[image: image1.png]

Jacksonville Waterways Commission

Jim Love, Chair

JACKSONVILLE WATERWAYS COMMISSION
Wednesday, August 13, 2014
City Council Chamber
9:00 a.m.

The monthly meeting of the Jacksonville Waterways Commission was called to order at 9:03 A.M. on Wednesday, August 13, 2014, in the City Council Chamber by the Chairman, Council Member Jim Love.
In attendance: Council Members Jim Love (Chair), Don Redman (Vice Chair), John Crescimbeni; Council Member Lori Boyer was in attendance; Commissioners Gary L. Anderson, Lane T. Burnett, Edward J. Fleming, Jr., John Godfrey, Ralph C. Hodges, Scott Shine, Stephen Swann, Penny Thompson; State Representative Lake Ray and Commissioner Raymond S. Pringle, Jr., were excused; Assistant General Counsel Jody Brooks; Dr. Gerard Pinto, Jacksonville University; Captain Jim Suber, Waterways Coordinator; Geoffrey Sample, St. Johns River Water Management District; Lisa Rinaman, St. Johns Riverkeeper; James Richardson, Environmental Protection Board; John Flowe, Environmental Engineering Manager, Regulatory and Compliance Department; Dave Roman, Administration; Captain Mike Getchell, Jacksonville Marine Transportation Exchange; Allan Storm, Alisa Praskovich, United States Coast Guard; Steve Stafford, Florida Department of Transportation; Tera Meeks, Chief, Natural and Marine Resources, Parks & Recreation Department; Brian Burket, Amy Ver-Beek Brown, Parks & Recreation Department; Jody McDaniel, Planning & Development Department; Bud Para, JEA; John Nooney, Recreational Fishing Alliance; Peter Haden, WJCT; Jessica Morales, John J. Jackson, Council Research Division.
The Commissioners voted to approve the minutes for the July 23, 2014 meeting of the Jacksonville Waterways Commission.
The second item on the agenda was a presentation on the raising and lowering timing and procedures of the Main Street Bridge. Council Member Lori Boyer, the City Council’s liaison to the Downtown Investment Authority, had reported that that body had raised concerns about the timing of the raising/lowering of the bridge particularly at times when special events, such as Jaguar games, involving increased recreational boating were underway in the City. Mr. Stephen Stafford, Florida Department of Transportation, District Movable Bridge Administration, explained the bridge issues and the process in place to ameliorate problems encountered with the bridge raising and lowering.
Mr. Stafford explained that the timing and procedures of raising and lowering the Main Street Bridge is subject to federal regulations. Bridge operations are in accordance with Federal Code of Regulations, Chapter 33, Part 117. It requires that the bridge operate on notice except the hours of 7:00 a.m. to 8:30 a.m. and from 4:30 p.m. to 6:00 p.m. The bridge does not need to open except for commercial vehicles, tug-barge combinations, vessels in distress and government vessels. These vessels pass through any time that they request

the bridge to be raised.
FDOT is responsible for maintenance of the bridge. They try to limit lane closure for maintenance activity to the hours of 9:00 a.m. to 4:00 p.m. Any full closure is done either at night or on the weekend. As far as emergencies are concerned, the bridge operators are in touch with all of the first responders in the area and that in the event that they are advised that an emergency vehicle will be approaching, the bridge operators have permission from the Coast Guard to keep the bridge down until the emergency vehicle has passed over the structure. In the event of natural disasters or a major civil disorder, the bridge would not open until the disaster has subsided. As far as evacuations, if the downtown has to be evacuated, the bridge would open every hour, if needed. The bridge operators are equally concerned with both vehicles and vessels in any evacuation. With the considerably strong current in the river at the Main Street Bridge it is not safe to have a number of vessels banked up.
Council Member Lori Boyer had both questions and concerns to air. Ms. Boyer indicated that it is her understanding that since the bridge operation is under the purview of federal regulations, if changes in the hours of bridge openings and closings were to be made, making that request known to a U.S. House of Representative or U.S. Senator would be a start.
Mr. Stafford explained that there is a process in place for the issuance of permits to the Office of Special Events (the City’s) to affect bridge operations during special events. The U.S. Coast Guard has to approve the permits. The Coast Guard usually approves the permits.
Commissioner Ralph Hodges noted that the Main Street Bridge is an old structure and wondered about the mechanisms. Mr. Stafford replied that the bridge is in very good shape. Mr. Stafford fielded additional questions from Commissioner John Godfrey and Council Member John Crescimbeni on the bridge’s policy on opening for vessels.
In the monthly St. Johns River Status Report on water quality and manatees, Dr. Gerard Pinto, Jacksonville University, reported that the salinity level in the river is elevated; our weather has been hot and dry. Rainfall decreases the level of salinity. September is typically our highest rainfall month and we can expect to see a decrease in salinity. Dr. Pinto reported that on his last aerial survey in June, 165 manatees were sighted in the area. As daylight shortens, the manatees have begun to leave our area for more southern environments. There were no recent manatee fatalities to report.

In commenting on the recently released State of the River Report (the lower basin of the St. Johns River), Dr. Pinto noted that while levels of nitrogen in the river have been reduced, phosphates in the river is unchanged. He further noted that coliform in the river’s tributaries is still high. Salinity conditions have worsened. Commissioner Stephen Swann wondered whether the increased salinity was the result of a rise in the sea level.
James Richardson, Environmental Protection Board, informed the Commission of the impending August 15th environmental summit conference at the University of North Florida.

On the salinity issue, Commissioner Gary Anderson noted that in monitoring salinity in the river, different sites are monitored by the Department of Environmental Protection, the City of Jacksonville, the St. Johns River Water Management District, and others. The City of Jacksonville monitors 10 data station sites. Budget cuts have reduced the number of sites that monitor salinity and other data such as current flows and water temperatures.

Captain Mike Getchell, Jacksonville Marine Transportation Exchange, reported on the recently installed National Oceanographic and Atmospheric Association’s sensors from the mouth of the St. Johns River to St. Johns County. There are 46 sensors in all. Five of the sensors monitor salinity in the river.
In her monthly update on St. Johns River issues, Riverkeeper Lisa Rinaman addressed several concerns. On the salinity in the river, Ms. Rinaman reported that the St. Johns River Water Management District had cut its monitoring operations for salinity by 66%.

Ms. Rinaman commented favorably on the meetings of the Mayor’s Task Force on dredging the river. There had been an August 8th session at City Hall; the next scheduled meeting in September 17th, 9:00-11:00 a.m. She noted that we have been dredging the St. Johns River for 100 years. In updating the Commission on water supply plans, Ms. Rinaman projects for future water demands loomed and was a concern.
Commissioner Ralph Hodges raised the re-use of water issue. He noted the respective different approaches that Jacksonville and Orlando have in the re-use of water; Orlando stores water in ponds and does not discharge its water into the river. Commissioner Hodges reiterated his concerns that while septic tanks have been identified as detrimental to the river’s and tributaries’ health, we continue to permit the installation of new septic tanks. Can we discontinue the issuance of permits for septic tanks? Assistant General Counsel Jody Brooks explained that permits for septic tanks are the purview of the State Health Department.
Commissioner Gary Anderson suggested that it might be helpful to have the viewpoint of the St. Johns River Water Management District, JaxPort and the U.S. Army Corps of Engineers on issues that the Riverkeeper raises for a contrast in perspectives.

Commissioner Scott Shine wondered whether or not septic tanks can be zoned.

Geoffrey Sample, St. Johns River Water Management District, commented that local government land use and zoning districts generally do not regulate septic tanks, but land development regulations may require connection to the municipal sewer system.
In Old Business, Council Member Don Redman asked Captain Jim Suber to provide the Commission with an update on the status of the water taxi situation.

Presently, we have two water taxis (leased from the Beaver Street Fisheries) with a combined capacity for 148 passengers. The temporary lease contract is for a three month period. The short-term operator currently in place (Lake Shore Marine) will ultimately become the long-term operator. The water taxis operated for the first Jaguars game. Council Member John Crescimbeni had questions and concerns regarding the lease contract. Mr. Crescimbeni requested that Tera Meeks provide the Commission with the contracts that the City has with Beaver Street Fisheries for the short-term lease agreement and with Lake Shore Marine for the short-term operations agreement.
In New Business, Commissioner John Godfrey wanted to know when the Commission could expect to see and review the FIND (Florida Inland Navigation District) projects list. He commented that last year, we got the information late. Brian Burket, Parks & Recreation Department, indicated that the Commission should expect to see and review FIND project recommendations soon. The prioritized list is currently being compiled.
In Public Comment, Mr. John Nooney remarked on the need for more public access to the St. Johns River, particularly at downtown sites.

There being no further business, the meeting was adjourned at 10:24 A.M.

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

09.10.14

Posted: 1:00 P.M.

�

