

December Highlights

A total of (thirty-two) 32 members and guests gathered at Chartiers Country Club for the December 11, 2013 luncheon meeting. David McQuiston was unable to attend the meeting. Eunice Ratcliff, Murray American Transportation, welcomed members to the meeting. The following first-time attendees were introduced: Jim Wilkinson and Drew Slike of Cleveland Brothers Equipment; Jon Murray of Murray American Transportation; James Mathias of Marathon Petroleum Company; and Devin Adams of US Coast Guard.
Coast Guard News

CDR Lindsay Weaver reviewed the attached report. Several items were addressed:

· Special thanks were extended to industry for their quick response to the recent high water events. MSU Pittsburgh proactively conducts Barge Fleeting Exams in coordination with the Army Corps of to maintain safety and security in the port, and assist companies in preparation for the extreme weather and high water events.

· The Pittsburgh Zone Area Maritime Security Committee has established a Cybersecurity subcommittee dedicated to maintaining a safe, secure, and cyber-ready maritime community focused on providing an industry based defense through threat vulnerability assessments, contingency planning, mutual information sharing, and shared deflection defenses. The subcommittee has developed a list of resources available to protect yourself and your organization. Anyone interested in serving on this subcommittee and learning more about these resources should contact CDR Lindsay Weaver.

· The Area Maritime Security Committee Annual Report is now available. This report lists Port Security best practices and challenges at all ports in the nation. The Pittsburgh’s Cybersecurity Subcommittee and Cyber Exercise conducted in 2012 is recognized as a first of its kind within this publication and a best practice.

LTJG Devin Adams of the US Coast Guard covered all the current river activities and river closures that are included in the attached report.

In addition, there will be 2 full river closures on Dec 31, 2013 for the Highmark First Night fireworks in the vicinity of the 7th Street Bridge, on the Allegheny mile 0.6-0.8. The first closure will be from 5:30pm to 6:45 pm, and the second from 11:30 pm to 12:45 am.

Army Corp of Engineers

Mark Ivanisin, Supervisor of Operations on the Ohio River, covered the attached report.
Richard Lockwood sent greetings from himself & COL Bernie Lindstrom. He made comments on the following:

· The maintenance schedule should be released within the next couple of days.

· Temporary service reductions go into effect on the Allegheny Lock #5. An additional open forum meeting is scheduled for tomorrow, Thursday, December 12th at the Neville Island Offices.
· Holiday greetings were extended to the WAP industry members.

National Weather Service
Joe Palko provided the attached report. As discussed at the Joint River Ice meeting last year, the National Weather Service would take a proactive before the start of the river ice season and will be accepting river ice photos from industry crews. These will be posted on the National Weather Service Facebook page and distributed to industry members.
Port of Pittsburgh Commission Report
Jim McCarville presented the following information:

· The Port of Pittsburgh will be moving its offices into the Robinson Township area in the near future.

· Installation of a Wireless Waterway HUB in the WQED Tower will soon be completed, with connections around locks from Montgomery/Maxwell to the Allegheny #2. The Port is currently looking to partner with terminals and other facilities to extend the service.

· A reception for Congressman Duncan D. Hunter of California is scheduled for Monday, December 16th at the Omni William Penn beginning at 8:30 a.m. Congressman Hunter is on the Transportation and Infrastructure Committee; Chairman of the subcommittee on Coast Guard and Maritime Transportation; and he also serves on the House Armed Services Committee and the Education and the Workforce Committee.

· The WRDA bill is now in final negotiations with several issues causing concerns. The Olmsted funding is different in each bill (100% in Senate Bill and 75% in House Bill). The User-Board will meet on Tuesday, January 14th to address Capital Improvement Plan priorities. We are currently number two and want to stay that way.
· There will be a kickoff in January of the LNG Alternative Fuel program that will highlight discussions and research in switching over to this new fuel source.

Education Committee Report
Michael Graham reported the following:

· Who Works the Rivers event scheduled will be announced at the January Meeting.

· Errin Howard of River Works will be working with the committee of the National River Rally Conference in 2014 which will be held May 30 – June 2nd in Pittsburgh, which will promote river industry employment within our region. This will be a convention of primarily educators. Anyone interested in participating in this educational opportunity should contact Michael Graham directly. Email: MGRAHAM@GATEWAYCLIPPER.COM
Navigation Committee Report
Eunice Ratcliff provided the following items:

· The last several weeks have been extreme busy with high water incidents. One-calls and a webinar were scheduled to address the recent situations. Industry was encouraged to remain vigilant as the high water potential continues to threaten the area.
· The vertical clearance for the Charleroi/Monessen Bridges is currently being confirmed for navigational issues. Once the clearance height is confirmed, it will be distributed to industry members.
Legislative Committee Report
Mark Devinney was unable to attend the meeting and no further information was provided under this agenda item.

January Membership Meeting
The next membership meeting is scheduled for January 8, 2014 at Bella Sera. Cost of the luncheon will be $25. Registration will begin at 11:45 a.m. with lunch served promptly at noon. Please call, email or fax the response form below by Thursday, January 2, 2014 if you plan on attending the luncheon meeting.
Waterways Association of Pittsburgh

Meeting Response Form

Bella Sera
January 8, 2014
Menu:

Romaine and Radicchio Salad w/Balsamic Vinaigrette & Ranch Dressing

Fork Tender Beef w/Rosemary Horseradish Cream

Chicken Romano w/Fresh Lemon

Chef’s Choice of Vegetable

Au Gratin Potatoes

Fresh Baked Carmel Apple Walnut Pie

Lemonade, Iced Tea and Coffee Service
Cost:
$25/per member

YES, I will be attending

No, I will not be attending

**Special Dietary Requirements:_____________________________________

NAME:

(Please print)

COMPANY:

Please respond by Thursday, January 2, 2014 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			 December 2013

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�

