[image: image1.png]

Jacksonville Waterways Commission

Aaron Bowman, Chair

JACKSONVILLE WATERWAYS COMMISSION MINUTES
Wednesday, June 14, 2017
City Council Chamber
9:30 a.m.

The monthly meeting of the Jacksonville Waterways Commission was called to order on
Wednesday, June 14, 2017, at 9:30 a.m. in the Council Chamber, by Council Member Anna Lopez Brosche.

In attendance: Council Members Anna Lopez Brosche, Scott Wilson; Council Members Aaron Bowman and Jim Love were excused; Commissioners Gary Anderson, Garrett Barket, Lane T. Burnett, Jed Davis, Steven Davis, Jill D. Haskell, Ralph C. Hodges, Raymond S. Pringle, Jr., Steve Swann, Marshall Adkison, Ex-Officio, Michelle Tappouni, Ex-Officio.

The Commission voted to approve the minutes for the May 10, 2017 meeting as distributed.
The first item on the agenda was a video presentation on an ADA kayak launch that Commissioner Pringle had arranged. The video showed how a kayak launch at a floating dock could be designed and constructed to provide handicapped individuals the capability of getting into a kayak and kayaking on a body of water. Commissioner Pringle stressed the point that safety is key to the development of a launch for the handicapped. The video explained that ADA kayak launches are going to be varied in design and function depending on factors such as the maritime conditions at the facility.

Commissioner Barket wanted to know if the City had any kayak launch facility for ADA accessibility at any of its launches. Brian Burket, Natural Resource Recreation Specialist, Parks, Recreation and Community Services Department, explained that the City currently has an existing kayak cradle at the Metro Park Marina which is inclusive in design; everyone has access to the launch at this facility, including the handicapped. Mr. Burket indicated that the same kayak cradle design is presently being installed at the floating dock at Palmetto Leaves Regional Park. Mr. Burket explained that the Waterways Commission’s Subcommittee on Adaptive Programming had recommended that Mandarin Park Boat Ramp and Bethesda Park become sites for ADA kayak launches. Mr. Burket indicated that the City has applied to FIND (Florida Inland Navigation District) for funding for the Mandarin project. The Bethesda site is in the conceptual stage and funding opportunities are being sought. Another accessible kayak launch adjacent to the School Board property has been awarded FIND funding for design phase which is now underway. Commissioner Adkison suggested that the Waterways Commission should recommend and prod the City Council to find or increase funding for the Parks & Recreation Department’s funding for ADA improvement projects.

Next on the agenda, Commissioner Gary Anderson provided the Commission with an update on the Entertainment Subcommittee that Chairman Bowman had appointed.

Commissioner Anderson reported that the subcommittee had met the previous week, on June 7, 2017, and discussed numerous potential entertainment opportunities for the river and its tributaries. Mr. Anderson distributed a list of entertainment opportunities that the subcommittee felt merited exploration. Some of the recommendations included: dredging a channel to the Jacksonville Zoo and/or extending the existing dock into deeper water for visiting vessels; making Sports & Entertainment events’ information available on apps and websites; exploring the INTOGO app for marketing the entertainment concept; expanding the routes and destinations of the water taxi and specialty vessels; increasing the awareness of the restaurants, bars, music venues and promotions; and exploring the Water Hazard Zone applications for water events to establish time limited relief from the regulations.
In response to a question raised by Commissioner Jill Haskell pertaining to the recommendation to explore possible exemptions to the Manatee Protection Plan’s restrictive speed zones, Captain Jim Suber explained that it would take an act of Congress to exempt anyone from the rules that restrict events in the river. Captain Suber said there has always been the suggestion that local officials meet with our Congressional delegation about the issue. He explained that there are certain times of the year, particularly in the winter months, when manatees are not in our waterways or are very sparse.

In urging the Waterways Commission to follow Captain Suber’s suggestion, Commissioner Haskell made a motion to have a JWW Subcommittee formed that would explore ways that would enable everyone on the waterways to enjoy the river downtown, and she was not just referring to boaters.

Dr. Quinton White provided some historical background on how the slow speed zones came about. He explained that the federal government has been adamant in not allowing the City to alter the slow speed zone. The U.S. Fish & Wildlife Service regulates the Manatee Protection Zone. The City would have to make an appeal to that body in any effort to have an event that meant exceeding the slow speed zone.

By a unanimous voice vote, the Commission voted to approve the Haskell motion.

In the monthly St. Johns River Status Report on Water Quality and Manatees, Dr. Quinton White remarked that he had previously been reporting on the increased levels of salinity in the river because of the record low rainfall; he now reports that there has been a phenomenal turn around in the past six weeks with record amounts of rainfall. He characterized the rainfall as a “huge flood of rain” that has resulted in a dramatic, steady drop in salinity. Dr. White further noted that, unfortunately, this is the time of year when people are using a considerable amount of fertilizer for their lawns and gardens. The fertilizer, combined with runoff from heavy rains, results in a considerable increase of nutrients in the river. The nutrients trigger the algae blooms. Dr. White reported that there is word that algae blooms have already surfaced in Doctors Lake.

Dr. White reported that with the increased rainfall and the arrival of summer weather, there is the normal concern about mosquitoes. Dr. White reported that Janie Thomas, Executive Director, Shrimp Producers Association, had called him with concerns about the impending massive spraying of pesticides to eradicate mosquitoes that inadvertently kill the larvae of shrimp and crabs. Dr. Quinn explained that there needed to be a balance between the concerns of health and safety and concerns for the environment. As an alternative to spraying pesticides, Dr. White reported that Ms. Thomas raised the idea of installing bat houses in marshes to combat mosquitoes.
Dr. White reported that the Maritime Management Plan work is nearing completion.

Currently, work is underway to put the report together; he expects the report will be ready for reviews in the late fall.

Dr. White reported that the river reefs that the City deployed in the St. Johns River, south of the Fuller Warren Bridge, in December 2014, have been carefully observed. A JSO dive team has retrieved valuable samples of material from the reefs. Dr. White indicated that efforts should probably be made to make people more aware of the existence and location of the river reefs.

In an update on manatees in our waterways, Dr. Gerard Pinto reported on a May 19th aerial survey of manatees and referred to a map that had been distributed depicting the locale and number of mammals seen on the survey. Salinity in the river destroys the grass that manatees feed on. Dr. Pinto noted that from the Buckman Bridge northward, there is no longer any grasses which means there are fewer manatees in that area. Heavy and repeated rainfall would help the return and growth of the underwater grass.
Dr. Pinto reported that there were four manatee deaths reported in May and one manatee rescue in June. Two of the manatee fatalities were reported in the Ortega River and Mill Cove. The cause for both deaths was undetermined. A manatee death in Julington Creek was determined to be perinatal. A manatee rescued in the IntraCoastal Waterway was most unusual in that the manatee had two fetuses; it later died.

Dr. Pinto announced that on June 24th, he would be making a presentation on manatees at the University Park Library on University Boulevard.

In Old Business, Commissioner Ralph Hodges reported on the June 8th boating venture on the river and visit to Exchange Island that the Jax Chamber of Commerce sponsored. Commissioner Pringle indicated that he had experienced some difficulties in boarding the water taxi. He feels that Jacksonville still has a long way to go in making vessels and facilities more ADA accessible for the disabled.
Commissioner Barket asked Captain Jim Suber about the status of Jaguar game day docking at Metro Park marina. He had previously raised the issue and the problems that the docking entailed. In an update, Captain Suber indicated that the City is still using the same reservation system but work on a new system for reserving slips is underway. The City is imploring boaters who have reserved slips to notify the City if they are not expecting to need the slip on a game day so other boaters might have an opportunity to dock in the slips.

In Public Comment, Mr. John Nooney felt that too little is being done to increase the public’s access to waterways. He referenced his previous details about the May 6, 2017 fish kill at Hogan’s Creek.

There being no further business, the meeting was adjourned at 10:39 A.M.

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

20170718
Posted: 2:00 P.M.

�

