[image: image1.png]

Jacksonville Waterways Commission

Don Redman, Chair

JACKSONVILLE WATERWAYS COMMISSION
Wednesday, August 14, 2013
City Council Chamber
9:30 a.m.

The monthly meeting of the Jacksonville Waterways Commission was called to order at 9:47 A.M. on Wednesday, August 14, 2013, in the City Council Chamber by the Chairman, Council Member Don Redman.

In attendance: Council Members Don Redman (Chair), Lori Boyer (Vice Chair), John Crescimbeni; Commissioners Gary L. Anderson, John Godfrey, Ralph C. Hodges, Scott Shine, Stephen Swann, Penny Thompson; Council Member Jim Love; Assistant General Counsel Paige Johnston; Waterways Coordinator Captain Jim Suber; Dr. Quinton White, Jacksonville University; Jody McDaniel, Planning & Development Department; Marilyn Allen, Legislative Assistant; Lisa Rinaman, St. Johns Riverkeeper; James Richardson, Environmental Protection Board; Mike Hollingsworth, U.S. Army Corps of Engineers; Geoff Sample, St. Johns River Water Management District; Janie Thomas, Shrimp Producers Association; John Nooney, Recreational Fishing Alliance; Aaron Scholten, American Legion Post 9; Steve Patterson, Florida Times-Union; Kevin Kuzel, Scott Wilson, Executive Council Assistants; John J. Jackson, Council Research Division.

At the outset of the meeting, the Chair recognized Council Member Jim Love, the outgoing Chairman of the Waterways Commission. Council Member Love said that he had enjoyed his tenure on the Commission, felt that the Commission on his watch had made some significant accomplishments, particularly in funding FIND projects, and welcomed the opportunity to work with the Commission in the coming year.
The Commissioners voted to approve the minutes for the June 12, 2013 meeting of the Waterways Commission.

In Legislative Matters, Assistant General Counsel Paige Johnston reported that Ordinance 2013-380, Approp $200,000 to Parks & Rec Misc Grants & $100,000 to Maritime Mgmt Plan, on the meeting’s agenda, had been enacted by the City Council the previous evening. She provided some background on the legislation noting that the item had been on the agenda of the Commission’s meeting in June; the Commission had deferred the measure to enable the FIND Subcommittee headed by Commissioner Gary Anderson to consider the proposed legislation and to make recommendations. The subcommittee met and had recommendations such as a scope of services for the proposed management plan. Council Member Lori Boyer asked for an explanation of the amendment that had been added to the bill at the previous evening’s City Council Meeting. Ms. Johnston explained that while the funding source in the legislation remained intact, the amendment clarified that the FIND reimbursement to the City (the 50% match) would go back to the Special Council Contingency fund. Council Member Boyer suggested that the FIND Subcommittee might want to keep track of funds left over in completed projects to insure that any residual funding is allocated to other FIND projects rather than going to other, non-FIND related areas.
Commissioner Scott Shine reported that one of the things that came out of the FIND Subcommittee meeting was the establishment of a steering committee that would participate in the development of the management plan and would ascertain where and how the FIND funds were being spent.
Dr. Quinton White next proceeded with his monthly update on the status of the St. Johns River and manatee report. Dr. White reported that the salinity in the river has fluctuated over the summer in part because the water has been so warm and because of the torrential rainfall. July was a relatively mild month. We have been somewhat lucky because the algae bloom that we have been fearful of is south of us. Dr. Pinto had noticed the bloom in Doctors Lake in Clay County. The St. Johns River Water Management District reported an algae bloom around Hibernia Point on the Clay County side of the river just north of Black Creek. The blue-green algae could come our way depending on how long the hot weather is with us. Cold fronts are reportedly headed our way; these fronts will bring considerable rain and cooler weather. Currently, Dr. White reported that after years of relative drought, dating back to 2006, we are now experiencing normal amounts of rainfall. If the rainfall pattern continues, we can expect to see lower salinity. Lower salinity enhances algae blooms. The lower the salinity, the higher the likelihood of algae.
In the manatee update, Dr. White reported that it has been a busy summer. Two watercraft- related manatee fatalities were reported: one off of Fort Caroline, at the end of Fulton Road, on June 12th, the other in Sister’s Creek, just north of the Jim King Boat Ramp on June 13th. A manatee was found in Goodby’s Creek on June 14th and another was found off of Orange Park on June 15th. In an aerial survey on July 26th, Dr. Gerard Pinto observed 155 manatees, a number that is high for this time of year. 146 were sighted in the St. Johns River while 9 were sighted in the IntraCoastal Waterway.

Dr. White reported that the dolphin population is still being monitored. He also mentioned the large number of dolphin deaths along the East Coast that has been in the media recently. There has been a decline in oyster production in Florida that has prompted the State of Florida to sue the State of Georgia over water issues.

Dr. White indicated that this is the last year in the contract that the City has with Jacksonville University for manatee monitoring and other waterways-related concerns. The contact ends on September 30th. Work is underway to renew the contract. Dr. White expects to address the issue when the Panning & Development Department’s budget comes before the Finance Committee during budget deliberations. Paige Johnston will be drafting a sole source contract bill to enable the process to bypass the procurement process. Council Member Don Redman will sponsor the legislation.
On the St. Johns River Issues Update, the St. Johns Riverkeeper, Lisa Rinaman, commented on the U.S. Corps of Engineers’ draft assessment of the proposed river dredging project. She is particularly concerned about fast-tracking to get the project shovel-ready. Ms. Rinaman contends that the Corps’ report underestimates the impact of the dredging project on the river and overestimates the economic impact. The Riverkeeper indicated that her organization is committed to exposing concerns such as the salinity and pollution issues. She reported that the Corps has extended the public comment period in recognition of the concerns that have been raised. The Riverkeeper said that a balanced approach is needed, that we all want a viable economic Northeast Florida. While the port is an economic driver, the river is as well.
Commissioner Ralph Hodges wants the City’s Public Works Department to explain why the City does not have a plan in place to reduce nutrients in the river by 2015. Septic tanks remain an issue. Commissioner Hodges wants to know if the City is issuing septic tank permits. The Chair, Council Member Redman, indicated that someone should be at the next Waterways Commission meeting to address and answer that question.

Council Member Lori Boyer raised the concern that there appears to be no public advocacy regarding TMDL (Total Maximum Daily Load), the maximum amount of a pollutant that a body of water can receive while still meeting water quality standards, as stipulated by the U.S. Clean Water Act and the BMAP (Basin Management Action Plan, which is monitoring to determine if a stream or tributary fails to meet its designated use.) Council Member Boyer suggested that this issue might merit a review by a subcommittee. The Chair appointed a subcommittee to assess these issues, and others. The subcommittee will be headed by Commissioner Gary Anderson and include Commissioners Boyer and Hodges. The St. Johns Riverkeeper will be involved, as well.
In New Business, Council Member John Crescimbeni announced that an app for the St. Johns River Ferry will soon be unveiled. Expect to see news of the app in the media. Mr. Crescimbeni is Chairman of the St. Johns River Ferry Commission.

In Public Comments, Janie Thomas, Executive Director, Shrimp Producers Association, commented on shell beds and the interest in re-opening them. She suggested that Duval and Nassau Counties seek funding from the Congress.

Aaron Schoulten asked about the status of the artificial reefs that were supposed to be deployed in the river. He also inquired about the process of naming the in-shore artificial reefs. Lastly, Mr. Shoulten inquired about the balance of the funds in the trust fund for artificial reefs.

John Nooney made another donation to the artificial reef trust fund. He reported on his attendance at the July meeting of the Florida Inland Navigation District (FIND) that was held in Nassau County. Mr. Nooney further commented on the potential impact of the DIA (Downtown Investment Authority) on waterways in the vicinity of downtown.
Mike Hollingsworth, a biologist with the U.S. Army Corps of Engineers, and the Corps’ liaison to the Waterways Commission, commented on the harbor dredging issue. He noted that there had been numerous misrepresentations afloat and that the Corps is prepared to make a presentation on the proposed dredging project. On the matter of the toxicity of the spoil from the dredge, Mr. Hollingsworth contended that the Corps does considerable testing.

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

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

09.11.13

Posted: 2:00 P.M.
�

