

modis

STREET

2018 Manatee Protection Plan Implementation Report

City of Jacksonville Planning and Development Department November 2018

Executive Summary

5

This is a Summary of the **2018** Manatee Protection Plan Implementation Report that reflects on the City of Jacksonville's efforts towards protecting manatees in Duval County. The third revision to the Duval County Manatee Protection Plan (MPP) was adopted by the Jacksonville City Council in 2014 and requires an annual report of the progress on implementation of the MPP. The MPP is a comprehensive planning document that addresses the long-term protection of the Florida manatee through law enforcement, education, boat facility siting, and habitat protection initiatives on a county-wide basis. The purpose of revising the MPP was to collect and evaluate updated information on manatee use and boat activity in the City of Jacksonville (COJ) and provide guidance targeted at reduction of human-related threats to manatees and manatee habitat. The MPP attempts to balance boater access to Jacksonville waterways with impact to manatees from boat traffic, and is intended to increase the predictability of permitting outcomes for boat facility development.

The **2018** MPP Implementation Report is a compilation of the efforts of a wide variety of agencies that reflect the effort expended to protect manatees in Duval County waters. The report is divided into five (5) sections: Meeting Minutes, Law Enforcement Reports, Education, Awareness and Environmental Reports.

The Meeting Minutes subsection report is an assemblage of the appropriate minutes of the Jacksonville (Duval County) Waterways Committee and the Jacksonville Marine Transportation Exchange (JAXMTX) Harbor Safety Committee. This section serves as a good review of the activities of the year and demonstrates the importance that manatee protection has within the City and JAXPORT.

The Law Enforcement Report subsection includes quarterly reports from Jacksonville Sheriff's Office Law Enforcement Task Force, Florida Fish and Wildlife Commission (FWC) Law Enforcement, and Multi-Agency Deployments. The City has improved communication and coordination between federal and state Law Enforcement agencies since the development of a L.E. Task Force in December of 2009 that has fostered improved efforts in manatee protection. The involvement of the City's Waterways Coordinator, a former JSO marine officer, has been very helpful in a variety of ways. His efforts have resulted in the buy-in of all law enforcement agencies and improved the coordinated multi agency deployment weekends.

The Manatee Education Report contains the extensive effort made on behalf of manatee protection within the City of Jacksonville. Included is the COJ's Park Naturalist Education Program, presentations made by Jacksonville University faculty on manatees, and the FWC Northeast Lab outreach programs. The City also completed a 30 second public service announcement, which will be sent to local television stations for broadcast **again in the beginning of manatee season 2019**.

The Awareness subsection contains the Updated Boat Facility Inventory, a list of DEP Dock permits, Manatee Mortality Information, along with Aerial Sighting Maps. It should be noted that three (3) flights/year are funded by the City of Jacksonville.

In summary, the MPP Implementation Report offers an up to date review of manatee protection efforts in the City of Jacksonville (Duval County).

2017 MPP Implementation Report Summary

Table of Contents

MPP Section 8.8 Implementation Task Updatepage 1
Manatee Data Report Summarypage 5
Manatee Mortality Summarypage 9
Marine Facilities Inventory Summarypage 13
Waterways Meetings Summariespage 17
Law Enforcement Report Summariespage 27
Jacksonville Sheriff's Office
Florida Fish and Wildlife Commission
U.S. Coast Guard
Multi-Agency Deployments
Education and Awareness Summarypage 42

Implementation Summary (Section 8.8 MPP)

MPP Policies and Tasks	Action Items	Progress in 2017-2018	Tasks for 2018-2019
The comprehensive plan will be amended to incorporate the revised MPP	Submit Comprehensive Plan amendment to Department of Economic Development and FWC	Comprehensive Plan changes approved by City Council. Requested an additional 6 months extension from DEO due to downtown DRI request.	Resolve downtown DRI marina request then send Comp changes to DEO March 2018.
COJ will incorporate the use of the revised MPP in their Planning and Development Department reviews for development	Distribution of revised MPP within COJ once approved	The Planning and Development Department has created a GIS boat facility layer for use by the zoning, land use and developmental services sections.	Continue to use the GIS layer.
Keep the Jacksonville Waterways Commission up to date on manatee related issues	COJ will attend monthly meetings and provide updates on manatee related issues	The City's consultant, JU has attended monthly meetings. See Waterways Commission meeting minutes	JU's 2017-2018 contract has this task identified
Report updated information, manatee mortality, and status of implementing the recommendations in the MPP	Draft and submit an annual MPP Implementation Report	Submitting 1st required report.	Continue to collect and summarize data for 2018 report
COJ will actively engage with the shipping/Port industry	Representatives of COJ will be members of JMTX and the Port Safety Committee, attend meetings and assist with implementing manatee awareness initiatives	City Waterways Coordinator attends quarterly meetings	Continue to attend JMTX meetings
COJ will actively engage USCG and Special Events Office	Representatives of COJ will monitor and track special events in the waterways and assist with implementing manatee awareness initiatives	City Waterways Coordinator has worked closely with USCG - they now attend the LE Task Force meetings.	Have Waterways Coordinator summarize and report on special events in Duval County.

MPP Policies and					
Tasks	Action Items	Progress in 2017-2018	Tasks for 2018-2019		
COJ will create awareness within the County regarding manatee protection issues	COJ will inspect and replace manatee educational signs that are their responsibility, develop a maintenance plan and a database of locations	Sign database completed. Working with other agencies for sign and buoy replacement	Continue to report and work with other agencies for sign and buoy replacement		
Manatee education Section	COJ will develop policies or incentives to increase educational signs at private marinas and multi-family docks where signs are not required by permit	New Comp plan policies will help address this issue.	Continue to develop incentives for educational signage		
Manatee education Section	COJ will work with FWC- ISM, and FWRI to update the Boating and Angling Guide	Guide is completed and being handed out	Continue to distribute the guides		
Manatee education Section	COJ will maintain and document manatee sightings reported through the COJ hotline	The City does not have a hotline. JU does. Info reported by JU	Continue to have JU document calls to the hotline		
Manatee education Section	COJ will produce multimedia information such as PSAs, billboards, social media and on a website to promote information and awareness	PSA has been developed	PSA has been given to Public Information Office to promote manatee awareness		
Manatee education Section	COJ or representatives will present manatee awareness programs to local schools, community groups, boating groups and clubs	Information collected from Park Naturalist. Waterways Coordinator also promotes awareness	Continue to provide manatee info through the Parks Department		

,

MPP Policies and Tasks	Action Items	Progress in 2017-2018	Tasks for 2018-2019		
Law enforcement section	COJ will coordinate with USCG when special manatee messages are needed in the "Notice to Mariners"	On-going	On-going		
COJ will facilitate improved law enforcement participation in manatee protection, including improved coordination between multiple agencies	Implementation of the MPP Law Enforcement Plan and the action items within it	Plan has been implemented. Efforts are being documented	Continue to implement plan		
Law enforcement Section	JSO commits to a minimum of 25 deployments for only manatee speed zone enforcement	JSO continues deployments to manatee speed zone enforcement	Continue to collect quarterly reports from JSO		
Law enforcement section	· · · · · · · · · · · · · · · · · · ·		Six deployments have been scheduled for this year.		
COJ will keep the MPP current, with the best available data and wildlife protection practices	Review the MPP periodically in conjunction with FWC and USFWS to determine whether revisions are needed; Requires COJ analysis and compilation of information from the annual reports	Continue to update manatee data through JU contract. Submit yearly implementation reports	Continue to update manatee data through JU contract.		
Implementation section	Complete a Manatee Speed Zone Compliance Study	The City is now revising this study protocol suggestions provided by FWC	Work to complete study protocol in 2018-2019. Find funding next year		
Implementation section	Develop a Boat Activity Study Protocol between Recreational and Shipping traffic, and complete the Study	The City will send to FWC for approval	Work to complete study when funded.		

MPP Policies and Tasks	Action Items	Progress in 2017-2018	Tasks for 2018-2019	
Implementation Marine Facility Invento section Update		Completed through JU contract	In JU contract for this year.	
Implementation section	Maintain an up-to-date record of the location and status of foraging habitat, warm water discharges and freshwater sources	On-going	On-going	

4

, ,

Manatee Data Report

Ŧ

<u>Aerial Sightings:</u> A synoptic survey of northeast Florida was conducted on February 8th 2018 with no animals sighted in the St. Johns River (no flight was possible in the ICW due to poor weather conditions). Subsequent surveys in 2018 occurred in May, and August (3 total). Past synoptic surveys identified few animals in the area: On February 1st 2017 a synoptic survey reported 6 animals sighted in the area (3 total). Other surveys in 2017 occurred in May, and September. In 2016, a synoptic survey on February 12th reported no manatee sightings. Other surveys in 2016 took place in in March, April, May, June, August and September (7 total). Similarly in 2015, a synoptic survey on February 16th reported no manatees sighted in the area. Subsequent surveys in 2015 occurred in April, June, August, October and November (6 total).

The Single Highest Day Count (SHDC) of manatees represents the highest number of animals counted on a single survey day throughout the year. For the Lower St. Johns River (LSJR), the SHDC for 2018 was unusually low with 23 animals per survey (May) – which was lower than previous ever reported. This was partly due to animals arriving late into the area, but also not staying, because of a lack of food resources. Severe drought in early 2017 followed by storms and hurricanes later in the year negatively impacted the grass beds, likely causing manatees to travel more for food outside the study area. In contrast, the SHDC for 2017 was 90 animals per survey (May) – which was also lower than 2016 and again probably due to a severe drought earlier in the year. In 2016, the SHDC was 217 animals per survey (May) – the highest count on recorded. In 2015 the SHDC was 155 animals per survey this time in June, and in 2014 it was 176 (June); 2013 it was 143 (July), and in 2012 it was 177 (May).

In 2018, the mean number of manatees in Duval County was 11 manatee per survey until August (3 surveys). This was unusually low. However, in 2017 the mean number of manatees was 33 manatee per survey (3 surveys), also lower than in previous years. Compared to 2016, the mean number of manatees 102 (8 surveys) and in 2015 averaged 57 (six surveys). It is important to note that beginning in 2012 there was a shift in the emphasis of data collection towards assisting the law enforcement effort to protect manatees and educate boaters. As a result, sampling frequency was significantly reduced and now focuses only on those months when manatee presence in the area is considered to be at its highest (5 surveys/year; s.d. \pm 2; range 3-8). To more accurately reflect the shift in sampling frequency and focus, manatee data in this report was separated into these two time periods (1994-2012 and 2013-2017).

In the Intracoastal Waterway (ICW) the mean number of manatees was lower than usual with 2 manatee per survey in both 2017 and 2018. Slightly more manatees were observed in the past with 9 manatees per survey (May 2016), 5 manatees per survey (June 2015 and May 2014), 9 (April and July 2013). The time period from 2013-2017 has a survey frequency (4 surveys/year; s.d. ±2; range 2-6) and returned a general mean of 5 manatee per survey (range 2-9 animals).

Seasons were generally classified as follows with each map indicating the specific date when a particular aerial survey was conducted: Winter - December – February; spring – March – May; summer - June – August; fall - September – November.

MAP SERIES A - Manatee aerial sightings, Duval Co., FL. (fall, 2017)

The information contained in this email and the manatee sighting maps are the results of aerial surveys conducted by Jacksonville University under an agreement with COJ. The manatee sightings represent the known minimum number of animals and their location at the time of the flight. The numbers may be higher and the animals change locations frequently. The information is an indication of the number and the location of manatees and subject to change daily.

MAP SERIES A - Manatee aerial sightings, Duval Co., FL. (winter, 2017-2017)

On February 8th 2018, but no animals were observed during the Northeast Synoptic Survey.

MAP SERIES A - Manatee aerial sightings, Duval Co., FL. (spring, 2018)

The information contained in this email and the manatee sighting maps are the results of aerial surveys conducted by Jacksonville University under an agreement with COJ. The manatee sightings represent the known minimum number of animals and their location at the time of the hight. The numbers may be higher and the animals change locations frequently. The information is an indication of the number and the location of manatees and subject to change daily.

The information contained in this email and the manatee sighting maps are the results of aerial surveys conducted by Jacksonville University under an agreement with COJ. The manatee sightings represent the known minimum number of animals and their location at the time of the flight. The numbers may be higher and the animals change locations frequently. The information is an indication of the number and the location of manatees and subject to change daily.

<u>Habitat</u>: Line transect data from 2004-2011, and 2015-2017 indicated that there was a significant long term decline in the grass bed total cover percentage at sites sampled in Duval County (SJRWMD 2018). There has been a limited recovery of grass beds which still remain below historic levels of the late 1990's. Additional observations made during aerial surveys in 2015 and 2016 indicated that SAV returned to some areas previously reported to be devoid of grasses. Manatee were observed feeding in those areas. However, recent observations indicate that there are many bare areas with no manatees. Furthermore, that the latest storms and resulting turbidity has hindered the recovery of this habitat.

In the past, aerial observation indicated that there had been a visible decline in the grass beds since 2005. Toxic algae blooms seen in the St. Johns River from 2013-2016 do not seem to have harmed any manatees.

JEA District # 2 Outfall and North Side Generating Station (NSGS): No manatees were observed at the JEA District # 2 site during aerial surveys conducted by Jacksonville University from spring to fall of 2013 to **2018**. However, manatees continue to be seen in the vicinity of the JEA District # 2 waste water treatment outfall's manatee exclusion barrier by JEA's contractor and others.

Since 2011, JEA has been monitoring manatees at its District #2 outfall and NSGS from October to March. JEA reported sightings over time at District #2 as follows: 190 observations (2011/12); 49 (2012/13); and 46 (2013/14); and 6 (2015/16). JEA reported that monitoring stopped for a period of time at the Ditrict#2 outfall after a fence was installed around the outfall. Limited aerial surveys by JU have not observed animals congregating there since (2014/15). JEA reported that the numbers of manatees sighted at JEA NSGS increased over time as follows: 52 observations (2012/13); 60 (2013/14); 87 (2014/15); and 198 individuals were observed, 372 times in (2015/16).

The lower frequency of aerial survey effort, especially during cold weather, was insufficient to document manatees at this site during the years 2009-2018. However, boat and land surveys by independent contractors indicated that manatees consistently make use of the site.

<u>NAS Mayport</u>: Mayport NAS initiated manatee awareness and reporting program in spring 2011. Signs were posted at intervals along Mayport basin, and a data log kept of sightings and actions. As of September 2018, 42 animals were sighted (range 0-19/month). In 2017, 59 animals were sighted (range 0-18/month). In 2016, 152 animals were sighted (range 0-48/month), and in 2015, 130 animals (range 0-44/month). Lower numbers were observed during 2013/14 with a mean of 65 (range 0-16), and during 2011/12 with a mean of 35 animals (0-13/month).

<u>Duval Manatee Rescues:</u> On March 22nd 2018, a male manatee was rescued from Miller Creek, it was stuck in the mud and cold stressed. In 2017, on February 7th 2017, a male manatee was rescued from Ortega River. On March 31st a female manatee was rescued from Pablo Creek, both manatees exhibited symptoms of cold stress. Furthermore, three manatees were assisted and released on 1st June (Pablo Creek), 2nd July (intake canal JEA NSGS), and a calf on September 11th near Wayland Street opposite Talleyrand docks. On December 16th a female calf was rescued in the San Pablo River, she was beached by herself and cold stressed. In 2016, two manatee rescues were performed at JEA's NSGS. "Stokes" was rescued on Jan 27th, and another animal on March 7th, both animals were taken to Sea World of Florida due to cold stress related issues. On November 30th a female manatee was rescued from a storm drain near Davinci Ave. also transported to Sea World. There were <u>no reported assists or rescues as of September 2015</u>. In 2014, six manatee rescues occurred during cold weather from (JEA District #2 outfall, Green Field Creek, Mill Cove, San Carlos Creek, and Cut Creek).

8

MANATEE MORTALITY

\$

.

Mortality Calendars

2013	
4013	

2013		-				-							
	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	TOTALS
Natural deaths	0	0	0	0	0	0	0	0	0	0	0	0	0
watercraft deaths	0	0	0	0	0	2	0	0	2	0	0	0	4
prenatal	0	0	0	0	2	1	0	0	0	0	0	0	3
other human	0	0	0	0	0	0	0	0	0	0	0	0	0
cold stress	3	1	1	0	0	0	0	0	0	0	0	1	7
undetermined	1	1	1	0	0	1	0	0	0	0	0	1	4
total deaths	4	2	2	0	2	4	0	0	2	0	0	2	18
2014													
	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec	TOTALS
Natural deaths	0	0	0	0	0	0	0	0	0	0	0	0	0
watercraft deaths	0	0	0	0	0	0	0	0	0	0	0	0	0
prenatal	0	0	0	0	0	1	0	0	0	0	2	0	3
other human	0	0	0	0	0	0	0	0	0	0	0	0	0
cold stress	1	1	0	0	0	0	0	0	0	0	0	3	5
undetermined	0	0	1	1	0	0	2	0	0	0	0	0	4
total deaths	1	1	1	1	0	1	2	0	0	0	0	0	12
2015		.	<u> </u>					I		-	<u> </u>	<u> </u>	
2010	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec	TOTALS
Natural deaths	0	0	0	0	0	0	0	0	0	0	0	0	0
watercraft deaths	0	0	0	0	l o	0	0	0	1	0	0	0	1
prenatal	0	0	0	1		0	0	1	0	0	0	0	3
other human	0	0	0	0	0	0	0	0	0	0	0	0	0
cold stress	2	0	0	0	0	0	0	0	0	0	0	0	2
undetermined	0	0	0	0	0	1	1	0	0	0	0	0	2
total deaths	2	0	0	1	1	1	1	1	1	0	0	0	8
2016			<u> </u>				L	<u> </u>	L	_			
	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec	TOTALS
Natural deaths	0	0	0	0	0	0	1	1	0	0	0	0	2
watercraft deaths	1	0	0	0	0	0	0	0	0	0	0	0	1
prenatal	0	0	0	0	0	0	0	0	0	0	0	0	0
other human	0	0	0	0	0	0	1	0	0	0	0	0	1
cold stress	1	1	1	0	0	0	0	0	0	0	0	0	3
undetermined	0	0	2	0	0	2	1	0	0	0	0	0	5
total deaths	2	1	3	0	0	2	3	1	0	0	0	0	12
2017			-	-				•		•	<u> </u>	<u>×</u>	
	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec	TOTALS
Natural deaths	0	0	0	0	1	0	0	0	0	0	0	0	1
watercraft deaths	0	1	0	0	0	2	1	1	0	0	0	0	5
prenatal	0	0	0	0	1	1	1	1	1	0	0	0	5
other human	0	0	0	0	0	0	0	0	0	0	0	0	0
cold stress	1	0	0	0	0	0	0	0	0	0	0	2	3
undetermined	0	0	0	0	2	1	1	0	0	1	0	0	5
total deaths	1	1	0	0	4	4	3	2	1	1	0	2	19
FWC, FWRI 2017.		-								•	•		

FWC, FWRI 2017.

•

Mortality Calendars cont.

	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec	TOTALS
Natural deaths	0	0	0	0	0	0	0	0	0			•	0
watercraft deaths	0	0	0	0	0	0	0	0	0				0
prenatal	0	0	0	0	0	0	0	0	1				1
other human	0	0	0	0	0	0	0	0	1				1
cold stress	2	1	0	0	0	0	0	0	0				3
undetermined		1	0	1	1	0	0	0	0				3
total deaths	2	2	0	1	1	0	0	0	2				8

FWC, FWRI 2018 preliminary data.

Manatee Mortality

<u>Manatee Mortality:</u> The five year running average of water craft mortalities decreased since 2012 (6), 2013 (5), 2014 (3), 2015 (3), 2016 (2), 2017 (2), and as of September 2018 (0) (FWRI 2018). Furthermore, no large vessel caused deaths were reported from 2013 to 2018. From 2009 to 2013, more watercraft deaths were documented towards the mouth of the river, rather than a more county wide spread as in prior years. Manatee deaths seem to have occurred in an area extending from Downtown to the mouth of the St. Johns River. Recently in the last two years there have been a few more deaths south of downtown, particularly in the Ortega River area. In 2018, the number of deaths was over all lower, but this may have been due to unusually less manatees in the area (Map Series B).

Dots surrounded with a white border are watercraft mortalities. FWRI 2018.

		Manatee		Total	Mortality
Count	Date	field ID	Sex	Length	category
1	1/11/2017	MNE17001	F	173	5-Natural-Cold Stress
2	2/8/2017	MNE17007	Μ	212	1-Watercraft
3	5/1/2017	SWFTm1705b	Μ	285	8-Undetermined, Other
4	5/4/2017	SWFTm1710b	F	264	6-Natural, Other
5	5/7/2017	MNE17012	Μ	290	8-Undetermined
6	5/13/2017	MNE17013	Μ	139	Perinatal (=< 150)
7	6/5/2017	MNE17015	Μ	308	1-Watercraft
8	6/10/2017	MNE17017	F	124	Perinatal (=< 150)
9	6/25/2017	MNE17021	Μ	220	8-Undetermined
10	6/28/2017	MNE17022	Μ	288	1-Watercraft
11	7/3/2017	MNE17025	Μ	291	1-Watercraft
12	7/15/2017	MNE17027	F	138	Perinatal (=< 150)
13	7/20/2017	MNE17028	F	225	8-Undetermined
14	8/14/2017	MNE17033	F	110	Perinatal (=< 150)
15	8/15/2017	MNE17034	Μ	274	1-Watercraft
16	9/7/2017	MNE17036	F	123	Perinatal (=< 150)
17	10/3/2017	MNE17038	Μ	242	8-Undetermined
18	12/24/2017	MNE17042	F	294	5-Natural-Cold Stress
19	12/31/2017	MNE17043	Μ	300	5-Natural-Cold Stress

۲ ·

Manatee deaths from all causes 2017, Duval Co., FL.

FWC, FWRI 2018.

		Manatee		Total	Mortality
Count	Date	field ID	Sex	Length	category
1	1/21/2018	MNE18007	Μ	290	5-Natural-Cold Stress
2	1/21/2018	MNE18008	F	275	5-Natural-Cold Stress
3	2/12/2018	MNE18015	Μ	231	8-Undetermined
4	2/12/2018	MNE18016	F	247	5-Natural-Cold Stress
5	4/4/2018	MNE18022	F	147	8-Undetermined
6	5/4/2018	MNE18024	F	262	8-Undetermined
7	9/23/2018	MNE18034	Μ	134	Perinatal (=< 150)
8	9/26/2018	MNE18035	Μ	316	3-Human, Other

Manatee deaths from all causes 2018, Duval Co., FL.

FWC, FWRI 2018.

SERIES B - Manatee mortality, Duval Co., FL. until September 2018.

FWRI 2018.

Marine Facility Inventory Summary

Boat Launch Facilities Signage Inventory:

An inventory of signage was completed and there were no changes to report since the previous year. A couple of vandalized signs were attended to including a manatee kiosk sign at Oak Harbor boat ramp that was cleaned, and a manatee informational sign at Goodby's Creek boat ramp that was removed and has not been replaced yet. The database of all local manatee, boating safety signage, and information kiosks at boat ramps in Duval County is current and up to date. <u>Methods:</u> Researchers visited all facilities to record and verify information.

Marine Facilities Inventory:

This inventory includes 187 commercial and multi-family marinas and docks, which were checked over the boating season (June-September). Changes in the number of wet and dry slips from the previous year are highlighted. There was a reduction in the number of wet slips from 4,186 in 2014 to 4,125 in 2015 (change -61); the number of wet slips decreased in 2016/17 to 3,882 (change -243). Dry slips decreased from 2,562 in 2014 to 2,510 in 2015 (change -52), with a single slip decrease in 2016/17 (2,509). There was a total of 69 ramps and 782 parking spaces in 2015. Notes were made about slips that exist only as developments rights, and some reductions are where marinas closed or self-reported a reduction of slips.

<u>Methods</u>: Researchers placed phone calls to individual facilities to obtain information about the occupancy and capacity changes if any. Subsequent to that, researchers visited a subsample of these facilities to verify information.

In addition, 82 single family homes dock permits were issued in Duval County as compared to 64 (2016/17), 65 (2015/16), 59 (2015) and 71 (2014).

No.	Туре	Facility name	Wet slips 2015	Dry slips 2015	Wet Slips 2016	Dry Slips 2016	No. of Ramps	No. of Lanes	Paved	Parking Spaces	Additional Notes
1	м	Clark's Fish Camp	10	0	15	0	0	0		opaces	
2	м	The Marina at Julington Creek	91	226	99	226	0	0		55	
3	м	Mandarin Holiday Marina and Fish Camp	160	0	160	0	1	1	YES	20	
4	м	Beatrice A. Gamble Julington Pier 3	84	8	84	25	0	0		40	
5	м	Bull Bay Pier/ Wiley E. Andreu	84	15	84	0	0	0		30	
6	MF	Old Bull Bay*	6	0	n/a	n/a	0	ō		n/a	*contact unavailable
7	MF	Tala Cay HOA	2	0	2	0	0	0		0	
8	MF	Plummers Cove HOA	12	0	14	0	0	0		0	
9	м	Florida's Tackle and Gun Club	32	12	23	16	1	1	YES	0	
10	MF	The Cove at St. John's*	13	0	n/a	n/a	0	0		n/a	*contact unavailable
11	MF	La Terraza	4	0	6	0	0	0		0	
12	M/C	NFL Yacht Sales/ Mandarin Marina/ GC YC	5	208	5	208	1	1	YES	10	
13	м	Epping Forest Yacht Club	73	0	73	0	ō	0		0	
14	ОТ	6006 of Jacksonville Inc*	7	0	7	0	0	0		0	*empty lot with boat lift
15	MF	Club Condominiums	8	0	n/a	n/a	0	ō		n/a	contact unavailable
16	м	The Rudder Club of Jacksonville	35	65	35	65	1	1	YES	30	
17	M	NAS/ Jax Marina	152	248	95	248	1	1	YES	40	
18	м	Florida Yacht Club	93	50	.80	35	1	1	YES	30	
19	MF	Venitian on the Ortega	43	0	43	0	0	0		0	
20	MF	Confederate Point Apts	10	0	10	0	0	0		0	
21	MF	Preserve at Cedar River/Cedar Cove Apts	4	0	10	0	1	1	YES	0	· · ·
22	от	2509 Blanding Blvd LLC	4	0	4	0	0	0		0	
23	MF	Coastal Creek Condo fka Cedar Shores	24	0	24	0	0	0		0	
24	м	Lighthouse Marine/ Florcal Marina	23	16	20	20	0	0		20	* previously Cedar River Moorings
25	м	Cedar Creek Landing Condos	15	0	7	20	1	1	YES	0	• • •
26	MF	Cantebury Gardens (Londontowne) Apts	0	0	0	0	0	0		0	

C = Commercial; M = Marina; MF = Multifamily; OT= Other; R=Ramp; SBT=Ship/Barge/Tug; T=Transitory

No.		Facility name	Wet slips 2015	Dry slips 2015	Wet Slips 2016	Dry Slips 2016	No. of Ramps	No. of Lanes	Paved	Parking Spaces	Additional Notes
27		Chuck's Boat Yard (Klehm Estate)*	30	0	n,	n/a	0	0		n/a	*owner deceased, property unoccupied
28		• •	0	200	0	200	0	0		0	
29		Lambs Yacht Center	250	0	248	0	0	0		0	
30		Cedar Point Marina	23	0	70	0	0	0		0	
31		Huckins Yacht Club	38	0	38	0	0	0		0	
32		Sadler Point Marina	66	30	66	30	0	0		35	
33		Ortega Yacht Club Marina	99	0	99	0	0	0		O	
34		Lakeside Ortega Prtnshp/ Jowens Marina	24	0	24	0	0	0		O	
35		Ortega Landing Marina	192	0	192	0	0	0		0	
36		Commander Apt	6	0	6	0	0	0		0	
37		Jerry Stozier Ferguson Estate	12	0	12	0	0	0		0	
38	M	River City Brewing Co	60	0	58	0	0	0		0	
39	M	Berkman Plaza and Marina	54	0	54	0	0	0		0	
40		Shipyards*	240	0	240	0	0	0		0	*Development rights/ not constructed
41		Metropolitan Park and Marina	78	0	78	,0	0	0		0	
42		Colonial Point Condos	14	0	14	0	0	0		0	
43		Carlton at Oak Landing	0	0	0	0	0	0		0	
44		Magnolia Shores Homeowners	7	0	7	0	0	0		0	
45		River Hills Condo	21	Ó	21	0	0	0		0	
46		Jones College	7	0	7	0	0	0		0	
47		Arlington Marina/ MoBro Marine inc	30	135	30	135	0	0		0	
48		St Johns Riverview Homes Condo Assoc	6	O	6	0	0	0		0	
49		Arlington by the River Condo	17	O	17	0	0	0		0	
50		JU Row Cnt and Marine Sci Doci	8	D	8	0	2	2		0	
51		Pirates Point Yacht Club & Marina	14	0	14	0	0	0		0	
52		William Dye Marina (DyenamicYachts)	44	6	44	6	0	0		0	
53	στ	Fire Station #38 (COJ)	12	0	12	0	0	0		D	
54	м	Seafarers Marina	75	0	75	0	0	0		0	
55	м	Edwards Marina (Fisherman's Marina)	23	0	23	0	0	0		0	
56	MF	Eleanor Garrison	8	0	8	0	0	0		0	
57	MF	Loretta Courson	5	0	5	0	1	1	YES	0	
58	MF	Trout River Drive Apts (Strong)	0	7	0	7	1	1	YES	0	
59	MF	Sibbald Road Trust	5	0	5	0	0	0		0	
60	м	Dames Pt Marina (Shafnacker)	23	20	25	0	1	2	NO	0	
61	м	Dames Pt Yacht Club (Nicholas Crk Dev)	6	0	6*	n/a	0	0		0	* tug and barg slips, unable to confirm
62	от	Safe Harbor Haven (Boys Home)	59	36	59	36	1	0		0	
63	м	Brown's Creek Fish Camp	0	25	0	25	1	1	YES	0	
64	м	Clapboard Creek Marina	30	20	30	20	0	0		0	
65	м	Clapboard Creek Fish Camp	0	30	0	33	1	1	YES	0	
66	м	Mariner Point Yacht Club	50	0	50	0	0	0		0	
67	MF	Harbour North Park Assoc	6	0	6	0	1	1	YES	0	
68	от	Riverfront RV Park	6	0	6	0	1	1	?	0	
69	м	Sandollar Marina*	12	0	12	0	0	0		0	* marina is closed
70	м	Fort George Harbor Yacht Club	10	128	10	135	0	0		0	
71		Mayport Harbor OPS	16	0	16	0	1	1	YES	0	
72		JPA/ St John's Bar Pilot Assoc	2	0	2	0	0	0		0	
73		Morningstar Marinas	10	200	10	200	o	O		o	
74		JPA/ Mayport Tavern	7	0	7	0	0	D		0	
75		JPA/ Mayport Yacht Basin	4	ō	4	0	0	0		0	
76		Spanish Point Civic Assoc	0	0	0	0	1	1	YES	0	
77		Queens Harbour Yacht and Country Club	60	•	46	0	0	0		ō	
78		Harbortown fka Pablo Creek Marina	150	0	150	0	0	0		0	
79		Seven Pines Island Marina Assoc	20	0	20	0	0	0		ō	
80		Sunset Point Homeowners Assoc	5	0	5	0	0	0		0	
81		Paim Cove Marina	375	438	221	432	1	1	YES	0	
82		Beach Marine	350	350	350	350	0	0		ō	
83		Moorings Condo Assoc	81	0	81	0	ō	ō		õ	
84		Waterside fka Lighthouse Grille/ Cove	24	ō	24	0	ō	ō		ŏ	
85		Marina San Pablo	46	o	46	ō	ō	0		ő	
86		Hood Landing Boat Ramp	0	0	0	0	1	1	Yes	12	
87			0	ō	0	o	1	2	YES	15	
87 88		Duval County Dock Park	0	0	0	0	1	1	YES	5	
89			ŏ	0	0	0	1	3	YES	43	
89 90			8	0	8	o	0	0		0	
90 91		Timuquana Country Club	ů	0	° 10	0	0	0		0	
			0	0	0	o	3	5	YES	49	
	ri -	Wayne B Stevens Boat Ramp	0	0	0	o	2	2	YES	16	
92			~	v	v	~	٠	-			
92 93	R	Lighthouse Boat Ramp COJ St Johns Marina at Riverwalk Founts	•	n	0	0	1	,	YES	15	
92 93 94	R R	St Johns Marina at Riverwalk Fountn	0	0	0	0	1	2	YES	15 0	
92 93	R R T	St Johns Marina at Riverwalk Fountn COJ @ Friendship Fountn	0 1 1	0 0 0	0 1 1	0 0 0	1 0 0	2 0 0	YES	15 0 0	

C = Commercial; M = Marina; MF = Multifamily; OT= Other; R=Ramp; SBT=Ship/Barge/Tug; T=Transitory

•

,

.

No.	Туре	Facility name	Wet slips 2015	Dry slips 2015	Wet Slips 2016	Dry Slips 2016	No. of Ramps	No. of Lanes	Paved	Parking Spaces	Additional Notes
98	т	COJ@ Liberty St	1	0	1	0	0	0		0	
99	т	COJ @ Wyndham	1	0	1	0	0	0		0	
100	т	COJ @ Metropolitan Park	1	0	1	0	0	0		0	
101	R	Beach Blvd Boat Ramp(Potts burg Crk)	0	0	0	0	1	1	YES	12	
102	R	Arlington Road Boat Ramp	0	0	0	0	1	2	YES	13	
103	R	Arlington Lions Club Park Boat Ramp	0	O	0	0	1	1	YES	61	
104	Т	Reddie Pointe Preserve	6	0	6	0	0	0		0	
105	R	Lonnie Wurn Boat Ramp	0	0	0	0	1	1	YES	9	
106	R	Dunn Creek Bridge	0	0	0	0	1	1	NO	5	
107	R	Drummond Point	0	0	0	0	1	1	NO	5	
108	Т	Jackies Restaurant (Seafood)	35	0	35	0	0	0		0	
109	R	Bert Maxwell Boat Ramp	0	0	0	0	2	4	YES	45	
110	R	T K Stokes Boatramp	0	0	0	0	1	1	YES	30	
111	R	Harborview Boatramp	0	0	0	0	2	2	YES	7	
112	R	Charles Reese Boatramp	0	0	0	0	1	1	YES	6	
113	R	Dinsmore Boat Ramp	0	0	0	0	1	2	YES	16	
114	R	Brown's Creek Bridge	0	0	0	0	1	1		10	
115	R/MF	St Johns Landing Estates	0	0	0	0	1	1	YES	0	
116	R/MF	St Johns Landing Homeowners Assco	0	0	0	0	1	1	YES	6	
117	R	Palms Fish Camp/COJ	0	0	0	0	1	1	YES	20	
18	R	Fulton Boat Ramp	0	0	0	0	1	1	YES	7	
19	т	Ft Caroline National Memorial Dock	3	0	3	0	0	0		0	
20	R	Gate Petroleum Co	0	0	0	0	1	1	NO	2	
121	R	Pirates Cove Fish Camp	0	0	0	0	1	1	NO	10	
22	R	Joe Carlucci-Sisters Creek Park	0	0	0	0	1	2	YES	47	
123	R	Sisters Creek Marina	0	0	0	0	1	4	YES	94	
124	т	Fort George Island Ferry (North port)	1	0	1	0	0	o		0	
125	т	Singleton's Seafood Shack	2	D	2	0	0	0		ō	
126	R	Michael B Scanlan Boat Ramp	0	0	0	0	2	8		75	
27	R	Alimacani Boat Ramp	0 0	ō	ů	ō	1	1	NO	10	
28	R	Ribault Club @ Ft George	0	0	0	ō	1	1	NO	6	
29	т	Kingsley Plantation	4	ō	4	ŏ	0	0		0	
30	R	Simpson Creek Park	0	ō		ŏ					
131	R	Big Talbot Island SP			0		1	1	NO	2	
			0	0	0	0	1	1	YES	37	
132	R	Oak Harbor Boat Ramp	0	0	0	0	1	1	YES	28	
133	R	Intracoastal Waterways Boat Ramp	0	0	0	0	2	4	YES	37	
134	c	Weeks Marine	0	O	0	0	1	1	YES	0	
135	С	All Wet Sports/Suzanne Paul	0	25	0	25	0	0		0	
136		River Cruises	2	0	2	0	0	0		0	
137		JEA Park (old JEAS site)	2	0	2	0	0	0		0	
138		Riverfront Dev Group	4	0	4	0	0	0		0	
39	SBT	Commodore Point Prop/N FL Shipyard	1	0	1	0	0	0		0	
140	SBT	Hill Street LLC	5	0	5	0	0	0		0	
41	SBT	Hal Jones Contractor Inc	0	0	0	0	0	0		0	
42	SBT	Cross State Towing Co	3	0	3	0	1	1	YES	D	
43	SBT	1163 Tallyrand Inc/Crowley Liner Serv	18	0	18	0	0	D		0	
		JPA Talleyrand Marine Terminal	6	0	6	0	0	0		0	
45	SBT	Standard Oil Co (Chevron)	1	0	1	0	0	0		0	
		Coastal Fuels Termianal	1	0	1	0	0	o		0	
47	SBT	JEA/Kennedy Generating Station	5	0	6	0	ŏ	ō		ō	
48		Keystone Terminal	1	0	1	0	ō	ō		ō	
49		White Sprngs AgChem(GA Sthn/FL RIway)	2	0	2	0	õ	ō		0	
		Support Terminal	1	ō	1	0	0	0		0	
		NuStar Energy	5	0	5	0	0	0		0	
		US Gypsum Company	1	0	1	0	0	0			
		Southern Belle Frozen Foods	1	0	1	0	0			0	
54		Trout River Pier 68 Marina	6	0	6	0		0		0	
		Gate Concrete Co	2	0		0	0	0		0	
		US Navy Fuel Depot			2		1	0		0	
			1	0	1	0	0	1	YES	0	
		BP OII	1	0	1	0	0	0		0	
		Amerada Hess Fuel Oll Inc	1	0	1	0	0	0		0	
59		One Dock Builders	8	0	8	0	0	0		0	
		JaxPort-Ed Austin Marine Terminal	1	0	1	0	0	0		0	
		TraPac Terminal	2	0	2	0	0	0		0	
		JaxPort Bulk Terminal	7	0	7	0	D	0		0	
		Jax Port Authority	4	0	4	0	0	0		0	
		JPA/Blount Island	8	0	8	0	o	0		0	
65	SBT	B P B Acquistions (Formerly Celotex)	1	0	1	0	0	0		0	
		ESI of Florida LLC	11	0	11	0	0	0		ō	
67	SBT	Terminal Services	4	0	4	0	0	0		0	
								-		-	

C = Commercial; M = Marina; MF = Multifamily; OT= Other; R=Ramp; SBT=Ship/Barge/Tug; T=Transitory

· ·

No.	Туре	Facility name	Wet slips 2015	Dry slips 2015	Wet Slips 2016	Dry Slips 2016	No. of Ramps	No. of Lanes	Paved	Parking Spaces	Additional Notes
169	SBT	JEA North Generating Station Dock	1	0	1	0	0	0		0	
170	SBT	Jax Port Authority - 4916	2	0	2	0	3	0		0	
171	с	Florida East Coast Shrimp Producers	9	6	9	6	0	O	YES	0	
172	С	M & M Shrimp Dock Inc	2	0	2	0	0	0		0	
173	SBT	U.S. Marine Corp	3	0	3	0	0	0		0	
174	C/SBT	Atlantic Dry Dock Corp	10	6	10	6	0	0		D	
175	С	St Johns Boat Co	6	0	6	0	0	0		0	
176	SBT	Mayport Naval Station	34	0	34	0	0	0		0	
177	SBT	JPA/Mayport Ferry Slip	1	0	1	0	0	0		0	
178	SBT	JPA/Formerly LA Cruise	1	0	1	0	0	0		0	
179	с	JPA/Roland Ice Co	8	0	8	0	0	D		0	
180	с	JPA/Gilmer Pier	7	0	7	0	0	0		0	
181	с	JPA/Hornblower Marine/Ferry Maint Yrd	1	0	1	0	0	0		0	
182	с	JPA/Formerly Atlantic Seafood Co	0	0	0	0	0	0		0	
183	С	JPA/Mat Roland Seafood	0	0	0	0	0	0		0	
184	с	Miss Becky Seafood/Safe Harbor Mrkt	20	0	20	0	0	0		0	
185	С	Rebecca Pack	4	0	4	0	0	0		o	
186	SBT	U.S. Coast Guard - Mayport	6	0	6	0	0	0		0	
187	SBT	Moody Land Co/Bellinger Shipyard	12	0	12	0	0	0		0	

C = Commercial; M = Marina; MF = Multifamily; OT= Other; R=Ramp; SBT=Ship/Barge/Tug; T=Transitory

Figure 63. Table of Marine Facilities in Jacksonville (Duval County) Florida 2018.

Development slips specific to the downtown DRI:

The number of slips in downtown Jacksonville was increased by 175 slips from 789 to 964, and supporting justifications for these slips were provided by letters outlining the City's commitments, and the regulatory agencies authorizations for the slip increase (MPP Implementation Report 2017). This sub-inventory includes tracking of development slips specific to the downtown DRI area. Note that 194 slips have actually been constructed.

FACILITY	ADDRESS/LOCATION	NUMBER OF SLIPS ALLOCATED	NUMBER OF SLIPS CONSTUCTED
River City Brewing	835 Museum Cir	62	62
Berkman Plaza	400 E. Bay St.	54	54
Shipyards	750 E. bay St	400	
Metro Park	1410 Gator Bowl Blvd.	78	78
Aetna Site	Prudential Dr	128	
St. Johns/The Strand	Riverplace BLVD.	75	
The District	801 Broadcast Pl	125	
COJ	Along the Riverwalk	50	
TOTAL		972	194

Waterways Commission Meeting Summaries

The Jacksonville Waterways Commission was established in 1984 to study and make recommendations to the City Council with respect to the improvement, development and protection of the St. Johns River and all tidal waters in Duval County. The Commission is charged to formulate an overall plan for dealing with any problems that exist the St. Johns River and Duval County tidal waters and devise methods of developing future uses of those waterways.

The Commission serves as the Duval County committee to review rules proposed by the Florida Fish and Wildlife Conservation Commission governing speed and operation of motorboats to protect manatees. And acts as a coordinating agency and specialized advisor for governmental units and for programs and activities affecting the improvement, development and protection of the St. Johns River and all tidal waters in Duval County.

DATE DISCUSSION

October 11, 2017 Dr. Quinton White reported that as a result of Hurricane Irma and nor 'easter, the St. Johns River is experiencing a big salinity flush. There is a high fluctuation of salinity at the mouth of the river. The waters coming in and going out at low and high tides are causing the high level of salinity fluctuation. Water temperature is relatively warm because of the unusually hot weather that is still with us.

In agreeing with Commissioner Pringle's remarks, Dr. White noted that we are seeing a lot of debris in the water.

Dr. Gerard Pinto walked the Commission through a number of years' necropsy reports in his report on manatee fatalities data that the Commission had requested at its September meeting. He reported that on an aerial survey the previous week, 11 manatees were sighted. To date, there have been 5 watercraft-related fatalities this year. None of the five has have been linked to large vessels.

Dr. Pinto explained that there were nine (9) manatee death categories. The categories are: watercraft; crushed/drowned in flood gate or canal lock; other human-related; perinatal; cold stress; other natural; undetermined-too decomposed; undetermined-other; and verified/not recovered.

Dr. Pinto reviewed the year 2016. There were twelve manatee fatalities in the year. The first fatality of the year was in January and occurred in Tallyrand at a locale Dr. Pinto pointed out on the map that was a part of his PowerPoint.

Dr. Pinto described the formal report form that detailed particulars of the fatality such as where the fatality occurred, when it was reported, and the date that the necropsy was performed. Dr. Pinto explained that he usually goes right to the cause of the fatality. On this particular incident, the cause was propeller-acute. Typically, the manatee is sent to a lab in St. Petersburg. The manatee's

external condition and its internal organs are examined in the St. Petersburg necropsy or at a local field necropsy. Dissecting the carcass follows. The material that Dr. Pinto had distributed illustrated stages of a necropsy. Dr. Pinto said that he was particularly interested in the significant findings portion of the report. Last year we had one watercraft- related fatality; this year there has been five and so there has been an uptick.

Dr. White fielded numerous questions.

.

Council Member Boyer explained that Dr. Pinto's presentation had been requested because there had been some thoughts raised about possibly amending the Manatee Protection Plan to enable seasonal boating and other events in the river downtown. We needed to know how many manatees were in the river downtown at certain times of the year.

Dr. Pinto fielded a number of questions.

November 15, 2017 Dr. Gerard Pinto, Jacksonville University, reported on the 2017 State of the River Report for the Lower St. Johns River Basin. The initial report was issued in 2008. The report is a compilation of research undertaken by Jacksonville University, the University of North Florida, Florida Southern College and the City of Jacksonville's Environmental Protection Board. The report is funded by the Environmental Protection Board. Dr. Pinto explained that the purpose of the report is to inform the public about the Lower St. Johns River Basin's health and provide assessments of the status of conditions and trends in the health of the river.

Dr. Pinto explained that the report focused on topics that included water quality, fisheries, aquatic life, tributaries, and contaminants. In assessing water quality, the report examined the status and trends of indicators that include salinity, fecal coliform, turbidity, dissolved oxygen, algal blooms, nitrogen and phosphorus. The status was either satisfactory or unsatisfactory, and trends were improving, worsening or unchanged.

Council Member Boyer wanted to know what we could do to address and resolve the problem of fecal coliform in the river and its tributaries.

Dr. Pinto's presentation was truncated because of the length of the meeting's agenda.

He will continue and conclude his report at the next (December) Commission meeting and, in the meantime, will e-mail the full report to the Commissioners. The Chair announced that Dr. Pinto will be first on December's agenda. **December 13, 2017** Dr. Gerard Pinto continued his presentation on the State of the River Report 2017. His presentation at the November 15, 2017 meeting had been shortened because of time constraints.

Dr. Pinto reported that the wetlands continue to be an issue. He explained that the wetlands were important for flood protection. The wetlands condition is trending unsatisfactory. The number of threatened species in the wetlands (manatees, bald eagles, storks) is growing. A problem in the tributaries is the amount of contaminants.

Council Member Lori Boyer reiterated her concern about the water quality in the tributaries. In particular, she wanted to know what we can do to reduce the fecal coliform in the river's tributaries. Dr. Pinto explained that while the fecal coliform issue is trending to slightly improved, we need to get people off of septic tanks. The public needs to know what is happening in the tributaries. Ms. Boyer indicated that Craig Creek was located in her Council District and that septic tanks were not the issue there. Commissioner Michelle Tappouni reported that the Environmental Protection Board has been discussing the fecal coliform issue. The Board has taken a look at McCoy's Creek. The EPB felt that it was imperative to make the public aware of this issue. Dr. Pinto said that the City's Environmental Quality Division is trying to determine if the fecal coliform in the tributaries is from animals or humans.

The Chair, Council Member Boyer, noted that the Waterways Commission is the City's venue to study the conditions of the wetlands. She will put the wetlands on the agenda for the Commission's January meeting.

Commissioner Lindsey Brock wanted to know if we had data on the total acreage of wetlands that are preserved in Duval County.

Commissioner Steve Swann referenced graphs in the State of the River Report that indicated that as the purchase of mitigation credits for the wetlands is on the rise, preservation initiatives have lessened. Is this good or bad? It is an item that will be on either the January or February meeting agenda.

Next on the agenda was the St. Johns River Status Report on Water Quality and Manatees.

Dr. Quinton White reported that the salinity in the river has significantly increased recently. Water level is a foot above normal. Dolphins have moved away from the area because of the salinity. Dr. White explained that NOAA (National Oceanic Atmospheric andAdministration) has sensors in the river that provide scientific data.

Dr. Gerard Pinto reported that on a September 28th aerial survey ten manatees had been sighted. A mother and calf were sighted near the Ortega basin; they

will need to be rescued. There have been seventeen (17) manatee deaths for the year. Five were watercraft related; five were perinatal; one death caused by cold stress; one from natural causes; and five fatalities the cause of which is undetermined.

January 10, 2018 Dr. White reported that there was not a lot going on in the river because of the water being as cold as it is. The water temperature at J.U. was 48° to 50°. The salinity in the water is on the increase following the extended period of fresh water caused by Hurricane Irma. The waters have been pretty tidal.

Dr. Pinto reported that on synoptic aerial flights December 7th and 8th, not many manatees were seen in the area. The aerial survey went as far south as Palatka.

The Chair, Council Member Lori Boyer wanted to know, in view of the fact that virtually no manatees were spotted in the river because of the cold temperatures, how do we now assess the need for a modification of the Manatee Protection Plan that bars certain activities such as boat racing in the river during winter months? Dr. White replied that boat racing in the downtown river area would be too dangerous because that segment of the river is so turbulent. In addition to being a threat to manatees that could possibly be in the river, boat racing is hazardous to drivers. Racing drivers had been killed in the past. Dr. Pinto added that manatees had, in fact, been known to be in the river when water temperatures were cold.

On Legislation Matters, Jody McDaniel, Planning & Development Department, explained Ordinance **2017-837**, Apv 4th Edition of Duval County Manatee Protection Plan as Required by the Fla Fish & Wildlife Conservation Comm. The 4th Edition would allow a provision for an additional 125 boat slips for downtown, for a total of 175 slips. Guy Parola, DIA Operations Manager, explained that 50 slots would be allotted to The District development site. In Public Comment, John Nooney said that he sees restrictions to public access to the river if the legislation is enacted. On a **vote of 11-1, (Swann abstaining)**, the Commission voted to recommend approval of the item.

February 14, 2018 Dr. Quinton White reflected on the cold weather that we have had recently and reported that the offshore water temperature has been 10° degrees colder than normal. He reported that Ocearch had embarked on an expedition that began in mid-January and early February and had been unable to catch any sharks. The thinking has been that it is because the water temperature has been extremely cold, too cold for the sharks. When bait fish was put into the water, there were no bait fish to be seen. It was that cold.

Manatees are not currently being seen in the area but it will soon start to warm up and is not too early to implore people to be alert because in another forty to sixty days, manatees will be back in the area.

On February 24th, the Jacksonville Zoo will be hosting a manatee festival and JU officials will be on hand for public education and outreach.

Dr. Gerard Pinto reported that a state-wide synoptic manatee survey was undertaken in January and the results are now out. There are 6,131 manatees in the State of Florida. Last year the count was actually higher, 6,620. As for manatee mortality, Jacksonville has had two mortalities this year. Cold stressed manatees were recovered in the Ortega River. There are some manatees that linger and are susceptible during cold snaps and they have to be either recovered or rescued.

Commissioner Raymond Pringle inquired about Dr. White's report of Ocearch not being able to locate sharks in Florida's waters in January. Dr. White explained that the waters here have never been as cold.

Commissioner Stephen Swann inquired about the impact of the cold weather and water on right whales. Do the whales move further south?

The next item on the agenda was the Manatee Protection Plan Implementation Report by Dr. Pinto. Dr. Pinto explained that in the past, the report was presented to the Waterways Commission in November and the Commission had a month to peruse the document and offer comments; the Commission subsequently voted to approve the document.

Dr. Pinto explained that this is the annual update of the Manatee Protection Plan and Implementation Report that Jacksonville University puts together every year. The Chair requested that if it is not time-sensitive that the document be electronically sent again to everyone; she asked everyone to read it; she wanted the Commission to be comfortable with the report's content and be prepared to vote on approving the report at next month's (March) Commission meeting.

March 14, 2018Dr. Gerard Pinto's report on the 2017 Manatee Protection Plan Implementation
Report. At the Commission's previous meeting, the Chair requested that the
Commissioners carefully review the 2017 Manatee Protection Plan
Implementation Report that Dr. Pinto had distributed in preparation for a
recommendation that is required. By a vote of 9-0, the Commission voted to

recommend approval of the 2017 Manatee Protection Plan Implementation Report.

The Chair, Council Member Boyer, announced that she had met the previous week with the Sports and Entertainment Office on the possibility of modifying the Manatee Protection Plan to allow boating events on the river during a period in the course of the year when there were the least number of manatees in the river. The Sports and Entertainment Office suggested that the Waterways Commission come up with recommendation on possible locations on the river and monitoring devices.

In the St. Johns River Status Report on Water Quality and Manatees, Dr. White reported that the river's water temperature has been low. The levels of salinity have returned to normal; rainfall is below normal. Dr. White indicated that the impact of Hurricane Irma is still prevalent with a lot of debris and dirt in the river; the levels of nutrients are high. Dr. White explained that the lack of rain and the high level of nutrients in the river could cause algae blooms.

Dr. White reported that the final review and editing of the report of the Maritime Management Plan is underway. He also reported that the recent manatee festival at the Jacksonville Zoo was a huge success.

Dr. Pinto reported that there have been 35 manatee deaths in Florida in 2018 largely as a result of cold weather that the state had incurred in winter months. In our area, two manatee fatalities were reported, one in the river and one in the IntraCoastal Waterway, both cold stress related. There have been four (4) manatee deaths in our area since the beginning of the year, 2 in January and 2 in February, all cold stress related.

April 11, 2018Dr. Quinton White reported that manatees are back and it appears that they
have returned earlier than in previous years. Rainfall is one or two inches lower
than the usual four inches and that has allowed salinity in the river to get back to
its typical range. The river's water temperature is cold. Colder nights have kept
the temperature in the 60s.

Dr. White reported that the Manatee Management Plan is proceeding on time; all of the edits will be finalized on Friday; the finalized draft will be posted on Monday, April 16th and the final draft will be brought back to the Waterways Commission at the May 9th monthly meeting of the Waterways Commission for the Commission's approval.

Dr. Pinto reported that media day was held on April 6th to publicize the opening of the boating season. A press conference was held at Metropolitan Park. Law enforcement officials were there remind the public what is expected of them. As far as manatees are concerned, the water temperature is still below the threshold for the return of a large number of manatees but there but some of the animals have been reported seen in the area, mostly at warm water outfalls at JEA generating stations. Between mid-May and June, we can expect 300 to 350 manatees in the area. As daylight increases, manatees can be expected to migrate to the area in larger numbers. Dr. Pinto reported that there three cold stress manatee fatalities and one where the cause is undetermined. No watercraft-related deaths have been reported, to date.

Dr. White indicated that Assistant General Counsel Paige Johnston had advised him that FIND required that a Waterways Resolution be approved by the Commission accepting the Maritime Management Plan. The Chair requested that Ms. Johnston draft a resolution for the Commission to act on at the next Commission meeting.

Dr. Gerard Pinto of Jacksonville University reported 2 manatee deaths since the May 9, 2018 last commission meeting - 1 of undetermined cause near Goodby's Creek and 1 of undetermined cause in the main channel of the river near the mouth of the Trout River. Dr. Quinton White reported that the river temperature is warming and the salinity is fluctuating but gradually increasing in the absence of recent rainfall, although the river is considerably fresh beyond the Fuller Warren Bridge. He noted that NOAA's Port of Jacksonville water and weather data monitoring stations may be discontinued in June as a result of a lack of continued federal funding, but some aspects of the data may be picked up by the U.S. Geological Survey as part of the monitoring related to the harbor dredging project. Jacksonville University has recently procured new sampling equipment that will measure dissolved oxygen, PH, and chlorophyll A (an indicator of algae level and therefore of nutrient level) in addition to the current temperature and salinity. Dr. White noted the continuing presence of considerable debris in the river as an after-effect from Hurricane Irma and urged boaters to use caution on the water. Ms. Boyer noted that the NOAA data would no longer be available as a water-related amenity for boaters and others with an interest in the river and that if the monitoring stops, the need for the lease of monitoring site on the Southbank Riverwalk at Friendship Fountain will end. Commissioner Swann said that the NOAA data is very useful for tracking conditions in the river. particularly changes caused by major events like hurricanes, and Dr. White lamented the loss of a very valuable data source. Chairwoman Boyer wondered if funding might be obtained through FEMA as part of the City's resiliency efforts to keep the system operating. Dr. White said the 19-station monitoring system was originally installed with Department of Homeland Security funding. Ms. Boyer will raise the issue with the City's Emergency Preparedness Division.

June 13, 2018 Dr. Quinton White provided the St. Johns River Status Report on Water Quality and Dr. Gerard Pinto reported on the status of Manatees.

Dr. White reported that this is always an interesting time of the year. There is a considerable amount of fresh water in the river because of Hurricane Irma and recent, heavy rainfall. Salinity of the river had crept up; the heavy rainfalls have reversed the level of salinity. Dr. White reported that the water temperature is not quite as hot; we probably will not see the algae blooms this year; we are not seeing a nutrient build-up, the amount of fresh water in the system is considerable and there has not been the warmth. All of this could change; the rainfall could taper off and temperatures could skyrocket.

With regard to the artificial reefs, the growth of life on the reefs is down because of the fluctuation of salinity and other factors.

Dr. White reported that there are a healthy number of dolphins in the river, though Captain Suber has reported that a dolphin carcass was recently found near Metro Park.

Florida Fish & Wildlife will perform a necropsy and we will monitor the situation.

Dr. Pinto reported that he had an opportunity to do an aerial survey of manatees on May 24th. Very few manatees were seen. Usually, manatees begin to return to the area in May. There has been a year when the manatees' arrival has been late. Most of the manatees seen during the aerial were south of the Buckman Bridge. There were a few north of the bridge. There are no manatee fatalities to report since the last Commission meeting. To date, there have been six deaths so far this year, three resulting from cold stress and three whose cause is undetermined. Council Member Love noted that Fishweir Creek has recently undergone an aquatic restoration project and asked if this transformation is likely to attract manatees to the creek. Dr. Pinto felt that manatees would, in fact, be attracted to the creek.

July, 2018 No meeting

.

August 15, 2018 Legislation

Ordinance 2018-540, Auth Contract with Jax Univ for the Continuing Manatee Protection Studies for FY 2018-2019, Subject to Approp by City Council...Jody McDaniel, Planning & Development Department, explained why the County is mandated by the State of Florida to have a Manatee Protection Plan in place and to contract with consultants like Dr. White & Dr. Pinto to monitor manatees and implement the Manatee Protection Plan. Dr. White provided a brief history of the contract with Jacksonville University. He recounted a discussion that he had had with former City Council Member Jim Tullis in 1993 about the Florida Fish and Wildlife Conservation Commission creating a twenty-five (25) MPH speed limi on the river because of the high number of manatee fatalities incurred by manatees being struck by motor boats. Messrs. Tullis and White devised a plan to satisfy the Florida Fish and Wildlife Conservation Commission. The solution to the problem included the creation of the Manatee Protection Plan.

Council Member Al Ferraro asked if the manatees' designation as endangered was changed to threatened, would the Manatee Protection Plan remain intact. Dr. White replied that in all likelihood the Plan would remain intact.

Assistant General Counsel Paige Johnston commented on the contract with Jacksonville University, referencing specific provisions in the contract.

By a vote of 11-0, the Commission voted to recommend approval of Ordinance 2018-540.

In the monthly St. Johns River Status Report on Water Quality and Manatees, Dr. Quinton White characterized the year as strange. He reported that in the past 57 days, it has rained in Jacksonville for 42 days. The considerable rainfall has resulted in higher levels of fresh water, salinity levels have lessened, habitats have changed and there has been an increase in turbidity. Nutrients in the river have been increased by the rain depositing debris from the streets and runoff. These factors result in the prevalence of toxic algae blooms. Dr. White explained that dredging in the river will ultimately increase salinity.

Dr. Gerard Pinto reported that he did an aerial survey in the past week. He reported that there are not many manatees in the river or tributaries which is unusual. He sighted fifteen (15) manatees. He explained that in the month of June, there are usually at least 150 manatees in the river. Dr. Pinto cited the increased turbidity in the river as the cause for so few manatees. The grass beds, vital for manatees, have been sparse. Grass beds need light and turbidity darkens the water. Dr. Pinto explained that with fewer manatees around, there are fewer manatee fatalities to report. Recently, none.

September 12, 2018 In the St. Johns River Status Report on Water Quality and Manatees, Dr. Quinton White noted the anniversary of Hurricane Irma and commented on the potential havoc of impending Hurricane Florence. He felt that the potential danger of Hurricane Florence was heightened by the fact that the hurricane would make landfall when the tides are particularly high. Dr. White envisioned a huge tidal surge creating a Harvey-like situation; the storm would hover over the area dumping a considerable amount of rain.

Dr. White reported that salinity in the river remains low because of rainfall. The salinity level is being monitored. Green and blue-green algae are being monitored. He explained that the algae are linked to biosolids. He announced that the Algae Bloom Task Force will be meeting in a week.

Dr. White reported that this has not been a good year for manatees noting that there have been 599 manatee fatalities reported statewide; a considerable number of those deaths are linked to algae blooms.

Dr. Gerard Pinto reported that there have been relatively few manatees in the area; the manatees have moved southward. There have been six manatee deaths to report this year, three linked to cold stress and three whose cause of death was undetermined. Dr. Pinto explained that of the 599 manatee deaths in 2018 (statewide), 130 are thought to be red tied related. In the previous year, 2017, there were 538 manatee deaths statewide.

Note that manatee mortalities reported at waterways meetings are considered to be preliminary data at that time. Designations of the causes of mortality are subject to change pending finalized necropsy reports.

Law Report Summary

Good coordination and communication with the law enforcement agencies responsible for enforcing manatee speed zones within the county is an essential element of manatee protection. Although the City has minimal data to compare to previous years, the continued tracking of law enforcement efforts will allow the City to provide better analysis in future implementation reports.

The L.E. Task Force has become a valuable method for all law enforcement agencies to communicate and coordinate efforts. All federal, state, and local agencies are committed to assisting the City in boating compliance. The meetings are well attended. All agencies attended the JSO Media Awareness Day.

MEDIA ADVISORY

Annual Boating Safety & Manatee Enforcement News Conference

- Who: Members of the local media are invited to join the Jacksonville Sheriff's Office; the Florida Fish and Wildlife Conservation Commission; Dock Master for the City of Jacksonville, Jim Suber; and representatives from local organizations
- What: A news conference to discuss boating safety and the joint enforcement effort

When: Friday, April 6, 2018 at 10 a.m.

- Where: Jacksonville Fire and Rescue/Jacksonville Sheriff's Office Dock at Metropolitan Park, 1408 Gator Bowl Boulevard, Jacksonville, FL 32202
- Why: To kickoff boating season

For information on the Manatee Mortality Statistics, please visit <u>http://myfwc.com/research/manatee</u>.

For more information on Boating Under the Influence (BUI), please visit <u>http://uscgboating.org/recreational-boaters/boating-under-the-influence.php</u>.

Connect with us: jaxsheriff.org

The Mission of the Jacksonville Sheriff's Office is: "To Serve and Protect in Partnership with Our Community."

A. Jacksonville Sheriff's Office

.

In 2014, JSO spent a total of 105 hours patrolling manatee zones in Duval County, issued 5 citations and 41 warnings.

In 2015, the number of hours the JSO had a manatee zone presence increased 1.511% (1,692 hrs.) from the previous year. There were 2 more citations issued than in 2014 (+40%), and the number of warnings decreased by (61%) from 41 to 16.

FOCUS AREA	# of times in area	Citations	Warnings	Manatee Related Incidents ¹
Julington Creek	43	4	2	
County Line - Buckman Brg	50			
Buckman Brg - Fuller Warren Brg	83			
Goodbys Creek	31			
Ortega River	19			
Fuller Warren Brg - Main Street Brg	148	-	5	
Main Street Brg - Hart Brg	233			
Hart Brg - Matthews Brg / Arlington River	222	1		
Matthews Brg - Reddie Pt	365	2	7	
Trout River	60			
Reddie Pt - Blount Island	138			1*
Blount Island - ICW	111			
ICW North	61			
ICW South	58		1	
ICW - Jetties	70		1	
TOTAL	1,692	7	16	1

JSO 2015 Sept.

*On Aug. 4th, FWC recovered a manatee carcass in Jacksonville, just west of the Dames Point Bridge (30.382611, - 81.561023). She had previously been PIT tagged and was identified as a well-known animal, Jessica, who regularly visited Blue Springs State Park. The head and right pectoral flipper were missing, due to a transecting watercraft-related wound. The animal was estimated at over 11' in length (female).

In 2016, JSO spent 1,551 hours patrolling manatee zones. This represented a decrease of 141 hrs. (-8%) from the previous year. In addition, JSO issued 11 citations (+57%, or 4 more than in 2015), and 326 warnings (+1,978% or 310 more than in 2015). The Marine Unity consisted of 3 patrol officers.

FOCUS AREA	# of times in area	Citations	Warnings	Manatee Related Incidents ¹
Julington Creek	46		12	
County Line - Buckman Brg	52			
Buckman Brg - Fuller Warren Brg	90			
Goodbys Creek	23			
Ortega River	33		3	
Fuller Warren Brg - Main Street Brg	134	3	37	
Main Street Brg - Hart Brg	164		88	a
Hart Brg - Matthews Brg /Arlington River	201	3	25	
Matthews Brg - Reddie Pt	285	4	65	
Trout River	76			
Reddie Pt - Blount Island	119		8	
Blount Island - ICW	100		7	
ICW North	53		39	
ICW South	74	1	33	b
ICW - Jetties	101		9	
TOTAL	1,551	11	326	2

JSO 2016 Sept.

a=Dead manatee recovered from FWC at Shipyards 03/18/2016 (cause of death unknown) b= 3 of 4 signs removed during construction project, unenforceable zone. JSO Marine Unit had 3 officers on duty. In 2017, JSO spent 3,297 hours patrolling manatee zones. This represented an increase of 1,746 hrs. (+113%) from the previous year. In addition, JSO issued 2 citations (-82% or 9 less than in 2016), and 537 warnings (+65%, or 211 more than in 2016). The Marine Unity had 2 patrol officers on duty, (1 less than in 2016).

FOCUS AREA	# of times in area	Citations	Warnings	Manatee Related Incidents
Julington Creek	63	1	13	0
County Line - Buckman Brg	97	0	0	0
Buckman Brg - Fuller Warren Brg	128	0	10	0
Goodbys Creek	36	0	6	0
Ortega River	55	0	9	0
Fuller Warren Brg - Main Street Brg	370	0	81	0
Main Street Brg - Hart Brg	448	0	203	3
Hart Brg - Matthews Brg /Arlington River	400	1	22	0
Matthews Brg - Reddie Pt	571	0	124	2
Trout River	113	0	4	0
Reddie Pt - Blount Island	312	0	5	0
Blount Island - ICW	289	0	22	0
ICW North	86	0	22	0
ICW South*	178	0	11	0
ICW - Jetties	151	0	5	0
TOTAL	3,297	2	537	5

JSO 2017 Sept.

.

.

*Signage missing, unable to enforce zone JSO Marine Unit had 2 officers on duty.

In 2018, JSO spent 6,634 hours patrolling manatee zones. This represented an increase of 3,337 hrs. (+101%) from the previous year. In addition, JSO issued 41 citations (+1,950%, 39 more than in 2017), and 1,543 warnings (+187%, or 1,006 more than in 2017). The Marine Unity had 8 patrol officers on duty, (6 more than in 2017).

	# of			Manatee related
FOCUS AREA	patrols	Citations	Warnings	Incidents
Julington Creek	114	0	23	0
County Line - Buckman Bridge	130	0	12	0
buckman Bridge - Fuller Warren Bridge	301	0	52	6
Goodbys Creek	116	0	44	1
Ortega River	176	1	62	5
Fuller Warrant Bridge - Main St Bridge	621	19	208	21
Main St Bridge - Hart Bridge	797	10	236	14
Hart Bridge - Matthews Bridge and Arlington River	958	3	225	9
Matthews Bridge - Reddie Point	1,100	2	185	7
Trout River	283	0	37	0
Reddie Point - Blount Island	533	0	55	0
Blount Island - ICW	529	1	77	3
ICW North	273	3	118	5
ICW South	291	2	67	17
ICW- Jetties	412	0	142	19
TOTAL	6,634	41	1,543	107

JSO 2018 Sept.

In summary, from 2015 to 2018, JSO hours on the water patrolling manatee zones increased from 1,692 to 6,634 Hrs. (+292 % or +4,942 Hrs.); citations issued increased from 7 to 41 (+486% or +34); and warnings increased from 16 to 1,543 (+9,544 % or 1,527 warnings). In addition, the number of available officers increased from 3 in 2015 to 8 in 2018 (+300%). Moreover, specific manatee related incidents increased from 1 in 2015 to 107 in 2018 (+2,040%).

YEAR	# of patrols	Citations	Warnings	Manatee related Incidents	Officers
2014	105	5	41	0	-
2015	1,692	7	16	1	-
2016	1,551	11	326	2	3
2017	3,297	2	537	5	2
2018	6,634	41	1,543	107	8

B. Florida Fish and Wildlife Commission

.

.

The City of Jacksonville began to receive quarterly reports from FWC in November 2014. In the 2014-2015 year, FWC gave 161 citations for the Duval County area. FWC cited more boats in the ICW and the downtown area.

FWC 2015	# of times		
FOCUS AREA	in area	Citations	Warnings
Julington Creek		15	
County Line - Buckman Brg			
Buckman Brg - Fuller Warren Brg		2	
Goodbys Creek			
Ortega River		5	
Fuller Warren Brg - Main Street Brg		22	
Main Street Brg - Hart Brg		7	
Hart Brg - Matthews Brg / Arlington River		12	
Matthews Brg - Reddie Pt		5	
Trout River			
Reddie Pt - Blount Island		1	
Blount Island - ICW			
ICW North		20	
ICW South		32	
ICW - Jetties		12	
In St. Johns River		23	
not marked location		5	
TOTAL		161	

FDLE 2015.

In the 2015-2016 year, FWC gave 68 citations for the Duval County area. FWC cited more boats in the ICW, downtown area, and Julington Creek. There were significantly less citations issued than the previous year, with 93 fewer citations issued as compared to 2015.

.

۰.

FWC 2016	# of times in	Citations	Warnings
FOCUS AREA	area	Chations	wai inigs
Julington Creek		11	
County Line - Buckman Brg			
Buckman Brg - Fuller Warren Brg			
Goodbys Creek			
Ortega River		1	
Fuller Warren Brg - Main Street Brg		39	
Main Street Brg - Hart Brg			
Hart Brg - Matthews Brg /Arlington River			
Matthews Brg - Reddie Pt		2	
Trout River			
Reddie Pt - Blount Island			
Blount Island - ICW			
ICW North		7	
ICW South		6	
ICW - Jetties		2	
In St. Johns River			
not marked location			
TOTAL		68	

FDLE 2016.

In the 2016-2017 year, FWC gave 27 citations for the Duval County area. FWC cited more boats in the downtown area. There were significantly less citations issued than the previous year, with 41 fewer citations issued as compared to 2016.

FWC 2017			
FOCUS AREA	# of times in area	Citations	Warnings
Julington Creek		1	
County Line - Buckman Brg			
Buckman Brg - Fuller Warren Brg		1	
Goodbys Creek			
Ortega River	8	1	
Fuller Warren Brg - Main Street Brg		11	
Main Street Brg - Hart Brg		5 +2	
Hart Brg - Matthews Brg /Arlington River		2	
Matthews Brg - Reddie Pt			
Trout River	-		
Reddie Pt - Blount Island			
Blount Island - ICW		1	
ICW North		2	
ICW South		1	
ICW - Jetties	- 30 K - 10		
In St. Johns River		-	
not marked location			
TOTAL	-	27	

FDLE 2017.

From 2015 to 2017, citations issued by FWC decreased from 161 to 27 (-83%).

In the 2017-2018 year, FWC gave 5 citations for the Duval County area. There was significantly less than issued the previous year (22 fewer citations than in 2016).

.

.

FWC 2018			
FOCUS AREA	# of times in area	Citations	Warnings
Julington Creek			
County Line - Buckman Brg			
Buckman Brg - Fuller Warren Brg			
Goodbys Creek			
Ortega River		1	
Fuller Warren Brg - Main Street Brg			
Main Street Brg - Hart Brg		2	
Hart Brg - Matthews Brg /Arlington River			
Matthews Brg - Reddie Pt			
Trout River			
Reddie Pt - Blount Island			
Blount Island - ICW			
ICW North		2	
ICW South			
ICW - Jetties			
In St. Johns River			
not marked location			
TOTAL		5	

FDLE 2018.

C. US Coast Guard

.

۰.

The City of Jacksonville received 2 multi-agency reports from the USCG. The USCG has been willing and active in manatee protection efforts, but the problem is the constant turnover of personnel assigned to Sector Jacksonville. The USCG has been attending the L.E. Task Force meetings.

FOCUS AREA	# of times in area	Citations	Warnings
Julington Creek			
County Line - Buckman Brg			
Buckman Brg - Fuller Warren Brg			
Goodbys Creek			
Ortega River			
Fuller Warren Brg - Main Street Brg	6	1	
Main Street Brg - Hart Brg			
Hart Brg - Matthews Brg / Arlington River			
Matthews Brg - Reddie Pt			
Trout River			
Reddie Pt - Blount Island			
Blount Island - ICW			
ICW North	13		
ICW South	10		
ICW - Jetties	14	5	
TOTAL	43	6	

USCG 2016.

FOCUS AREA	# of times in area	Citations	Warnings
Julington Creek	11		0
County Line - Buckman Brg	20		0
Buckman Brg - Fuller Warren Brg	28		0
Goodbys Creek	0		0
Ortega River	12		0
Fuller Warren Brg - Main Street Brg	36		3
Main Street Brg - Hart Brg	36		0
Hart Brg - Matthews Brg and Arlington River	38		0
Matthews Brg - Reddie Pt	50		0
Trout River	17		0
Reddie Pt - Blount Island	50		0
Blount Island - ICW	77		0
ICW North	91		10
ICW South	88		9
ICW - Jetties*	88		19
TOTAL	642		41

,

•

*zone still not enforceable due to lack of signage USCG 2017.

USCG significantly increased hours of operation in the area from 43 hrs. (2016) to 642 hrs. (2017). There was an increase in the warnings given from 6 (2016) to 41 (2017). The area of the ICW near the Jetties remains unenforceable due to a lack of signage. No report was received for 2018.

D. Multi agency deployments

.

٩.

Six multi-agency deployments were held in 2015. A combined 259 hours of law enforcement presence was reported during the 6 deployment weekends. A total of 16 citations and 12 warnings were given.

Multi agency USCG / JSO 2015

	# of times		
FOCUS AREA	in area	Citations	Warnings
Julington Creek	7	4	2
County Line - Buckman Brg	12		
Buckman Brg - Fuller Warren Brg	23		
Goodbys Creek	6		
Ortega River	6		
Fuller Warren Brg - Main Street Brg	24		2
Main Street Brg - Hart Brg	36	_	5
Hart Brg - Matthews Brg / Arlington River	32		
Matthews Brg - Reddie Pt	47	1	1
Trout River	8		
Reddie Pt - Blount Island	14		
Blount Island - ICW	14	1	
ICW North	4	2	
ICW South	16	8	1
ICW - Jetties	10		1
TOTAL	259	16	12

USCG / JSO 2015.

In 2016, six multi-agency deployments were held. A combined 244 hours of law enforcement presence was reported during the 6 deployment weekends. A total of 1 citations and 52 warnings were given.

,

5

FOCUS AREA	# of times in area	Citations	Warnings	
Julington Creek	3	0	1	
County Line - Buckman Brg	7	0	0	
Buckman Brg - Fuller Warren Brg	16	0	0	
Goodbys Creek	1	0	0	
Ortega River	1	0	0	
Fuller Warren Brg - Main Street Brg	27	27 0		
Main Street Brg - Hart Brg	36	0	9	
Hart Brg - Matthews Brg /Arlington River	34	0	6	
Matthews Brg - Reddie Pt	42	1	12	
Trout River	9	0	0	
Reddie Pt - Blount Island	17	0	1	
Blount Island - ICW	16	0	3	
ICW North	12	12 0		
ICW South	12	0	7	
ICW - Jetties	11	0	0	
TOTAL	244	1	52	

Multi agency USCG / JSO 2016

USCG / JSO 2016.

In 2017, five multi-agency deployments were held. A combined 240 hours of law enforcement presence was reported during the 5 deployment weekends. A total of 3 citations and 112 warnings were given.

FOCUS AREA	# of times in area	Citations	Warnings	
Julington Creek	9	0	4	
County Line - Buckman Brg	10	0	0	
Buckman Brg - Fuller Warren Brg	15	0	0	
Goodbys Creek	6	0	0	
Ortega River	2	0	2	
Fuller Warren Brg - Main Street Brg	22	1	8	
Main Street Brg - Hart Brg	33	0	66	
Hart Brg - Matthews Brg /Arlington River	34	1	5	
Matthews Brg - Reddie Pt	54	1	12	
Trout River	9	0	0	
Reddie Pt - Blount Island	16	0	2	
Blount Island - ICW	15	0	0	
ICW North	9	0	6	
ICW South	8	0	4	
ICW - Jetties	9	0	1	
TOTAL	240	3	112	

Multi agency USCG / JSO 2017

.

USCG / JSO 2017.

From 2015 to 2017, total hours on the water patrolling manatee zones have decreased from 259 to 240 (-7%); citations have decreased from 16 to 3 (-81%); however, warnings issued have increased from 12 to 112 (+89%). There was no report for 2018.

.

The following waterway events occurred from October 2017 to September 2018:

The following waterway events occurred from October 2017 to September 2018: October 21 Flounder Pounder Fishing Tournament 100 boats October – December Home Jaguar games boating to the game at Metro Marina approx. 100 boats each game October 29 Florida Georgia Football Game Metro Marina and Downtown area 150 boats December 29 Jacksonville Boat Light Parade Downtown Jacksonville 50 boats December 2 Julington Creek Lighted Boat Parade December 2 Palm Valley Boat Light Parade December 9 Whiteys Fish Camp Lighted Boat Parade December 31 Taxslayer Bowl Game Boaters in Marina 70 boats Rafting 50 boats December 31 New Years Celebration and fireworks 150 boats March 3 El Cheepo Sheepshead Fishing Tournament Mayport Area 400 boats April 7 Safe Harbor Boys Home Redfish Roundup Spots Tournament March 25 Blessing of the Fleet Downtown Jacksonville 75 boats April 13-15 Jacksonville in-water Boat Show Metro Park 50 in water show boats June 9 Jacksonville River Rally Power Boat Fun Run Jacksonville to Palatka 50-100 boats June 2 P1 Power Boat Races St. Johns and Ortega River area 100 spectator boats June 8 Boater Skip Day 500 boats June 16 Jacksonville Triathlon #1 swim RAM TO LANDING June 23 Kingbuster Kingfish Tournament Jacksonville Beach 125 boats June 29 Jalen Ramsey Redfish 2.0 Redfish Tournament 150 anglers July 4 Jacksonville Fireworks 200 boats July 14 Jacksonville Triathlon #2 swim Ram to Landing Greater Jacksonville Kingfish Tournament Jim King Park and Boat Ramp 300 boats July 16-21 July 14 Greater Jacksonville Redfish Tournament 200 anglers August 4 Jacksonville Triathlon #3 RAM to Landing swim September 22 Dragon Boat festival and Races September 22 Jumping Fish On The River Swim JU to RAM

- September 22 Juliping Fish Oil The River Swill J
- September 29 IFA Redfish Tournament
- August September Jaguar 2018 pre-season and regular season boating to the game Metro Marina 100 boats each game

EDUCATION SUMMARY

Manatee education for both students and adults continues to be an important objective of Duval County's Manatee Protection Program. Education and outreach includes the development and distribution of the Boating and Angling Guides, community manatee educational talks, participation in community festivals and other events, and transmitting information to the public via the PSA on local T.V. The stations that have the video for their PSA rotation include WJXT4, Fox30, CBS47, and CW17. The PSA is aired when there is available space/time determined by the T.V. stations.

Florida Fish and Wildlife Commission - Public Outreach

,

A total of 11,071 people were involved in the FWC Community Outreach programs and events. The events ranged from School based education programs to Zoo summer camps and festivals. Specifically, FWC reported 5,683 attendees (not including 1,888 Right Whale Festival and 3,500 Jacksonville Science Festival).

A total of 12,684 people were involved in the FWC Community Outreach programs and events. The events ranged from School based education programs to Zoo summer camps and festivals. Specifically, FWC reported 1,684 attendees (not including 5,000 Right Whale Festival and 6,000 Jacksonville Science Festival).

City of Jacksonville Parks Naturalist - Nature Walks and Talks

From October 2017-September 2018, a total of 932 people attended 213 hrs. of walk and talks discussions (n=85) by the Parks Department Naturalist.

From October 2016-September 2017, a total of 716 people attended 149 hrs. of walk and talks discussions by the Parks Department Naturalist. Furthermore, large events in March (World of Nations at Metro Park with 23,000 people) and August (Outdoor Safety Fair at Avenues Mall with 5,000 people) were not included in the outreach figures for 2017. In 2015/16, a total of 1,151 people attended 76 walk and talks discussions; and in 2014/15, 919 people attended 84 talks. These lectures were held at 11 different parks throughout Jacksonville. This number is less than the previous year (2013/14) when 1,281 attended 74 park naturalist talks at 13 different locations.

Jacksonville University - Public Outreach

In 2018, 3,389 people (excluding digital media, TV, Radio and Times Union newspaper) attended JU manatee education talks for a variety of schools and community groups compared to 2017/2016 (3,081 and 1,179, respectively).

In addition, 1, 000 people attended the Aqua Jax Festival at MOSH, and Earth Day. About 5,484 people attended the Jacksonville Science Festival (MOSH). Moreover, attendance at the Right Whale Festival was 5000 (Jacksonville Beach); Manatee Festival 3000 (Jacksonville Zoological Gardens); and Science on the St. Johns 385 (Jacksonville University's Marine Science Research Institute).

Public Service Announcement (PSA)

Clear Channel reported that The Manatee PSA was conducted as a digital PSA program. The message was displayed beginning in April, and through the boating season until September. The PSA was shown at 3 locations each month, and shared time with other not-for-profits. Following is a breakdown of "impressions" aired. Each impression is defined as the number of eight-second "spots".

Impressions (# 8 sec. spots)	Value
April: 11,095	\$ 475.50
May: 12,833	\$ 549.99
June: 7,002	\$ 300.09
July: 39,793	\$1,705.41
Aug: 8,660	\$ 371.14
Sept: 5,234	\$ 224.31
Total: 84,617	\$3,626.44

AWARENESS SUMMARY

- Created PSA to be aired spring 2016, was not aired during 2017, but was aired 84,617 times in 2018.
- JSO held Media Day to stress safe boating and to be aware of manatees in the area.
- Dr. White does a monthly newspaper column with FTU and has discussed manatees.
- Dr. Pinto conducted 3 manatee aerial surveys.

• Drs. Pinto, and Ouellette (JU), and Lucas Meers (ZooJax) made a "thescienceof.ju.edu" <u>YouTube</u> video on manatee bones.

• From October 2017 to September 2018, 84 single family dock permits were issued in Duval County as compared to, 64 in (2016/17), 65 (2015/16), 59 (2014/15) and 71 (2013/14) for the same months.

A total of three (3) manatee sighting flights were conducted over the county to determine movement patterns of manatees, this including one State Synoptic Aerial Survey. The information is provided to stake holders including law enforcement (Federal, State and County). Stake holders included the Jacksonville Marine Transportation Exchange Network (JMTX), Jacksonville Port, P1 boat race that typically runs a race in June in the waters south of downtown, and the media (Florida Time Union, First Coast News and Others). In addition, local FWC Marine Mammal Recovery Unit personnel and Sea to Shore Alliance staff are notified about the latest manatee sightings report and map. In 2017/2018, the number of manatee observations decreased likely due to adverse weather developing in 2017, and its deleterious effects on submerged vegetation habitat. Additionally, there were fewer survey flights than previous years. In 2018, there was a high of 23 animals, and in 2017, 85 manatees (3 surveys/year). This was lower than in 2016 when the Single highest day count was 217 animals per survey (May 2016) - which was the highest count to date, generated media interest worldwide (6 surveys). In 2016, the mean number of manatees in Duval County was 102 manatees per survey, and in 2015 it was 57 manatees per survey. For comparison, there were fewer manatees with a mean of 8 manatees/survey in 2018, and 28 manatees/survey (2017).

Just like in Lee County, Florida (Semeyn, et al. 2011) the manatee count and distribution information in the form of maps is discriminated to local, state and federal law enforcement, maritime industry groups, the port, and the media so that efforts can be focused on raising public awareness through education.

Table of Educational presentations by JU (2017-18).

Speaker	Date	Address	Time	Organization	POC	Number	Ages	Торіс
017 OCTOBER							States and the second second second second	
r. Pinto	10/4/2017	Duval	8:30	EPB Symposium	James Richardson	200	Adults	River Report and manatees
r. Pinto	10/4/2017	Duval	14:00	WJCT	Jonathan Stacee	TV	various	River Report and manatees
r. White	10/7/2017	Duval	16:30	UL	Quint White	16	Students	SJR and Manatees
r. Pinto	10/16/2017	Duval		Arbus Magazine	Brochure Ratings Publication	100, 000 readers	Marinas, Cummer, Art exhibitions etc.	Manatees, Water quality and St. John River
r. Pinto	10/26/2017	Duval		TU	Nate Monroe	100-150,000 reader		Manatees, Water quality and St. John River
r. Pinto		Duval	10:15-13:00	RK MSRI (4 talks)	Emily Floore	90	Duval Charter at Mandarin	Manatees, Water quality and St. John River
017 NOVEMBER		the second second	and the street	the second s	States of the second		Sheet as a lot of the second se	manueca, mater quarty and st. join ravel
r. Pinto	11/9/2017	Duval	14:00	WICT	Jonathan Stacee	TV	various	Manatees and enforcement
r. White		Duval	18:00	GAB CAC COJ	James Richardson	60	Adults	SJR, Manatees and OCEARCH at JU
r. Pinto	11/15/2017	Duval	14:00	Waterways Commission and attendees	Lori Boyer	30	Adults	SJR, Report Manatees, Water guality and St. John River
r. Pinto	11/27/2017		8am	St. Josephs Academy	Chris Williams	20	HS	Manatees, Water guality and St. John River
r. Pinto	11/29/2017		13:30	MSC280 Lab Class	Lucas Meers	20	Adults students	
017 DECEMBER	11/23/2011	Durui	13.50	HOLEO EN CLUSS	LUCIS WEETS	24	Addits students	Manatees, Water quality and St. John River
r. Pinto	12/5/2017	Duval	1800	Florida Yacht Club	Tim Monahan	25	Adults	Manatees, Water quality and St. John River
r. Pinto		Duval	Spm	Villa Riva Riverside	Jim Schwartz	20	Addin d	SJR Report Manatees, Water guality and St. John River
r. Pinto	12/13/2017		9:30am	Waterways Commission and attendees	Lori Boyer	25		
018 JANUARY	13/2017	e uvai	5.50am	material and an and an and an	wit buyet	45	In the second	SJR Report Manatees, Water quality and St. John River
Dr. Pinto/Dr. White/I	Dr. Stalker		La constante de la constante d	Meetings with grad students Jane, Josh, Megan, Sam - ongo	ing Manates density sediment election and issterio	analysis of visbrings		
018 FEBRUARY	DI. SLOIKET	NO IS IN THE	1	in a conge must grad students same, soon, megan, sam - ongo	mig_manatee density, sediment plastics, and isotopica	analysis of vironsse		SJR- Manatees and Water Quality
Dr. Pinto	2/8/2018	11000 100		NEFL Synoptic Survey		CONTRACTOR OF STREET		
Dr. Pinto	2/9/2018		13:00-14:00	Water Policy Working Group	5			
				(a) and the second s second second s second second se	River Keeper Org		3 Adults	Manatees/St. Johns River
Dr. Pinto	2/13/2018		16:00-17:00	Inteview by phone, threatened and endangered species	Jacksonville Magazine - Josue Cruz		1 Adults	Manatees/St. Johns River/Other endangered and threatened species
Dr. Pinto	2/15/2018		13:00-14:00	Water Policy Working Group	River Keeper Org		8 Adults	Manatees/St. Johns River
Dr. Pinto/Dr. White	2/24/2017	Duval	09:00-15:30	Manatee Festival Zoo JAX	ZOO JAX - Liam Major Gate attendance was 7,241	200-1000+	All ages	Manatees/FWC/River Report
1018 MARCH	a shart the solar	and south the	d and to http://www.			- Witnessen and the second		the second s
Dr. Pinto	3/2/2018		14:00-16:00	Turbidity Sampling SJR Dredge	River Keeper Org		5 Adults	Manatees/St. Johns River
Dr. Pinto	3/3/2018	Duval		Jacksonville Science Festival - Metro Park	Nadia Hionides	175-1000+	All ages	Manatees/FWC/River Report/JUMSRI
Dr. Pinto	3/9/2018	Duval	10:00-13:00	The Foundation Academy	FWC Mike Birns	30	High School plus 3 adults	Manatees/FWC/River Report/JUMSRI/Aquaculture
2018 APRIL	ALL ALL ALL	a second	and the second					
Dr. Pinto	4/6/2018	Duval		Manatee Day Press Conference - Pending	Law Enforcement Agencies etc.	TV	All ages	Metro Park./River/Enforcement stop
Dr. Pinto	4/9/2018	Duval	09:30-11:00	Aviation Class 1. International students	Cliff Miller	8	Adults	Manatees/St. Johns River/MSRI
Dr. Pinto	4/9/2018	Duval	11:30-13:00	Aviation Class 2. International students	Cliff Miller	10	Adults	Manatees/St. Johns River/MSRI
Dr. White	4/18/2018	Duval	12:00 -13:30	Epping Forrest Yacht Club Board	Board Chair	35	Adults	SJR and Manatees?water Quality Issues
Dr. Pinto	4/21/2018	Duval	09:00-16:00	Earth Day _ Pending	Jacksonville Landing	600	Allages	Manatees/St. Johns River/MSRI
Dr. White	4/22/2018	Duval	9am-4pm	Earth Day Symphony	David Strickland	350	adults	Become Ocean with commentary about conservation and manatees
018 MAY								
Dr. Pinto	5/1/2018	Duval	09:00-16:00	Agua Jax Festival	MOSH	800	All ages (460 adult, 268 youth, 29 other, 44 inf	ant) manatees/river report/OCEABCH/iu msri
r. Pinto		Duval	11:00-15:00	Zoo vide o take	200			
r. Pinto		Duval	9am-4pm	Flight and Video take	Aerial			
018 JUNE					States and the second	THE REAL PROPERTY AND INCOME.	and a state of the second state of the second state of the	
Dr. Pinto	6/4/2018	Duval	11-Oct	MOSH Talk	Chloe	20	Middle Schoolers	
r, Pinto		Duval	various	P1 Boat Race	Azam and Becky	P1 team/racers	Adults	Latest manatee data
Dr. Pinto/Dr. White	the second second second	Duval	various	Marine Science Camp	Self, Skeleton, Bones Video	25	MS and HS and Adults	Latest manatee data, and Scienceof video.
018 JULY			10.003		Seriy Shereton, Dones Video	23	ino anu no anu Auuro	Latest manatee data, and scienceor video.
018 AUGUST								
Dr. Pinto	8/10/2018	and the second second		Flight		12 2. Charles 1. Call 19 1		
018 SEPTEMBER	6/ 10/ 2012	U.M. Martin	AND DESCRIPTION	(influence)	and the second	AND STREET	Contract of the second s	
DISSEPTEMBER	9/12/2018	Duval	14.00	Stove Patterner	Times Union	100 100 000	1	
Dr. Pinto Dr. Pinto	9/12/2018 9/14/2018		14:00 8:30	Steve Patterson		100-150,000 reader		SJR Report, Manatees, Grass beds
		Duval		EPB Symposium	James Richardson	200	Adults	Manatees and habitat
r. Pinto	9/14/2018	Duval	14:00	WJCT	Brendan Rivers	Radio/TV/Blog	various	Manatees and habitat
r. Pinto	9/27/2018	Duval	14:00	JU MSS	Marine Science Seminar Series	25	Adults	Manatees and habitat
018 OCTOBER	and a particulation		and the second second			And a state of the second state of the	1. 「「「「「」」」」	
r. Pinto	10/2/2018		12:00-13:00	JU Beta Beta	Beta Beta Beta - Maya Fisher	15	Adults	Panel discussion, manatee research, St. John River
Dr. Pinto	10/5/2018	3 Duval	09:00-12:00	Christ the King visit to JU	RK-Emily Flore	80	Middle Schoolers	Manatees and St. Johns River