
OFFICE OF THE CITY COUNCIL
CHERYL L. BROWN

 117 WEST DUVAL STREET, SUITE 425
 DIRECTOR

 4TH FLOOR, CITY HALL

 OFFICE (904) 630-1452

 JACKSONVILLE, FLORIDA 32202

 FAX (904) 630-2906

 E-MAIL: CLBROWN@coj.net

ST JOHNS RIVER FERRY COMMISSION
SUBCOMMITTEE ON CONTRACT NEGOTIATIONS
MEETING MINUTES
Monday, September 17, 2012
Suite 425, Conference Room A
4:00 PM
In Attendance: Commissioners Rich Redick, Elaine Brown, Aaron Bowman; Assistant General Counsel Paige Johnston; Kyle Billy, Council Auditor’s Office; Tom Goldsbury, Public Works; Blair Fishburn, Jacksonville Transportation Authority; Jeremiah Cobb, Grants Management & Compliance; Frank Moorefield, DAK Resources; Joe Wilhelm, Financial News & Daily Record, Tim Gibbons, Florida Times-Union Marriane; Fred Berley; David DePhillips; Stan Johnson, Executive Council Assistant (Gulliford); Lahmeur, Legislative Assistant; John J. Jackson, Council Research Division.
Commissioner Elaine Brown opened the meeting.

Commissioner Rich Redick reiterated his advocacy for the appointment of a contract or project manager to oversee transition issues, particularly on questions: what are we doing? Are we on track? He envisioned the job being a full-time position requiring 35-40 hours a week. Funds from the Save the Ferry Task Force would cover the salary. Commissioner Redick suggested that the subcommittee recommend to the Commission that Fred Berley be hired as contract manager. Mr. Berley had previously operated the ferry for Hornblower (HMS Global Maritime). Commissioner Brown moved that the subcommittee vote to recommend Mr. Berley and the subcommittee voted accordingly. Mr. Berley indicated that he was fully prepared to begin work immediately.
On other transition matters, Assistant General Counsel Paige Johnston advised the subcommittee that we are now just receiving the ferry operation’s insurance policy documents that Victoria Robas was charged with retrieving from Hornblower for the City’s Risk Management Department’s review. Ms. Johnston indicated that she expected to have a conference call with Hornblower and Hornblower’s insurer, Wells Fargo, to address concerns and questions. She further advised the subcommittee that Cecilia Ford, Risk Manager Administrator, said that the survey for the ferry could wait until after the transfer of ownership. Ms. Johnston also indicated that Ms. Ford was expected to consult with the City’s insurance consultant for maritime concerns.
Tom Goldsbury, Public Works, suggested that since the ferry was expected to be out of the water owing for emergency repairs, the survey could be done at this time at a more reasonable price. Commissioner Brown said that she would run this idea by Attorney Lindsay Brock.

For funding sources for the survey, it was suggested that the City could front the money for the survey and the Commission would, in turn, pay the money back. Commissioners Redick and Bowman suggested ways that JaxPort could possibly consider paying for the survey.
Assistant General Counsel Paige Johnson raised the issue of legislation to approve the current contract; specifically, if the Commission wanted to modify the contract in its current form, the Commission would have to go back to the City Council for approval. Commissioner Aaron Bowman indicated that he was reluctant to have to go back to the Council and its Committee process to make possible changes in the contract.

Commissioner Redick announced that he was going to recommend to the full Commission that representatives of Hornblower, JaxPort, the City of Jacksonville, Fred Berley and the Commission get together to address all unanswered questions and iron out matters of concern; he was inclined to set the meeting time prior to September 24th.

There being no further business, the meeting was adjourned at 4:56 PM.

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

09.21.12

Posted: 3:00 PM

