

Suwannee River Water Management District

Governing Board Materials

Water Supply and Resource Management

The following materials have been reviewed and approved for distribution to the Governing Board and the public.

Director of Water Supply and
Resource Management

Assistant Executive Director

Executive Director

MEMORANDUM

TO: Governing Board

FROM: Tim Sagul, Senior Professional Engineer

DATE: January 20, 2011

RE: Initiation of Legal Action Regarding Scott McNulty, CE10-0045 and Levy County Board of County Commissioners, CE10-0046

RECOMMENDATION

Staff recommends the Governing Board direct legal counsel to pursue resolution regarding Scott McNulty and Levy County Board of County Commissioners.

BACKGROUND

Mr. McNulty built a road within a Levy County right-of-way without a permit. The road is located within the Cedar Key Heights Subdivision. In order to be permitted, the road will need to be designed by a professional engineer. The current alignment has resulted in less than one acre of wetland impacts. Mitigation for these impacts will be needed.

The incident was reported on July 12, 2010. Mr. McNulty and Levy County were mailed Notices of Violation and both responded prior to their October 11, 2010, deadline. A compliance meeting was conducted with the County and Mr. McNulty on October 12, 2010. Staff sent a letter setting a deadline of December 15, 2010, to submit a resolution schedule. Mr. McNulty received this letter by certified mail on November 30, 2010. No resolution schedule has been received as of January 11, 2011.

LM/rl

MEMORANDUM

TO: Governing Board

FROM: Tim Sagul, Senior Professional Engineer

DATE: January 20, 2011

RE: Approval of Florida Department of Transportation (FDOT) Mitigation Plan 2011-2015

RECOMMENDATION

Staff requests that the Governing Board approve the Florida Department of Transportation Mitigation Plan 2011-2015.

BACKGROUND

Florida Statute 373.4137 identifies an environmental mitigation process for transportation projects. The statute requires that mitigation for transportation projects be accomplished through regional, long-term planning instead of on a project-by-project basis. The statute also requires that FDOT fund the mitigation and the District carry out the plans.

Each year, FDOT submits a work plan to the District that identifies environmental impacts from planned transportation projects. District staff is required to develop a mitigation plan capable of securing all state and federal permits for the impacts. The mitigation plan must be updated each year for approval by the Governing Board.

This approved plan forms the basis of permit review by the District for state road projects during the year. Along with adequate mitigation, the District is also responsible for securing the Army Corps of Engineers permit, if applicable.

This year's plan lists four new projects each involving bridge replacements with an estimated 6.0 acres of wetland impacts at a mitigation cost of \$661,564. Location of impacts and additional mitigation information is in the attached report.

PW/rl

**Florida Department of Transportation
Mitigation Plan**

2011 – 2015

**Suwannee River Water
Management District**

TABLE OF CONTENTS

	Page
Executive Summary	1
Background Information	2
New Projects	3
Ongoing Projects	3
Completed projects	3
Table 1: List of Environmental Impacts Sites and Mitigation Projects	6
Table 2: Mitigation Schedule and Cost Estimates	8
Map 1: Mitigation Sites	9
Map 2: Projects Requiring Mitigation	10

EXECUTIVE SUMMARY

In accordance with 373.4137, Florida Statutes, the Suwannee River Water Management District (District) must develop and implement regional, long-range mitigation planning for wetland impacts associated with Florida Department of Transportation (FDOT) projects.

In January 2011 FDOT identified four new projects requiring mitigation;

- 1) Replacement of a bridge over Fenholloway River on US 27, Taylor County, with 2.0 acres of wetland impacts,
- 2) Replacement of a bridge over Kettle Creek SR 51, Lafayette County, with 1.0 acre of wetland impacts,
- 3) Replacement of a bridge over Waccasassa River on CR 326, Levy County, with 1.5 acres of wetland impacts, and
- 4) Replacement of a bridge over Econfina River on US 221 with 1.5 acres of wetland impacts.

Twelve projects have been completed since initiation of the project, and FDOT has provided more than \$3,600,000 to the District for wetland mitigation since 1996.

BACKGROUND INFORMATION

Section 373.4137, Florida Statutes, states that environmental mitigation for the impact of transportation projects proposed by the FDOT can be more effectively achieved by regional, long-range mitigation planning rather than on a project-by-project basis. The statute sets forth specific language designed to provide funding to the Florida Department of Environmental Protection (FDEP) and the water management districts (WMDs) to develop mitigation to offset wetland impacts from FDOT road projects. The FDOT must submit to the WMDs an environmental impact inventory containing a list of projects with proposed wetland impacts. The list is published at least three years prior to plan construction. Based on the yearly inventory, WMD staff develops a mitigation plan capable of securing all local, regional, state, and federal permits for the proposed impacts.

The statute requires each WMD in consultation with the FDEP, the United States Army Corps of Engineers, and other appropriate federal, state, and local governments, to develop a mitigation plan for presentation to the Governing Boards of the WMD's for approval. Once the mitigation plan is approved, the WMDs issue permits for the work, apply for Army Corps of Engineers permits, and implement mitigation projects as outlined in the mitigation plan.

FDOT impacts in the District have or will occur in the river basins of the Santa Fe, Withlacoochee, Waccasassa, Steinhatchee, Econfina, Fenholloway, and Suwannee Rivers (see Map 1). This mitigation plan is designed to provide in-kind mitigation for impacted wetlands within the same basin the impacts occur. The plan consists of one or more mitigation alternatives for each FDOT project (see Map 2). In some cases, alternatives include more than one mitigation project that, when taken together, yield an alternative that will offset the FDOT impacts and secure the appropriate permits.

Mitigation planning projects undertaken since February of 2004 have used the Uniform Mitigation Assessment Method, in accordance with chapter 62-345, Florida Administrative Code (F.A.C.), to quantify the lift or gain for each mitigation proposal. For these projects, the relative functional gain of the proposed mitigation is used in place of wetland mitigation ratios.

NEW MITIGATION PROJECTS

District received a new mitigation project list from FDOT on January 11, 2011 and has begun mitigation analysis. Upon completion mitigation details will be provided.

- 1) FDOT Project: US 27 Bridge Replacement over Fenholloway River
Mitigation:

Replacement of US 27 bridge across Fenholloway River in Taylor County. Project will impact approximately 2.0 acres of wetlands. Mitigation has not been determined.

- 2) FDOT Project: SR 51 Bridge Replacement over Kettle Creek
Mitigation:

Replacement of SR 51 Bridge over Kettle Creek in Lafayette County. Project will impact approximately 1.0 acres of wetlands. Mitigation has not been determined.

- 3) FDOT Project: CR 326 Bridge Replacement over Waccasassa River
Mitigation:

Replacement of CR 326 Bridge across Waccasassa River in Levy County. Project will impact approximately 1.5 acres of wetlands. Mitigation has not been determined.

- 4) FDOT Project: US 221 Bridge Replacement over Econfina River
Mitigation:

Replacement of US 221 bridge over Econfina River in Taylor County. Project will impact approximately 1.5 acres of wetlands. Mitigation has not been determined.

ONGOING MITIGATION PROJECTS

None

COMPLETED MITIGATION PROJECTS

AUCILLA RIVER BASIN

- 1) FDOT Project: US 98 Aucilla Bridge Replacement
Mitigation: San Pedro Bay Mitigation Bank

Replacement of US 98 bridge across Aucilla River will impact 0.2 acres of wetlands. Mitigation credits were purchased from San Pedro Bay Mitigation Bank on 10/21/10 to offset permanent wetland impacts. District received \$43,500 from FDOT to purchase mitigation credits.

UPPER SUWANNEE RIVER BASIN

- 1) FDOT Project: CR 143 Road Widening
Mitigation: Woods Ferry Hydrologic Enhancements

Widening of CR 143 in Hamilton County from CR 146 to I-75 impacted approximately 1.23 acres of wetlands. District contracted with consultants to identify, evaluate, and construct mitigation activities within District-owned Woods Ferry Tract in Suwannee County. Mitigation involved hydrologic enhancement of seven wetland sites by improving drainage features to restore natural water flow. Mitigation activities were completed in November 2006. District received \$110,970 for mitigation.

WACCASASSA RIVER BASIN

- 1) FDOT Project: SR 24 Widening from U.S. 19 to Rosewood
Mitigation: Devil's Hammock Hydrological Enhancement and Preservation

Widening of SR 24 in Levy County impacted 9.95 acres of wetlands. The District contracted with consultants to identify, evaluate, and construct mitigation activities within District-owned Devils Hammock in Levy County. The mitigation plan provided hydrologic enhancement of multiple wetland sites by improving drainage features to restore natural water flow. Mitigation activities were completed in January 2007. District received \$857,000 for mitigation.

- 2) FDOT Project: US 27 Widening
Mitigation: 1. Cedar Key Water Quality Restoration Project
2. Cow Creek Road Restoration
3. Wetland Preservation

Widening of US 27 widening from Chiefland to Bronson impacted 23.0 acres of wetlands. Mitigation involved improvements to the Cedar Key stormwater system to prevent discharge of sediments, nutrients, bacteria, and heavy metals into the Gulf of Mexico. In addition natural water flow into wetlands was restored within the Goethe State Park, and approximately 1,000 acres of wetlands in Levy County were preserved by conservation easements to the District. Mitigation activities were completed in May 2007. District received \$1,725,000 from FDOT for mitigation.

SANTA FE BASIN

- 1) FDOT Project: US 441 Santa Fe River Bridge Replacement
FDOT Project: SR 121 Santa Fe River Bridge Replacement
Mitigation: Alligator Lake Surface Water Improvement and Management (SWIM) Program

Replacement of the bridges impacted 2.13 acres of wetlands. Mitigation restored natural water flow between wetlands adjacent to Alligator Lake and Price Creek (both in Columbia County). Mitigation activities were completed in March 2001. District received \$60,000 from FDOT for mitigation.

- 2) FDOT Project: CR 231 Road Widening
Mitigation: Floodplain Restoration at San Felasco Hammock State Preserve

Widening of CR 231 in Union County between SR 100 and the Baker County line impacted 1.96 acres of wetlands. Mitigation restored natural water flow, and removal of exotic plant species within wetlands in San Felasco Hammock State Preserve (Alachua County). Construction activities were completed in August 2004, and exotic plant removal will was completed in October 2010. Final report is due by June 2011. District received \$166,476 from FDOT for mitigation.

- 3) FDOT Project: CR 229 New River Bridge Replacement
Mitigation: Lake Rowell Tract Restoration/Enhancement

Replacement of CR 229 Bridge over the New River between Union and Bradford counties impacted 2.44 acres of wetlands. Mitigation restored natural water connections between Alligator Creek and Lake Rowell (both in Bradford County). District received \$215,000 from FDOT for mitigation.

STEINHATCHEE RIVER BASIN

- 1) FDOT Project: SR 51 Road Widening
Mitigation: Steinhatchee River Basin Hydrological Improvements

Widening of SR 51 impacted 3.5 acres of wetlands. Mitigation restored water flow within wetlands in the District owned Steinhatchee Springs Tract. District received \$279,174 from FDOT for mitigation.

- 2) FDOT Project: SR 51 Road Widening
Mitigation: San Pedro Bay Mitigation Bank

Widening of SR 51 in Dixie and Taylor Counties from the town of Steinhatchee to the Dixie/Lafayette County line impacted 1.27 acres of wetlands. Mitigation was by purchase of mitigation credits from San Pedro Mitigation Bank. District received \$10,200 from FDOT for mitigation.

WITHLACOOCHEE RIVER BASIN

- 1) FDOT Project: SR 53 Road Widening
Mitigation: West Farm Stormwater Pond Project

Widening of SR 53 impacted 1.6 acres of wetlands. Mitigation created wetland and lake habitat at the West Farm Stormwater Facility in Madison County. Mitigation activities were completed in March 2001. District received \$150,000 for mitigation.

- 2) FDOT Project: SR 14 Widening
Mitigation: Cabbage Grove Wetland Enhancement

Widening of SR 14 between Interstate 10 and the Madison city limits impacted 0.89 acres of wetlands. Mitigation restored natural water flow in wetlands within District owned Cabbage Grove Tract in Taylor County. District received \$75,593 from FDOT for mitigation.

Table 1
List of Environmental Impacts Sites and Mitigation Projects

<i>Basin</i>	<i>Environmental Impact Sites</i>	<i>FDOT Work Number</i>	<i>Type of Wetlands</i>	<i>Acres of Impact</i>	<i>Mitigation Project</i>
Aucilla River	US 98 Aucilla River Bridge	2108732	Forested	0.2 perm 5.5 temp	San Pedro Bay Mitigation Bank
Santa Fe River	1. US 441/Santa Fe River Bridge	2110486	Forested	1.0	Alligator Lake Surface Water Improvement and Management Program (SWIM)
	2. SR. 121 Bridge across Santa Fe River	2110344	Forested	1.3	
	3. CR.231 Road Widening from S. R. 100 to the Baker County Line	2128801	Forested	1.96	Cellon Creek Floodplain Restoration at San Felasco Hammock State Preserve
	4. CR. 229 New River Bridge	2128761	Forested	2.44	Lake Rowell Tract Restoration/ Enhancement
Stein-hatchee River	1. SR 51 Widening from Mayo to Taylor County Line	2100751	Herbaceous	3.5	Restoration of areas impacted by silviculture activities on District property
	2. SR 51 Widening Steinhatchee to Dixie/Taylor County Line	2108502 2084662	Herbaceous	1.27	San Pedro Bay Mitigation Bank credits
	3. SR 51 Kettle Creek Bridge	2100753	To be determined.	1.0	To be determined.

Table 1, Continued
List of Environmental Impacts Sites and Mitigation Projects

<i>Basin</i>	<i>Environmental Sites</i>	<i>Impact</i>	<i>FDOT Work Number</i>	<i>Type of Wetlands</i>	<i>Acres of Impact</i>	<i>Mitigation Project</i>
Upper Suwannee River	CR 143 Widening from CR 146 to I-75		2122181	Herbaceous and Forested	1.23	Woods Ferry Hydrologic Enhancements
Waccasassa River	1. US 27 Widening from Chiefland to Bronson		2117089	Forested	23.0	A. Upgrade of stormwater management system to improve water quality in Cedar Key B. Cow Creek restoration in Goethe State Forest C. Wetland preservation in Levy County D. Devil's Hammock/Runs Enhancement/Restoration
	2. SR 24 Widening from Otter Creek to Rosewood		210384	Forested	9.95	To be determined.
	3. CR 326 Waccasassa Bridge		4152491	To be determined.	1.5	
Withlacoochee River	1. CR 53 Road Widening from US 90 to State Line		2117565	Herbaceous and Forested	1.6	West Farm Stormwater Project
	2. SR 14 Road Widening from I-10 to CSX Railroad		2105281	Herbaceous and Forested	0.89	Cabbage Grove Wetland Enhancement
Fenholloway Basin	US 27 Fenholloway Bridge		2108654	To be determined.	1.0	To be determined.
Econfina Basin	US 221 Econfina Bridge		4260731	To be determined.	1.5	To be determined.

**Table 2
Mitigation Schedule and Cost Estimates**

Basin	FDOT Project	FDOT Work Number	Construction Date	Mitigation Implementation Date	Mitigation Cost Estimate	Fiscal Year Appropriation
Aucilla River	US 98 Aucilla Bridge	2108732	Not completed	10/21/10	\$43,500	2010
Santa Fe River	1. US 441 Santa Fe Bridge	210486	4/01	97/98	\$60,000 (combined with S.R.121)	1997
	2. SR 121 Bridge	2110344	10/01	98/99		1997
	3. CR 231 Road Widening	2128801	03/04	03/04	\$166,476	2004
	4. CR 229 Bridge	2128761	03/06	04/05	\$215,000	2005
Stein-hatchee River	1. SR 51 Widening	2100751	8/01	02/03	\$279,174	2001
	2. SR 51 Widening	2108502 2084662	01/08 02/10	10/06	\$10,200	2007
	3. SR 51 Kettle Creek Bridge	2100753	07/14	To be determined.	\$110,980	2014
Upper Suwannee River	CR 143 Widening	2122181	9/06	10/05	\$110,970	2006
Waccasassa River	1. US 27 Road Widening	2117089	2/97	97/98	\$1,725,000	1997
	2. CR 24 Road Widening	210384	2/06	04/05	\$857,000	2005
	3. CR 236 Waccasassa Bridge	415249	07/14	To be determined.	\$166,470	2014
Withla-coochee River	CR 53 Road Widening	2117565	11/99	98/99	\$150,000	1997
	SR 14 Road Widening	2105281	12/03	03/04	\$75,593	2004
Fenholloway River	US 27 Fenholloway Bridge	2108654	3/14	To be determined.	\$217,644	2014
Econfina River	US 221 Econfina Bridge	4260731	07/14	To be determined.	\$166,470	2014

Mitigation Sites

- 1 Cabbage Grove
- 2 West Farm
- 3 San Pedro Bay Mitigation Bank
- 4 Steinhatchee River
- 5 Woods Ferry
- 6 Alligator Lake
- 7 Lake Rowell
- 8 San Felesco State Preserve
- 9 Devil's Hammock
- 10 Cow Creek Road
- 11 Cedar Key
- 12 Edward Bottomland Starke

 Mitigation Sites

 District Boundary

Major River Basins

- Alapaha River
- Aucilla River
- Coastal Rivers Basin
- Santa Fe River Basin
- Suwannee River Basin
- Upper Suwannee River
- Waccasassa River Basin
- Withlacoochee

WSRM 14

FDOT Projects

- 1 US 98 - Aucilla River Bridge
- 2 CR 53 - Road Widening from US 90 to State line
- 3 SR 14 - Road Widening from I-10 to CSX Railroad
- 4 CR 143 - Road Widening from CR 146 to I-75
- 5 CR 51 - Road Widening from Mayo to Taylor County line
- 6 CR 51 - Road Widening from Dixie County line to Steinhatchee
- 7 CR 245 - Olustee Creek Bridge
- 8 CR 231 - Road Widening from SR 100 to Baker County line
- 9 CR 229 - New River Bridge
- 10 US 41 - Santa Fe River Bridge
- 11 SR 121 - Santa Fe River Bridge
- 12 SR 500 - Road Widening from Chiefland to Bronson
- 13 CR 24 - Road Widening from Otter Creek to Rosewood
- 14 CR 326 - Wacassassa River Bridge
- 15 US 27 - Fenholloway River Bridge
- 16 US 221 - Econfina River Bridge
- 17 SR 51 Kettle Creek Bridge

— Mitigation Projects
 District Boundary

Major River Basins

- Alapaha River
- Aucilla River
- Coastal Rivers Basin
- Santa Fe River Basin
- Suwannee River Basin
- Upper Suwannee River
- Wacassassa River Basin
- Withlacoochee

WSRM 15

MEMORANDUM

TO: Governing Board

FROM: Tim Sagul, Senior Professional Engineer

DATE: January 20, 2011

RE: Authorization for the Executive Director to Enter into Contract with Taylor Engineering, Inc., for Implementation of the FEMA Risk MAP Program within the Mapping Activity Statement (MAS)

RECOMMENDATION

Staff recommends the Governing Board authorize the Executive Director to enter into a contract not to exceed \$86,500 with Taylor Engineering, Inc., for implementation of the Federal Emergency Management Agency (FEMA) Risk MAP project for activities within FEMA's Fiscal Year 2010 Mapping Activity Statement.

BACKGROUND

The District is a Cooperative Technical Partner (CTP) assisting in the implementation of FEMA's Risk MAP Program. A five-year business plan has been approved by FEMA that identifies the District's vision and level of participation for supporting Risk MAP for each county, and subsequently, a MAS is developed for each year of participation.

At its September 8, 2009 meeting, the Governing Board qualified six firms for implementation of the FEMA Risk MAP Program. Subsequently, at its October 13, 2009 meeting, the Governing Board authorized the Executive Director to enter into contracts with five of the six firms. The District has not yet contracted with Taylor Engineering, Inc., because the areas of study and activities at the time the other firms were engaged limited the number of contractors staff needed. Staff requests Taylor Engineering's services as a resource to complete validation of FEMA's Coordinated Needs Management Strategy (CNMS) database.

/jl

MEMORANDUM

TO: Governing Board
FROM: Jon Dinges, Department Director
DATE: January 20, 2011
RE: Activity Report, Water Supply and Resource Management

Water Supply Planning:

- The contractor is completing an impact analysis and preparing a draft of the Upper Santa Fe Basin report.
- Staff continues to meet regularly with St. Johns River Water Management District via conference calls to coordinate activities in the water supply planning process.
- Staff is preparing a request for qualifications to select consultants to develop Upper Floridan Aquifer recharge concepts. Staff plans to advertise the request for qualifications in February 2011, and bring a fiscal year 2012 budget proposal to the Governing Board in May 2011.

Staff has a tentative meeting scheduled for May 19, 2011, with staff from the State of Georgia Environmental Protection Division, Florida Department of Environmental Protection, and the St. Johns River Water Management District to coordinate water resource issues.

Intera, Inc., is currently realigning the grid for the North Florida Model to coincide with the grid of the USGS Florida Peninsular Model. Intera is also processing data for development of calibration targets and the recharge package.

Spring Protection, Surfacewater, Groundwater and Biological Monitoring:

- Staff collected water chemistry samples at 20 groundwater sites. Staff observed levels and maintained gaging stations at 181 wells, 21 lakes, and 19 stream stations.
- Rainfall from 39 telemetered sites was reported to the Southeast River Forecast Center.

Water Use Monitoring:

- Staff monitored 145 telemetered water use monitoring devices on 41 agricultural operations. Water use on monitored wells in December was 352 million gallons, averaging 11.4 million gallons per day.
- Staff continues the assessment of water use permits that use between 100,000 and 500,000 gallons per day in the Upper Santa Fe Basin.

Minimum Flows and Levels (MFLs):

- Staff is drafting project scopes, plans, budgets, and schedules to establish MFLs, while also providing support to water use planning and permitting efforts in the areas of groundwater modeling and impact assessments.
- MFL contractor submittals are being reviewed by staff for task selection.
- Staff has completed master contracts with the selected firms.
- Staff is finalizing field data sites along the Lower Santa Fe River to support project planning efforts and upcoming work on minimum flows and levels.
- Staff is developing a contract for surveying on the Lower Santa Fe River following Governing Board approval of Delta Surveying.
- Staff has completed the contract with J. Sherman Frier & Associates for surveying on the Upper Suwannee River.

Water Conservation:

- Staff is developing a proposal for consideration by the Governing Board in upcoming months.

Suwannee River Partnership Activities:

- Staff met with nurserymen to get input and discuss nutrient and irrigation management tools for nurseries.
- Staff attended the UF-IFAS Drip Irrigation School.
- Staff assisted with the building and the installation of CARES signs.
- Staff assisted with the Suwannee Farms Nutrient Budget project.
- Staff has continued to work with the Suwannee and Levy Soil and Water Conservation Districts to assist farmers with the BMP crop tool cost share program.
- Staff is working with dairy industry representatives to develop advanced nutrient management record keeping programs.
- Staff visited farmers to help with BMP implementation assurance, BMP follow-up, sampling assistance, record keeping assistance, and other education.
- Staff continued to work on the BMP implementation assurance program for dairy and poultry operations.
- Staff assisted farmers with water use permit renewals.

Regulatory Activities:

Water Use

- Staff continues to coordinate with the Department of Environmental Protection (DEP) and water management districts on reclaimed water policy.
- Staff met with representatives of Camp Weed regarding the request for additional information for their lake augmentation application. Staff expects a submittal within 30 days.

- Staff has submitted a reimbursement request to DEP for staff costs related to review of the Gainesville Renewable Energy Center 2-09-00040.
- Staff gave a water conservation presentation to the Lion's Club of Live Oak.
- Staff has contacted electric utilities to gather information about peaking charges for agricultural irrigation and determine if there is flexibility in times for peaking charges.
- Staff has analyzed the effectiveness of pumping reductions on increasing flows of rivers and springs to determine what strategies could be employed if drought conditions deteriorate.

Environmental Resource Permitting

- Staff is participating in the Statewide Storm Water Treatment rule development through meetings and conference calls.

Permitting Activities:

- The following table summarizes permitting activities during the month of December.

December 2010	Received			Issued		
	Noticed General	General	Individual	Noticed General	General	Individual
Environmental Resource Permits	5	9	0	9	16	1
Water Use Permits	17			17		
Water Well Permits	85			85		
Water well permits issued and received according to well use:						
Abandoned/destroyed	3	Livestock		0		
Agricultural Irrigation	7	Monitor		10		
Aquaculture	0	Nursery		0		
Climate Control	0	Other		3		
Fire Protection	0	Public Supply		1		
Garden (Non Commercial)	0	Self-supplied Residential		58		
Landscape Irrigation	2	Test		1		

- The Rulemaking Schedule and Compliance and Enforcement Report follow this memorandum.
- Edwards Road Bottomlands Wetlands Restoration Project, Bradford County: BCI Engineers and Scientists are in the process of modeling and designing

the proposed system. Preliminary modeling results were completed on November 15, 2010. Staff provided comments on the modeling results at the end of November, 2010, and now BCI is working on conceptual plans. A meeting was held on January 19, 2011, to review the plans.

- FEMA Map Modernization:
 - Levy County: Preliminary map panels will be issued, an advertisement in the Federal Register will be published, then the official 90-day appeal period can begin. Staff continues to coordinate with the county and municipalities. The preliminary DFIRMs are expected to be published within the next 30 days.
 - Bradford County: The official 90-day appeal period to the preliminary DFIRM began July 1, 2010, and ended October 1, 2010. A list of appeal and protest resolutions has been created and will be submitted to FEMA for review.
 - Fiscal Year 2009 projects: Scoping is being completed for detailed studies in Live Oak, Lafayette County, Dixie County, and Gilchrist County.
 - Fiscal Year 2010 projects: Staff will be holding a meeting to distribute tasks to contractors and update contracts. Negotiations with USGS to acquire LiDAR with FEMA grant funds are ongoing.

- Jasper Stormwater: Construction is complete. The seed around the pond did not all grow so another round of hydroseeding was completed in mid December. District staff received final as-built certifications on January 7, 2011.

- Greenville Stormwater: The District has developed a revised Interlocal Agreement (ILA) with the Town of Greenville (Town) to provide financial aid for the Town's efforts in solving its stormwater problems. The revised ILA provides matching funds, upon Town's purchase and request for reimbursement, of construction materials used to enhance and improve its drainage problems. The revised ILA includes additional funds provided by the Florida Department of Transportation in the amount of \$46,760. This provides a total of \$93,520; however, the District's matching funds will still not exceed \$50,000. The funds from FDOT have been received.

- Monticello Reuse Project – The City is currently pumping reclaimed water to Simpsons Nursery. Assessment is ongoing to determine maximum use of reclaimed water at the nursery.

- Lake Sampson Water Control Structure – District staff has provided technical assistance to Bradford County regarding repair of the water control structure. Staff obtained a contractor's proposal for repair and developed a cost-share

agreement for consideration by the Bradford County Board of County Commissioners that provides reimbursement up to \$3,000 on a fifty-percent cost share basis.

Thank you for your attention to this summary of current activities. Please feel free to contact staff prior to the February 8, 2011, Governing Board meeting if you would like further information.

/dd

Upcoming Rulemaking

Rule & Description	Request Bd. Auth. for RD	Notice of Rule Dev.	Request Bd. Auth. for PR	Notice of Proposed Rule	Send to JAPC	Mail to DOS (tentative)	Effective Date (tentative)
40B-1.706*	9/14/10	9/24/10	9/14/10	10/1/10	9/24/10		
Fee Schedule-Consistency with 40B-2 Citations							
40B-2	9/8/09	9/18/09					
Upper Santa Fe River Basin Permit Duration							
40B-4.1020	10/12/10	10/22/10	1/11/11				
Clearing Definition							
40B-4.1090	6/8/10	6/18/10	6/8/10	12/3/10	11/23/10		
Incorporation of Hamilton and Madison FEMA Flood Studies							
40B-4.3030	10/12/10	10/22/10	1/11/11				
Diseased Vegetation Determination							
40B-400.091	12/9/08	12/19/08	1/11/11				
ERP Handbook-Bald Eagle De-listing and Other Various Changes							
40B-400.104	1/11/11	1/21/11	1/11/11				
ERP Handbook-Bald Eagle De-listing and Other Various Changes							

* This proposed rule was reviewed by Joint Administrative Procedures Committee (JAPC) and JAPC had concerns that staff has addressed with the proposed Notice of Change in the December 2010 Governing Board materials.

Compliance and Enforcement

updated 1/21/2011 10:13:19 AM

<i>CE #</i>	<i>County</i>	<i>Discovery Date</i>	<i>Date Action Required</i>	<i>Violation Summary</i>	<i>Respondent</i>	<i>Comments</i>	<i>Staff</i>
CE04-0025	COLUMBIA	10/8/2004		Stormwater system not constructed as permitted.	Jeffrey Hill - Smithfield Estates	See the enforcement and litigation report from legal counsel for information.	Dinges, Jon
CE05-0017	COLUMBIA	4/14/2005		Alteration of dam without a permit.	Jeffery Hill	See the enforcement and litigation report from legal counsel for information.	Dinges, Jon
CE05-0031	COLUMBIA	6/13/2005	8/8/2008	Failure to maintain stormwater system as permitted.	Ray Sessions - Commander Row & Cannon Creek North	See the enforcement and litigation report from legal counsel for information.	Sagul, Tim
CE05-0046	COLUMBIA	12/5/2005	8/6/2010	Failure to maintain stormwater system.	Justin Fitzhugh / Movie Gallery	See the enforcement and litigation report from legal counsel for information.	Marshall, Leroy
CE09-0027	LEVY	3/1/2009	1/19/2011	Unpermitted development.	Marvin Franks - Cedars Airfield, Inc.	14 days to contact District. Spoke with Mr. Franks on 3/10/09. Met with Mr. Franks on 3/19/09. Mills Engineering hired and will submit application and plans by 12/31/09. Received ERP application 12/18/09. As of 5/12/10, we have not received any additional information as requested. Mitigation plans, UMAM & engineering information received. RAI letter sent 8/16/10. Received additional information from engineer on 9/22/10 and on 10/11/10. Currently under review by staff. RAI sent by staff to owner on 11/22/10. Partial RAI response received 12/20/10. They still have not addressed the comments concerning the Conservation Easement. RAI sent out by staff on 1/19/11. Revised Conservation Easement received on 1/20/11 which is being reviewed by staff and legal.	Webster, Patrick

<i>CE #</i>	<i>County</i>	<i>Discovery Date</i>	<i>Date Action Required</i>	<i>Violation Summary</i>	<i>Respondent</i>	<i>Comments</i>	<i>Staff</i>
CE06-0058	LEVY	8/2/2006	2/2/2011	Unpermitted construction.	Douglas McKoy	45 days to submit application package. Due 9/14/06. Received permit application 9/15/06. RAI mailed on 10/4/06. 12/18/06 received request for time extension. Letter from Mr. Ellington 4/12/07 requesting extension. He called and said he would be sending in an application soon. Meeting scheduled with Donnie Ellington on 7/23/07 to discuss project. Mr. McKoy called on 9/18/07 requesting an extension due to Ellington's issues. Received letter 9/21/07. Extension until 12/10/07. In the process of selling this parcel. Received ERP fee 12/5/07. RAI letter mailed 1/3/08; Met with Mr. McKoy on 2/13/08. Wetland jurisdictional conducted at the site on 3/11/08. Waiting on determination to arrive from Mr. McKoy. Received determination 4/28/08. Bill Spencer visited site on 5/1/08 to inspect wetland delineation. Recommend that wetland line be placed on site plan survey. RAI sent on 5/12/08. RAI sent 7/25/08; Received letter from Mr. McKoy on 8/28/08; working on the survey. 10/30/08 prepared ERP permit for denial, and prepared legal fact sheet to give to Tom Brown. File sent to legal 11/4/08. Met with Mr. McKoy 11/13/08 to go over a plan to permit the subdivision. Must have a site layout and an engineer hired by 1/7/09. Per email date 3/12/09, an engineer has been hired and they are working on submittal. Received e-mails; lack of money has prevented him from moving forward. Issue went to the October 2009 Board for denial of ERP and request for legal action. Item pulled from Board agenda per GB members. Received email 10/15/09. Project pulled from December 2009 Board agenda since we received notices that an engineer and surveyor are back working on the plans as of 12/7/09. Received email from engineer, and he said that nothing has happened since December 2009. Tabled at April 2010 Board (Denial) until May 2010 meeting. Received emails from applicant's. Permit denial was pulled from the Governing Board agenda. Spoke with engineer 8/2/10; has received information from Mr. McCoy. Should have plans and calculations submitted by 9/1/10. Sent email 9/13/10; for submittal date. Spoke with engineer, Walter Jarvis, and he said he would have plans and calculations to the District by 10/18/10. On 11/1/10, the engineer stated that the response submittal was in the mail. RAI response received 1/3/11. Staff reviewing submittal.	Webster, Patrick
CE06-0107	LAFAYETTE	12/12/2006	4/28/2009	Construction without a permit.	Linda Fennell	See the enforcement and litigation report from legal counsel for information. Court date scheduled for 2/2/11.	Marshall, Leroy
CE07-0087	MADISON	9/26/2007	8/7/2009	Unpermitted structure within the floodway.	Charley Hicks, Jr.	See the enforcement and litigation report from legal counsel for information.	Robinson, Vince
CE10-0006	GILCHRIST	1/25/2010	1/21/2011	Unpermitted structure within floodway.	Everett & Marie Masters	14 days to contact District. Met Mr. Masters on his property on 3/2/10. Gave him an application and a copy of the rules. Will not be able to completely evaluate the site until river levels go down. Spoke with Mr. Masters by phone on 5/11/10; stated the river level is still to high to make an evaluation. Site visit 7/21/10; gave Mr. Masters a list of things needed to clear violation and permit project. Should have information in by 10/01/10. As of 10/13/10, no information received. Received application on 11/4/10. 12/9/10; received letter withdrawing WOD application stating he will remove structure. Letter sent 12/21/10; 30 days to remove structure.	Robinson, Vince

<i>CE #</i>	<i>County</i>	<i>Discovery Date</i>	<i>Date Action Required</i>	<i>Violation Summary</i>	<i>Respondent</i>	<i>Comments</i>	<i>Staff</i>
CE10-0016	JEFFERSON	2/9/2010	1/12/2011	Unpermitted construction.	Judy Miller	45 days to submit ERP modification or restore site. The Respondent(s) have hired Environmental Consulting and Technology (ECT) from Tallahassee, to determine how to bring the dam into compliance with District rules. Louis Mantini was contacted by a representative from ECT on 03/8/10, and informed of their being retained for this work. No designs have been received as of 03/12/10. 4/19/10; compliance meeting between District staff and the property owner's engineering consultant, Ronald Potts. Plans are forthcoming, as of 05/13/10 - conceptually, there will be additional culverts added to the dam for drainage. A visit was conducted at the request of Mr. Tuten on 06/01/10, to make a rough-estimate of the additional culvert cross-sectional area that might be required for the site. Discussion regarding the results is pending as of 06/21/10, but it remains necessary that the Respondent will require the services of a P.E. 18 day letter sent 8/3/10. The District received a correspondence from Ms. Miller on 8/18/10, requesting extension of up to five years to complete any necessary changes to our as built site dam. 09/08/10 phone conversation that the District will negotiate a compliance schedule but cannot accept duration of five years for compliance. Compliance Agreement mailed 11/29/10. Received signed agreement 12/6/10. Returned executed agreement to Ms. Miller 12/9/10. The Compliance Agreement executed on 12/9/10, between Ms. Miller and the District, required fees for a settlement penalty and staff costs to be paid no later than 12/19/10. District staff will defer to a deadline of 1/12/11 for fees, due to death in family. Received ERP application 12/23/10. RAI sent 1/14/11. Staff to monitor Compliance Agreement stipulations.	Mantini, Louis
CE10-0026		4/20/2010	2/10/2011	Unpermitted construction.	Sam Oosterhoudt-Lake City Developers, LLC.	SWO had delivered 4/20/10. NOV sent 4/26/10. 14 days to contact District. File sent to legal 5/21/10. Call from Mr. Oosterhoudt on 5/26/10. Engineer has been hired and no other work to be done until permit is modified. Informed legal to hold off. Email to legal, no contact from owner since 5/26/10 phone call. Received ERP application 7/26/10. Sent RAI 8/11/10. 18 day letter sent 11/15/10. Meeting scheduled with applicant. Extension letter sent 1/11/11.	Marshall, Leroy
CE10-0036	COLUMBIA	7/29/2010	8/16/2010	Failure to maintain surfacewater management system.	Michelle O'Brien - Lake City Home Depot	14 days to contact District. The Home Depot responded in a timely fashion to the Notice of Non-compliance. District staff met on-site with Marilyn Combs from Home Depot on 08/30/10. A follow-up correspondence was sent on 09/14/10 to address the repair of the berm and weir that controls the water elevation in their created wetland/ stormwater storage basin. Staff to meet with Home Depot contractors on 10/27/10. The District met on-site on 10/27/10 with Home Dept's contractors and engineering consultant. The original hydrologic study was sent to the engineering consultant on 10/28/10 with aerial imagery. The engineering consultant will contact the District to discuss their plan prior to submitting any requests for authorization of permit modifications. E-mail sent to on 11/12/10, requesting the status of the Home Depot's actions and informing that the District will need to soon formulate a compliance agreement to resolve issue. The following response was received on 11/15/10, from Darin Ross, a contractor for Home Depot: " FMGI has presented pricing for the Topo Survey and initial due diligence as we discussed on site. Mr. Bryan is expecting budget approval shortly and will turn us loose upon receipt. I will let you know the schedule once I have a purchase order". Staff requested a status of scheduling in a 1/10/11, e-mail correspondence.	Mantini, Louis

<i>CE #</i>	<i>County</i>	<i>Discovery Date</i>	<i>Date Action Required</i>	<i>Violation Summary</i>	<i>Respondent</i>	<i>Comments</i>	<i>Staff</i>
CE10-0037	BRADFORD	7/30/2010	1/20/2011	Unpermitted fill in drainage ditches within drainage easements.	Roger Griffis	7 days to contact District. Site inspection 8/12/10 and 9/17/10. Working on resolution to violation with legal. On 9/24/10 legal instructed staff to send future correspondence letters to Ed Burns and the HOA about Mr. Griffis from this point forward. The HOA can deal directly with Mr. Griffis. Called and left a message for Ed Burns on 9/28/10 to give update on this course of action. Sent letter to Mr. Burns and HOA about the concerns with Mr. Griffis and his work on 10/7/10. District staff conducted a field review on 11/23/10, which indicated that not much had been done. It appears that the complainant, who represents the HOA is reluctant to deal directly with Mr. Griffis. Until the HOA contacts Mr. Griffis, nothing will be resolved. Staff sent a letter to this effect to Mr. Burns and the HOA on 1/6/11; 14 days to contact District.	Webster, Patrick
CE10-0045	LEVY		10/11/2010	Unpermitted road construction.	Scott McNulty	14 days to contact District and Road Department. Meeting with County, Mr. McNulty, and Lee Mills, P.E., on 10/12/10. Received message from Mills Engineering on 11/19/10; will not take this job due to conflicting interests. Letter 11/30/10; 15 days to submit resolution. Staff obtained a copy of the Court Order from Levy County requiring Mr. McNulty to build the road. Staff will request Board direct legal counsel to pursue resolution in February 2011. Meeting scheduled 1/26/11. If resolution is achieved, Board action will not be necessary.	Mantini, Louis
CE10-0046	LEVY		10/11/2010	Unpermitted road construction.	Donny Crews / Levy County Road Department	14 days to schedule meeting with District. Conducted a meeting with County, Mr. McNulty, and Lee Mills, P.E., on 10/12/10. Mr. Mills needed to determine how to proceed towards devising a plan for his client, Mr. McNulty. Please refer to CE10-0045 for updates regarding this enforcement file.	Mantini, Louis
CE04-0003				Unpermitted construction.	Jeff Hill - Haight Ashbury	See the enforcement and litigation report from legal counsel for information.	Dinges, Jon
CE08-0043	SUWANNEE	6/26/2008	8/24/2010	Unpermitted construction.	Derrick Freeman	See the enforcement and litigation report from legal counsel for information.	Marshall, Leroy
CE08-0037	BRADFORD	8/2/2006	8/7/2010	Non-functioning pond.	Bill McCans - Starke Sonic	See the enforcement and litigation report from legal counsel for information.	Webster, Patrick
CE08-0022	SUWANNEE	3/3/2008	9/13/2010	Construction without a permit.	Donald Edwards	90 days to submit application package & pay penalties. Sent letter 6/6/08; 18 days to submit application package and pay \$8,000 penalty. Sent letter 7/2/08; 90 days to submit application & pay penalty. Extension request received and extended 10/1/08. Information to be submitted on or before 10/20/08. Received ERP application 10/20/08. RAI sent 11/6/08. Extension granted 2/18/09. Extension granted until 12/20/09. 3/15/10; applicant requests withdrawal of application. File to legal. Sent letter 7/13/10; fine of \$8,000 reinstated and permits conditions must be met by 9/13/10. As of 12/21/10, no fines or fees have been submitted. Staff working to resolve enforcement.	Marshall, Leroy
CE08-0072	COLUMBIA	12/16/2008	1/6/2011	Dredging and filling of a pond.	Larry R. and Eva Joyce Sigers	Mailed Consent Agreements to Siger on 10/19/10. As of 11/22/10, no response. Sent letter 12/16/10; 30 days to sign Consent Agreements. 1/10/11; Signed Consent Order with legal waiting on final signature. March 2011 Board for execution of Consent Agreement and Final Order.	Spencer, William
CE10-0024	BRADFORD	3/22/2010	8/24/2010	Unpermitted pond and fill.	Richard Oldham	See the enforcement and litigation report from legal counsel for information.	Mantini, Louis

<i>CE #</i>	<i>County</i>	<i>Discovery Date</i>	<i>Date Action Required</i>	<i>Violation Summary</i>	<i>Respondent</i>	<i>Comments</i>	<i>Staff</i>
CE10-0050	LEVY	10/26/2010	12/28/2010	Unpermitted pond.	Ismael Alcantara	14 days to contact District. No response as of 11/23/10 - will contact after Thanksgiving. Unsuccessfully attempted to contact by telephone on 12/3/10. Sent 18 day letter 12/10/10. Received response 1/3/11, requesting meeting. Meeting scheduled 1/24/11.	Mantini, Louis
CE10-0058	DIXIE	10/26/2010	4/17/2011	Unpermitted structure in floodway.	Paul Weber	14 days to contact District. Contacted me by phone on 12/6/10. I met with Mr. Weber on 12/16/10 and went over the application process. Letter sent 1/10/11; 30 days to submit WOD application. Received WOD application 1/12/11. Mailed RAI 1/18/11.	Robinson, Vince
CE10-0060	HAMILTON	12/14/2010	12/30/2010	Unpermitted construction.	Karamchand Doobay - Florida Gateway Resort	SWO & NOV sent 12/16/10. Owner contacted District 12/21/10. They will cease work and respond to RAI. Site visit 1/19/11; not additional work reported. Waiting on RAI response to ERP application.	Hastings, John
CE11-0001	GILCHRIST	1/13/2011	2/10/2011	Unpermitted water use.	Rodney O. Tompkins Trustee	20 days to submit water use application.	Wright, Kevin
CE10-0039	COLUMBIA	6/22/2010	9/17/2010	Lack of maintenance on SW system.	Johnny Dudley - Windsor Court	See the enforcement and litigation report from legal counsel for information.	Marshall, Leroy
CE10-0042	UNION		1/31/2011	Unpermitted construction.	John Rimes, Jr. - New River Forest Villas	An NOV was sent on 10/11/10, and Respondent given 14 days to contact District. Jeff Rimes responded on 10/04/10 and it stated the property in question (New River Forest Villas) is under the control of the City of Worthington Springs; but the Union County Property Appraiser's website indicated New River Forest Villas was under control of John Rimes, Jr., principal officer of New River Forest Villas, Inc. Staff resent NOV 10/12/10 with correct Respondent. John Rimes, Jr., called on 10/18/10, and spoke with Tim Sagul and Louis Mantini. The District received information from Jeff Rimes on 11/02/10, indicating that Worthington Springs Town resolutions 2008-1 and 2006-01 accepted the dedication of the street around Worthington Springs Municipal Airport, and established the municipal airport, respectively. Additional documentation received on 11/29/10 confirmed the existence of unpermitted activities on the airpark site on properties owned or controlled by both Mr. Rimes and the City of Worthington Springs. The activities appear to be related to runway and taxiway construction. A meeting is scheduled with the Rimes and City of Worthington Springs for 1/26/11.	Mantini, Louis
CE10-0043	ALACHUA	2/4/2010	12/15/2010	No as-builts.	Edwin Dix - 441 Mini Warehouses	File to legal 10/20/10. EDA engineers contacted District and submitted as-builts on 10/22/10. District notified legal to hold enforcement until they hear from District. Inspected project on 10/26/10 and found it incomplete and not constructed as shown in as-builts. 10/26/10; contacted EDA regarding discrepancy. EDA to contact the owner and respond within 2 days. 10/28/10; EDA responded that the owner was getting prices and would install items by 11/30/10. Contacted Mr. Dix, he had delays in obtaining pricing information. Project will be in compliance by 12/15/10. Site visit on 12/17/10, project has not been completed. Called EDA on 12/20/10; spoke to Claudia. EDA does not know if the project has been completed but will call to update status. Email sent 12/23/10 for update. As of 1/21/11, no response received.	Bowden, Jerry
CE10-0055	DIXIE	11/10/2010	1/31/2011	Unpermitted ditch construction.	Glenn O'Steen - Bascom Gulf, LLC	14 days to contact District. Received a response on 11/29/10. Meeting 12/7/10 to discuss resolution. Staff and Mr. Osteen agreed upon a plan to install ditch blocks to resolve the excessive ditching. Concerned party updated of the resolution plan. Staff to schedule meeting by 1/31/11 to discuss check-dam installation.	Mantini, Louis

<i>CE #</i>	<i>County</i>	<i>Discovery Date</i>	<i>Date Action Required</i>	<i>Violation Summary</i>	<i>Respondent</i>	<i>Comments</i>	<i>Staff</i>
CE10-0059	UNION	11/29/2010		Unpermitted construction.	Ms. Pat Harrell - City of Worthington Springs	Staff scheduling meeting with City in January 2011. This is related to CE10-0042, John Rimes, Jr., New River Villas.	

MEMORANDUM

TO: Governing Board

FROM: Tim Sagul, Senior Professional Engineer

DATE: January 20, 2011

RE: As-built Compliance and Works of the District Permit Summaries

As-Built Summary January 2005 through November 2010

Permits Issued For Construction	1058
Projects in Compliance	1040
Projects not in Compliance	18
• Projects in Enforcement	1
Project Extensions (Senate Bill 1752)	22

Works of the District Summary January 2009- December 2009

Permits Issued	49
Projects Constructed	24
Projects Inspected/Updated	25

Staff has implemented an environmental resource permit inspection program for construction and as-built certification. This month staff inspected two projects under construction and 20 projects for as-built compliance. Please refer to the attachments showing:

- Inspection trendline,
- Detailed list of projects that have not submitted as-builts, and
- Works of the District permits issued from January 2009 to December 2009.

JB/rl

Construction & As-built Inspections

AS-BUILT LIST - FEBRUARY 2011 BOARD

COUNTY	PERMIT #	PROJECT NAME	EXPIRES
ALACHUA	ERP05-0243	BARTLEY LANE SUBDIVISION	10/27/08
	ERP05-0476	LTD MOTORS PARKING LOT	10/20/08
	ERP05-0559	WESTON OAKS SUBDIVISION	04/05/09
	ERP05-0578M	WALDO 301 TRAVEL CENTER MODIFICATION (ENFORCEMENT)	08/14/09
	ERP06-0008	SCHERER CONSTRUCTION SPEC BUILDING	02/23/09
	ERP06-0185	CREEL - WILCOX 2006 SPEC BUILDING	05/17/09
COLUMBIA	ERP06-0543	LATTER DAY SAINTS-LAKE CITY MEETING HOUSE (4/16/01)	09/24/10
	ERP06-0654	WEST 90 COMMERCIAL CENTER DOLLAR GENERAL @ US 90 WEST	03/02/10
	ERP07-0033	FAIRFIELD INN & SUITES - LAKE CITY	02/22/10
	ERP07-0267	BASCOM SQUARE SOUTH	08/13/10
	ERP07-0296	CHURCH OF CHRIST - LAKE CITY	09/06/10
	ERP07-0308	COMFORT INN & SUITES	08/02/10
LEVY	ERP06-0039	CHIEFLAND MIDDLE SCHOOL GYM	02/10/09
	ERP06-0356	NATURE COAST MIDDLE SCHOOL	03/05/10
	ERP06-0562	AARON RENTS - CHIEFLAND	04/27/10
MADISON	ERP06-0281	SONIC FAST FOODS - MADISON	06/05/09
	ERP06-0605	MADISON COMMONS RETAIL & OFFICE BUILDING	12/28/09
UNION	ERP05-0389	BUTLER TOWNHOMES,LLC.	10/17/10

COUNTY	PERMIT #	PROJECT NAME	PERMITTED
ALACHUA	ERP09-0031	THEODORE BROCK WORKS OF THE DISTRICT PROJECT	02/18/09
	ERP09-0066	NYSTROM DISTRICT FLOODWAY PROJECT	08/12/09
	ERP09-0127	J. C. MARSHALL WORKS OF THE DISTRICT PROJECT	06/09/09
	ERP09-0197	O'NEIL / REGENSDORF DISTRICT FLOODWAY PROJECT	12/08/09
COLUMBIA	ERP08-0337	ROCKY FORD DISTRICT FLOODWAY DOCK	07/21/09
	ERP09-0222	TED SMITH DISTRICT FLOODWAY PROJECT	10/06/09
	ERP09-0146	RICHARD & RENA SCAFF DISTRICT FLOODWAY RESIDENCE	10/15/09
	ERP09-0115	JOHN GARTNER DISTRICT FLOODWAY PROJECT	07/13/09
	ERP05-0455M	JACKIE MOORE DISTRICT FLOODWAY MODIFICATION	01/25/10
	ERP07-0031M	JANE BLAIS DISTRICT FLOODWAY RESIDENCE MODIFICATION	01/07/10
DIXIE	ERP08-0361M	BEARDSLEY WORKS OF THE DISTRICT MODIFICATION	03/16/09
	ERP09-0130	MARK WEVER WORKS OF THE DISTRICT PROJECT	06/08/09
	ERP09-0285	HICKEY DISTRICT FLOODWAY DOCK	12/08/09
	ERP09-0280	FORESTVIEW JOINT VENTURE DISTRICT FLOODWAY PROJECT	12/15/09
	ERP07-0550M	EDWARD LEWIS WORKS OF THE DISTRICT MODIFICATION	03/09/09
	ERP09-0075	CLINTON RAY WORKS OF THE DISTRICT PROJECT	05/15/09
	ERP08-0230M	JOHN TYRONE WORKS OF THE DISTRICT MODIFICATION	05/14/09
GILCHRIST	ERP04-0333	BUCHANAN RIVER ACCESS	01/26/09
	ERP08-0381	MARTIN ORLICK WORKS OF THE DISTRICT DOCK	03/05/09
	ERP09-0040	SHELTON HOOK WORKS OF THE DISTRICT DOCK	03/23/09
	ERP09-0246M	ROBERT RANKIN DISTRICT FLOODWAY PROJECT	01/19/10
	ERP09-0217	BRUCE NODINE DISTRICT FLOODWAY PROJECT	10/06/09
	ERP09-0190	ALAN BAILES DISTRICT FLOODWAY PROJECT	10/26/09
	ERP09-0129	LAVON & LIBBY SINGLETARY DISTRICT FLOODWAY DOCK	08/06/09
	ERP09-0122	GILMORE DISTRICT FLOODWAY PROJECT	01/05/10
	ERP09-0080	LESLIE HODGE DISTRICT FLOODWAY DECK AND DOCK	08/11/09
	ERP00-0338M2	FAIRCLOTH WORKS OF THE DISTRICT MODIFICATION #2	05/05/09
HAMILTON	ERP09-0118	TINA COX WORKS OF THE DISTRICT RESIDENCE	06/01/09
	ERP09-0119	H. J. RAULERSON WORKS OF THE DISTRICT PROJECT	06/23/09
	ERP09-0204	LELAND STEPHENSON DISTRICT FLOODWAY DOCK	09/10/09
LAFAYETTE	ERP08-0387	JANICE WOOD DISTRICT FLOODWAY DECK	10/14/09
	ERP09-0266	HOWELL RIVER HOUSE WORKS OF THE DISTRICT	12/21/09
	ERP09-0256	KENNETH MCCALL DISTRICT FLOODWAY PROJECT	11/04/09
	ERP09-0228	JAMES HELMS DISTRICT FLOODWAY PROJECT	11/03/09
	ERP01-0024M	NANCY KARLTON CREWS DISTRICT FLOODWAY MODIFICATION	08/12/09
LEVY	ERP99-0159M	VONA HORNE WORKS OF THE DISTRICT PROJECT MODIFICATION	05/21/09
MADISON	ERP09-0046	NORMA FOURAKER WORKS OF THE DISTRICT PROJECT	04/02/09
	ERP09-0208	MEZIERE DISTRICT FLOODWAY PROJECT	11/17/09
	ERP09-0206	BETTY WARE DISTRICT FLOODWAY PROJECT	10/02/09
SUWANNEE	ERP07-0372	FOSTER, METTE, MINSHEW & JOHNS WORKS OF THE DISTRICT	06/19/09
	ERP09-0227	DAVID LEADBEATER DISTRICT FLOODWAY PROJECT	11/10/09
	ERP10-0002	ANN RICARDI DISTRICT FLOODWAY RESIDENCE	01/21/10

SUWANNEE	ERP09-0159	ADVENT CHRISTIAN VILLAGE CARTER HOUSE PROJECT	01/12/10
	ERP09-0265	DON KRUEGER DISTRICT FLOODWAY PROJECT	01/21/10
	ERP09-0215	BROOKS HANEY DOCK	09/18/09
	ERP09-0141	GEORGE NEELY DISTRICT FLOODWAY RESIDENCE	07/08/09
	ERP08-0395	JAMES PREVATT WORKS OF THE DISTRICT DOCK	03/13/09
	ERP08-0396	CHARLES MORRIS WORKS OF THE DISTRICT DOCK	03/13/09
	ERP05-0086M	AULETTA WORKS OF THE DISTRICT RESIDENCE MODIFICATION	03/25/09

MEMORANDUM

TO: Governing Board
FROM: Tim Sagul, Senior Professional Engineer
DATE: January 20, 2011
RE: Individual Environmental Resource Permit Issued by Staff

The following Individual Environmental Resource Permit was issued by staff, pursuant to 373.079(4)(a), Florida Statutes.

ERP Number	Project Name	County	Issue Date
ERP04-0217M2	Dees / Howard Boat Ramp Modification	Suwannee	12/22/10

Enclosed is a copy of the staff report and map for this project.

/rl

STAFF REPORT

ENVIRONMENTAL RESOURCE PERMIT APPLICATION

DATE: December 23, 2010

PROJECT: Dees / Howard Boat Ramp Modification

APPLICANT

Suwannee County Board of
County Commissioners
224 Pine Ave.
Live Oak, Florida 32064

PERMIT APPLICATION NO.: ERP04-0217M2

DATE OF APPLICATION: 10/22/10
APPLICATION COMPLETE: 11/24/10
DEFAULT DATE: 2/24/11

Agency Action

Staff issued an individual permit for the project with thirty-one standard conditions.

SRWMD Project Review Staff

Leroy Marshall, P.E., Professional Engineer, and Louis Mantini, PWS, Environmental Specialist, reviewed the project application.

Project Location

The project is located in Township 1 South, Range 14 East, Section 07, in Suwannee County. The project is bounded to the north by the Suwannee River and surrounded by Suwannee River Water Management District property on all other sides.

Project Description

The applicant proposes to repair and maintain the existing boat ramp. Also, the project will include the paving of an existing limerock parking area. There is no new constriction proposed for the 75-foot setback and the proposed pavement in the floodway will not place more than the allowed 100 square feet of fill.

Interagency Coordination

The Florida Fish and Wildlife Conservation Commission and the United States Army Corps of Engineers are aware of the proposed project.

Who is the authorized Operation and Maintenance Entity?

Suwannee County Board of County Commissioners is the authorized Operation and Maintenance Entity.

- Project Boundary
- SRWMD Ownership
- Suwannee River 100 Year Floodplain
- Suwannee River 10 Year Floodplain
- Suwannee River Floodway

Dees Howard Boat Ramp Modification

ERP04-0217M2

Note: This map was created by the Suwannee River Water Management District (SRWMD) to be used for planning purposes only. SRWMD shall not be held liable for any injury or damage caused by the use of data distributed as a public records request regardless of their use or application. SRWMD does not guarantee the accuracy, or suitability for any use of these data, and no warranty is expressed or implied. For more information please contact the SRWMD at 386-362-1001.

WSRM-56