________	End Project MP: _____________
Full Federal Oversight: No () 	Yes () Note: if Yes, submit to FHWA Director.

A justification and all supporting documents must be attached to this document.
Mark the appropriate certification:

"I_________________________, ____________________, of the________________________,
	Print Name of Initiator 		Position title 			Name of agency
do hereby certify that in accordance with the requirements of 23 CFR 635.411(a)(2),
Mark Appropriately:
() that this patented or proprietary item is essential for synchronization with existing highway facilities.
() that no equally suitable alternative exists for this patented or proprietary item.

___, _______________________
		Signature							Date

For Department Use Only

"I_______________________________________, _________________________________,
		Print Name			 		Position title 			
of the Florida Department of Transportation, do hereby approve this certification request made in accordance with the requirements of 23 CFR 635.411(a)(2),
Mark Appropriately:
() that this patented or proprietary item is essential for synchronization with existing highway facilities.
() that no equally suitable alternative exists for this patented or proprietary item.
Identify any conditions and limitations:

___, _______________________
		Signature							Date
