[image: image1.png]

Jacksonville Waterways Commission

Jim Love, Chair

JACKSONVILLE WATERWAYS COMMISSION
Wednesday, December 10, 2014
City Council Chamber
9:00 a.m.

The monthly meeting of the Jacksonville Waterways Commission was called to order at 9:08 A.M., Wednesday, December 10, 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; Commissioners Gary L. Anderson, Lane T. Burnett, Edward J. Fleming, Jr., John M. Godfrey, Ralph C. Hodges, Raymond S. Pringle, Jr., State Representative Lake Ray, Scott Shine, Penny Thompson; Commissioner Stephen Swann was excused; Assistant General Counsel Paige Johnston; Dr. Quinton White, Dr. Gerard Pinto, Jacksonville University; Captain Jim Suber, Waterways Coordinator; Legislative Assistant Jessica Morales; Lieutenant Allan Storm, Commander Alison Praskovich, Captain Tom Allan, United States Coast Guard; Geoff Sample, St. Johns River Water Management District; Captain Mike Getchell, Jacksonville Marine Transportation Exchange; Melissa Long, Chief, Environmental Quality Division; Jody McDaniel, Planning & Development Department; Ron Kendall, Matt Crawford, Florida East Coast Railroad; John Nooney, Recreational Fishing Alliance; Steve Patterson, Nate Monroe, Florida Times-Union; Scott Wilson, Executive Council Assistant (Redman); John J. Jackson, Council Research Division.
In his monthly status report on the St. Johns River, water quality and manatees, Dr. Quinton White reported that the river’s water temperature had dropped to 59-60º; he explained that cooler nights are bringing the water temperatures down. The colder temperatures have resulted in manatees afflicted with cold stress. The river’s salinity has increased owing to a lack of steady rainfall. Dr. White reported that in early December, artificial reefs were deployed into the river at San Marco, south of the Fuller Warren Bridge. The artificial reefs will attract fish, provide a hiding place for smaller fish, and create its own ecosystem. Dr. White reported that dolphins are still around in the area’s waterways.
On the status of manatees, Dr. Gerard Pinto reported that on November 4th, three manatees had to be rescued from cold stress situations; one from the Northside JEA generating station, one at J. Turner Butler and one in Julington Creek. There were ten reported manatee fatalities for the year. In response to a question raised by Commissioner Ralph Hodges, Dr. White indicated that the fatalities did not trigger any repercussions to the County contrary to previous practices and regulations.
In her monthly update on St. Johns River issues, Lisa Rinaman, St. Johns Riverkeeper, reported that on the proposed river dredge project, the Mayor’s Task Force will next meet on January 14, 2015 and consider various ways that could be employed to fortify the river.

Ms. Rinaman indicated that on the water withdrawal concern, there was good news to report from Central Florida; the ranch operators are taking some of the projects out of the proposed mega development.
At a previous Waterways Commission meeting, Commissioner John Godfrey raised the issue of the Florida East Coast Railroad Bridge. Boaters have complained that the bridge tenders are often unresponsive to the boaters telephoned requests to have the bridge raised. Captain Thomas Allan, United States Coast Guard, explained that the Coast Guard is involved with bridges because the Coast Guard oversees the navigation of our waterways. The regional command of the USCG oversees and regulates 6,000 bridges. The Florida East Coast railroad bridge has been operating for over 100 years. Concerned had been raised about the Florida East Coast railroad bridge 8-day closure for maintenance work. The Coast Guard is pursuing a civil penalty fine in the amount of $25,000 per day for the maintenance closure.
Commissioner Godfrey related an incident that he felt illustrated how discourteous the railroad bridge tenders can be to boaters. The Commissioner reported that on the previous Thursday, he was shepherding a cruise on the river as a part of a Chamber of Commerce marketing undertaking. Under the impression that the bridge is not supposed to be down for more than eight minutes if there is no train traffic, the Commissioner telephoned the bridge. The response from the bridge tender was that the Commissioner should “cool it.”
Captain Allan fielded a number of questions. Commissioner Godfrey wanted to know if Florida East Coast Railroad had the option of re-routing trains. Council Member Don Redman wanted to know if the Coast Guard was aware of in plans under consideration to reconstruct the bridge. Captain Allan replied that he was unaware of any plans to replace the bridge. He further explained that while the Coast Guard oversees some 6,000 bridges, it only gets involved when problems surface. Commissioner Raymond Pringle wanted to know why do we have to wait until the bridge is in serious disrepair before closing it. Captain Allan indicated that the Coast Guard is more often than not in a reactive mode, that the Coast Guard does not have a preventive maintenance role. Commissioner Pringle feels that there ought to be more inspections of the bridge, particularly in light of its age.
Captain Allan provided the Commission with a telephone number for the Coast Guard’s Miami offices for telephone calls when there are railroad bridge closure problems.

The Chair, Council Member Love, asked two Florida East Coast representatives that were in attendance to respond to the issues raised. Mr. Ron Kendall and Mr. Matt Crawford, came to the podium and fielded numerous questions from the panel. Council Member Redman asked if there were any plans to reconstruct the bridge. Mr. Kendall explained that while the bridge was built in 1925-1926, the structure is currently in sound condition. Mr. Redman noted that it is a major problem for the City when its main waterways are closed. He further raised the issue of blocked traffic at Baptist Hospital.

Mr. Kendall said that he would relay the concerns raised in the course of the meeting to the operations people at the railroad. He explained that the railroad meets the requirement of inspecting the bridge on a yearly basis. With regard to the condition and maintenance of the bridge, he explained that the railroad answers to the Federal Railroad Administration.

With regard to the timing of when the railroad bridge is close to boaters, Mr. Kendall explained that the CSX and Norfolk Southern control when trains are scheduled to cross the railroad bridge.
Commissioner Edward Fleming suggested that an app be developed that would enable boaters to keep abreast of the bridge’s closing and opening.

Commissioner Godfrey explained that it is difficult navigating a boat as vessels approach the railroad bridge downtown because at that point, the river narrows considerably and the current is exceedingly strong.

Commissioner Pringle suggested that it made no sense to merely inspect a 100 year old bridge only once a year. Mr. Kendall replied that the bridge is inspected more than once a year.

Council Member John Crescimbeni indicated that he was troubled by the morning’s exchange between the panel and Florida’s East Coast representatives. He further indicated that he would be meeting andalking with Mr. Robert Ledoux, FEC’s Senior Vice President General Counsel and Secretary to share his concerns and views. He feels that there does not seem to be any interest in FEC’s building in rapport with the community.
State Representative Lake Ray indicated that he sees the need for the development of an app; he implores the City Council to look into the matter because the railroad crosses numerous City roadways and thoroughfares.

Commissioner Pringle raised the economic impact of the outage for the City; feels that the railroad outage has a major, negative impact on the City’s economy. Captain Jim Suber concurred noting the negative economic impact on fishing and boater repair industries.

Council Member Crescimbeni recalled a 1993 tour that the Council Members had at a CSX railroad facility. He recalled wall-to-wall screens keeping track of the movement of all if its trains. He said that he found it had to believe that FEC could not keep track of its train movements.

In New Business, Commissioner Gary Anderson provided the Commission with a PowerPoint on the historic and natural origins of the Fort George Inlet , explaining in detail the movement of sand north to south over the years. Commissioner Anderson said that he would like to convene a meeting in January to discuss these issues. Dr. White indicated that there is a group currently working on these very issues and did not see the need to reinvent the wheel.
State Representative Ray provided the Commission with an update on issues that will be before the upcoming session of the Florida Legislature. He cited funding programs; he indicated that he is committed to advancing legislation that would strengthen the state’s role in dredging projects. He feels that a water re-use study is needed and implored the Waterways Commission to be involved in such a study for a policy for the best use of our water. Lastly, he discussed the need for freight logistics zones.
In Old Business, Commission Godfrey wanted to know where we were regarding FIND projects. Commissioner Anderson explained that the projects would be before a meeting of the FIND Subcommittee that he is convening in January.

Council Member Crescimbeni requested Assistant General Counsel Paige Johnston to ascertain whether or not the Administration was preparing to file legislation for the new FIND projects. If the Administration had no plans underway to file the legislation, he felt that the Commission should move forward with it so as not to be too late this year in filing the necessary legislation.

In Public Comments, Mr. John Nooney cited the Times-Union coverage of the propose Healthy Town development for the JEA’s Southbank property. Mr. Nooney reported on his attendance at a JEA board meeting. He felt that the Downtown Investment Authority should have apprised the Waterways Commission on the DIA’ s CRA plan (Ordinance 2014-560).
Council Member Crescimbeni suggested that the Downtown Investment Authority’s CEO, Aundra Wallace, come to the next Waterways Commission meeting to discuss downtown waterways access issues. He also suggested that the Council President be requested to assign 2014-560 to the Waterways Commission for its consideration and review. Commissioner Scott Shine indicated that he was under the impression that the Downtown Investment Authority welcomed opportunities to work with the Jacksonville Waterways Commission on issues.

There being no further business, the meeting was adjourned at 11:28 a.m.

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

01.14.15
Posted: 1:00 P.M.
�

