

June Meeting Highlights

Thirty-eight Waterways members & guests gathered at the Chartiers Country Club for the June 10th luncheon meeting. Bill Porter recognized new members: Karl Thomas & Edsel Burkholder of RiverQuest and guests: Gabriella Sykora of Parsons Brinkerhoff and John Opsatnic of Brayman Construction. Bill also notified the membership that marketing brochures for the upcoming Coal Marketing Days are available at the registration desk.
Coast Guard News
LCDR Scott Higman reported on the following:

· Copies of the Marine Safety Alert regarding Compact Fluorescent lights were made available at the meeting. This alert serves to inform the maritime industry that energy saving Compact Fluorescent Lights or lighting may interfere with certain communications equipment. A copy of the alert along with other Coast Guard Marine Safety Alerts can be found at:http://marineinvestigations.us
· River closures for the Three Rivers Regatta were discussed. Eunice Ratcliff inquired about whether or not the Coast Guard would be providing escorts for towing vessels during non-closure hours and expressed interest in discussing in more detail after the meeting.

· The Forest L. Wood Cup Tournament will also cause river closures. Additional details are available in the Federal Register or by contacting the Marine Safety Unit’s Waterways Management Division.
· The Fleet Sweep Program – a Coast Guard/Army Corp of Engineers cooperative, is well underway with 24 inspections completed in 2009 today. Coast Guard representatives will review permits during visitations to fleeting areas with a goal to visit 100% of fleets within the next 24 months.

Representatives from River Salvage made query into the possible cause of delays in mariner licensing renewals. LCDR Higman listed top potential causes for delays and informed the group the National Maritime Center’s website contains useful checklists mariners can follow to minimize delays in the re-issuance of licenses. The top ten reasons for delays can be found at: http://www.uscg.mil/NMC/ttr.asp.

LCDR Higman also offered to investigate specific cases and share findings as appropriate.

Army Corps of Engineers
Richard Lockwood presented the attached report. (See Attach1)
There was much emphasis placed on the upcoming concurrent closure of Emsworth and Dashields main lock chambers from July 6 through July 24th. The Corp report included the point of contact listing for this operation. Dave Sneberger will serve as the LockMaster along with WAP member volunteers and the communication center will operate on a 24-hour basis. Timothy Fudge from the Nashville District will be serving as the Acting Deputy Chief of Operations. He will maintain this post through December 3, 2009.
National Weather Service
William Drzal presented the attached report. (See Attach1)
Port of Pittsburgh Commission Report
Jim McCarville reported on the following:

· The PPC sponsored two events last week: MR3 Elizabeth Lock & Dam tour and Sen. Specter’s press conference at Braddock. Both were extremely well attended. Many of the attendees at the first event were non-traditional stakeholders that benefited from a better understanding of our region’s water reliance.

· The PPC will sponsor an industry stakeholder meeting with OMB next week. Our message is 1) thanks for the stimulus money; 2) we still have great needs; 3) trust fund is broke; 4) a lockage fee won’t cut it, it would drive cargo to less fuel efficient and less environmentally efficient modes; 5) there are efforts underway to explore alternatives, but they won’t be ready for FY10 and maybe not for FY11; 6) we will need an interim strategy until the issues are resolved; most users at this end of the river could probably live with some increase in the diesel tax, BUT, they would like to see (a) their contributions capped to avoid overruns, (b) to see the projects actually completed in a reasonable amount of time, and (c) a recognition that there are multiple beneficiaries of this system, not just the towing industry.

· Several towing companies had supplied information to complete a PPC grant application for $3.8 million in stimulus monies that would aid in the repowering boat engines. This was promoted as a way to reduce pollution emission. Unfortunately, the Port was not selected to receive any of these monies, but it expects to get CMAQ funding for the same purpose next year.

· The PPC is cooperating with the WV Port Authority in a study of how we might take advantage of the Marine Highway initiative of the Maritime Administration.

· Finally, there are discussions underway to create a public port authority in Weirton, WV, that the WAP may be interested in.

Mary Ann Bucci notified the membership that port security stimulus monies are available focusing on “sustainable” job creation and construction projects. The application deadline for these funds is June 29th and these forms are available on the Port’s website. Anyone needing assistance can contact Mary Ann directly.
Navigation Committee Report
Eunice Ratcliff reported on the following:

· Eunice is still seeking volunteers to assist in managing the queue during the Emsworth/Dashields concurrent closure.

· The Army Corp of Engineers has installed river velocity meters on select Locks & Dams and the Coast Guard is now considering placement of this equipment at area bridges. Members are encouraged to provide the name and mile marker of bridges where these meters would be most beneficial (those with the most substantial sets in high water conditions) as well as any bridges that they would eventually like to see real time current velocity information depicted.
· The committee is currently reviewing a proposed marina at the Southside Works below the Hot Metal Bridge. These plans are in a preliminary stage and further information will be presented when available.

Legislative Committee Report
The Legislative committee report was provided under the Port of Pittsburgh Commission report.
Sandy Egley of Marion Hill Associates reminded the membership that the International Bridge Conference will be held next Monday through Wednesday. Marion Hill will have a booth at this event and will also be hosting a workshop where a mock bridge inspection will be conducted with underwater images being transmitted to the conference site.

July Membership Meeting
The next membership meeting is scheduled for July 8, 2009 at Chartiers Country Club. Cost of the luncheon will be $25. Registration will begin at 11:45 a.m. with lunch being served promptly at noon. Please call, email or fax the response form below by Thursday, July 2nd if you plan on attending the luncheon meeting.
Waterways Association of Pittsburgh

Meeting Response Form

Chartiers Country Club

July 8, 2009 at Noon

Luncheon:

Mixed Field Green Salad w/Chartiers Crouton & Balsamic Vinaigrette
Vegetarian Angel Hair Pasta Primavera

Peas and Mushrooms

Blueberry Pie w/vanilla ice cream
Cost:
$25/per person

YES, I will be attending

No, I will not be attending

**Special Dietary Requirements:_____________________________________

NAME:

(Please print)

COMPANY:

Please respond by Thursday, July 2nd to:
Cheryll Cranmer

Phone:
(724) 355-4101

Fax:

(724) 285-4999

Email:
cheryll.cranmer@wapgh.org
Waterways Association of Pittsburgh

Newsletter

P.O. Box 534, Lyndora, PA 16045			 	June 2009

Phone: 724-355-4101 Fax: 724-285-4999

Email: � HYPERLINK "mailto:cheryll.cranmer@wapgh.org" ��cheryll.cranmer@wapgh.org�					� HYPERLINK "http://www.wapgh.org" ��www.wapgh.org�

