[image: image1.png]

Jacksonville Waterways Commission

Don Redman, Chair

JACKSONVILLE WATERWAYS COMMISSION
Wednesday, December 14, 2011
City Council Chamber
9:30 a.m.

The monthly meeting of the Jacksonville Waterways Commission was called to order on Wednesday, December 14, 2011, at 9:30 a.m. in the City Council Chamber by the Chair, Council Member Don Redman.

In Attendance: Council Members Don Redman (Chair), John Crescimbeni (Vice Chair), Bill Bishop; Commissioners Gary L. Anderson, Lane T. Burnett, Edward J. Fleming, Jr., Ralph C. Hodges, Raymond S. Pringle, Jr., Scott Shine, Penny Thompson; Commissioner Stephen Swann was excused; Kristina Nelson, Assistant General Counsel; Dr. Quinton White, Dr. Gerard Pinto, Jacksonville University; Capt. Jim Suber, Waterways Coordinator; Jessica Stephens, Legislative Assistant; Jody McDaniel, Planning Department; Tera Meeks, Chief, Waterfront Management Programming; Capt. Mike Getchell, Jacksonville Marine Transportation Exchange; Geoffrey Sample, Derek Busby, St. Johns River Water Management District; Dave Roman, Public Information; Attorney Tom Ingram; Scott Wilson, Executive Council Assistant (Council District 4); Joseph Wilhelm, Jr., Financial News & Daily Record; Andrea Conover, St. Johns River Alliance; Roger Bump, Craig Van Brocklin, John Nooney, Recreational Fishing Alliance; Cyd Hoskinson, WJCT; Karl Soderholm, East Coast Greenway Alliance; Mathew Rini, Chris DeVries, Ryan Barber, Katy Pilato, Sadie Frederick, Matt Foster, Keith Keller, Steven C. Davis, ,Barton Issac, Patrick Osleby, Robert Benardo (speaking for greater access to the river for kayaking); Chelsi P. Henry; Sergeant Leonard Propper, Officer Rob Winslow, JSO Marine Unit; John J. Jackson, Council Research Division
The Commission voted to approve the minutes for the November 9, 2011 Waterways Commission meeting.

Under Legislative Items, the Commission considered Ordinance 2011-758, Auth a Sovereignty Submerged Land Fee Waived Lease (on Richard D. Gatlin Rd) with the Fla Bd of Trustees of Internal Improvemt Trust Fund for Operation of an 8-Slip Docking Facility Exclusively for Mooring of Patrol Vessels & Loading/Unloading Equipmt for Patrols in Conjunction with an Upland Operations Ctr Bldg. All water bodies within the State are under the purview of the State of Florida and the construction of a dock facility requires the approval and lease arrangement with the Fla Bd of Trustees of Internal Improvemt Trust Fund, a body that consist of the Governor and the Cabinet. Sergeant Leonard Propper of the Jacksonville Sheriff’s Office’s Marine Unit explained what the proposed ordinance entailed. Rather than request the usual 5-year lease arrangement with the State, this proposal requests a 25-year lease. The dock is to be used exclusively by law enforcement vessels. Council Member Crescimbeni wanted to know when would the dock be built and if the public would have access to the dock? Sgt. Propper indicated that permits for the actual construction of the dock facility had been secured and that it would be difficult for anyone other than authorized parties to get access to either the dock or the building. The Commission voted 10-0 to recommend approval of the ordinance.
Commissioner Lane T. Burnett brought the issue of the impending closing of the Florida East Coast Railroad bridge (in downtown Jacksonville) to the Commission’s attention and asked Mr. Downing Nightingale, owner/operator of Lambs Yacht Center to apprise the Commission on what the railroad closing issue entailed. Mr. Nightingale explained that Florida East Coast Railroad had sought and acquired the United States Coast Guard’s approval of the railroad’s request to close the bridge from January 15, 2012 through March 29, 2012 from 8:00 am to 5:00 pm daily and Sunday through Thursday with an hour opening from 11:30 to 12:30. The purpose for the bridge closure is necessary repairs to the structure.
Mr. Nightingale cited the negative impact of the bridge closure at the current schedule to recreational boaters and the local economy. The closure affects all boats on the river south of downtown Jacksonville to Sanford. Boats cannot access the Jacksonville Landing or Metropolitan Park on weekends. Recreational boating takes place primarily during day light hours on weekends. Boating access is restricted for boats to reach fueling and repair facilities south of the bridge; marinas south of the bridge experienced considerable loss of business when the FEC did a similar bridge shut down earlier this year, from January to March.
As the owner/operator of the largest marina, fueling and service facility south of the FEC Bridge (Lamb’s Yacht Center on the Ortega River), Mr. Nightingale implored the Waterways Commission to pass a resolution objecting to the current bridge closing schedule and request that the Coast Guard and Florida East Coast Railroad adopt a revised schedule that would be less burdensome to recreational boaters.

Council Member Crescimbeni proposed that Assistant General Counsel Kristina Nelson draft a resolution that the Commission could send to the Coast Guard requesting the Coast Guard to revisit the closure schedule issue. Commissioner Raymond Pringle added his support for a resolution particularly in view of the adverse economic impact of the bridge closure to Jacksonville’s riverwalk and the Landing. Commissioner Pringle suggested that the Council President’s name should be added to the resolution. Commissioner Gary Anderson said that it was important that the Commission take a position on the issue, noting that when a road is closed, authorities are required to provide an alternative route.
Captain Mike Getchell, Jacksonville Marine Transportation Exchange, encouraged the Commission and the City Council to pressure the Coast Guard’s Bridge Commission in Miami; he suggested that the Coast Guard authorities in Miami were probably wholly unaware of the location of the FEC Bridge and of the adverse economic impact on resources south of the bridge that would be a direct result of the closure.
Captain Suber said that he would like to see the bridge remain open because Friday is a big recreational boating day.

Commissioner Pringle moved to amend Council Member Crescimbeni’s proposed resolution by suggesting a four day closure schedule, as opposed to a 5-day schedule, and to add the Mayor’s and Council President’s names to the resolution.
The Commission voted 10-0 to adopt Council Member Crescimbeni’s resolution urging the Coast Guard to revisit the bridge closing schedule and accommodate the interests of recreational boaters and our area’s marinas and businesses.
The Commission next turned to the approval of the updated Duval County’s Manatee Protection Plan. Dr. Quinton White reminded the Commission that the update entailed the compilation of recent data but no substantial changes to the plan. Dr. White said that he noticed only the previous day that many of the manatee zone buoys are out of place. The buoys are too far off-shore in the river. Language was added to the Protection Plan to ensure that buoys are checked periodically. The Commissioners vote to approve the updated Duval County Manatee Protection Plan by a vote of 10-0.
In the monthly St. Johns River Status Report/Water Quality & Manatee, Dr. White cited the State of the River Report for the Lower St. Johns River Basin, Florida: Water Quality, Fisheries, Aquatic Life & Contaminants 2011, a publication sponsored by Jacksonville University, the University of North Florida, and Valdosta State University. The publication had been distributed to the Commissioners and available for those in attendance at the meeting.

Dr. White depicted the findings in the report a snapshot of the river’s water quality situation.

Dr. White reported that the river’s salinity is on the high side. As the water temperature cools, the manatees and dolphins in the river move southward. When Dr. Pinto did an aerial survey on November 22nd, 8 manatees were sighted. 14 manatee deaths were reported in the County in the past year; of the 14, 6 were watercraft related fatalities, 4 were perinatal, 2 caused by cold stress and 2 were undetermined.
In Old Business, Commissioner Gary Anderson suggested that Attorney Tom Ingram’s proposed list potential new sites for kayak launch facilities on City-owned property merited review for Florida Inland Navigation District (FIND) consideration. The Commissioner noted that Tom Ingram had brought a number of spokespersons to the meeting to speak on behalf of non-motorized craft access issues.
Commissioner Scott Shine brought up the shellfish beds issue that he had previously looked into. The Commissioner announced that the Department of Environmental Protection staff positions that had been engaged in collecting data for the shellfish beds project had been phased out; the positions no longer existed. As a result, the shellfish beds issue has reached a terminal point. Commissioner Pringle said that before shelving the project, he would like to offer his assistance. The Commissioner indicated that he would contact people in Tallahassee whom he believes could be helpful with the project moving forward.

There was no New Business.

In Comments from the Public, a number of speakers advocated on behalf of greater opportunities for access to the river, particularly for kayakers. The speakers included:
Keith Keller; Matthew Rini, representing Black Creek Outfitters; Chris DeVries, seeking improved access for small recreational craft users; Steven Davis, who coaches sailing at Jacksonville University, urges the promotion of sailing as a sport and sailing on the St. Johns River; views access to the river currently negligible; Karl Soderholm, representing a non-profit cycling club, supports river access proposals, particularly sites downtown. Roger Bump, Recreational Fishing Alliance, advocated for kayaking. Felt that McCoy’s Creek would be a good kayak launch site; commented on the array of colorful birds in the creek. Craig Van Brocklin, also with Recreational Fishing Alliance, commented on kayak fishing and the lack of kayak launch sites.
Attorney Tom Ingram implored the Commission to initiate and support FIND funding for projects that would enhance and increase greater public access to the river, particularly sites for non-motorized boats.

John Nooney commented on the indiscriminate removal of trees along creeks and waterways. Council Member Crescimbeni noted that through e-mails, Mr. Nooney had made him aware of the tree removal concerns and that he had explained to Mr. Nooney that property owners had a right to remove trees on their respective private properties and that many of the trees were felled owing to disease or old age.

There being no further business, the meeting was adjourned at 11:06 a.m.

John J. Jackson, Council Research Division (904) 630-1729

01.12.12
Posted: 9:00 a.m.

�

