

April Highlights

A total of (thirty-four) 34 members and guests gathered at Chartiers Country Club for the April 9, 2014 luncheon meeting. Keith Price and Greg Lyczek of Cummins Bridgeway; Sam Johnson of CONSOL Energy and Mary Guinee of CEC were welcomed to their first meeting.
Coast Guard News

LTJG Devin Adams presented the attached report.
CDR Lindsay Weaver announced several items:

· MSU Pittsburgh is in the planning stages for an Industry Day which is scheduled for June 13th. Anyone that wishes to present or has a topic that should be addressed should contact her directly. More detailed information will be made available shortly.

· The AMSC meeting will be held on April 22nd at the Norfolk Southern Building beginning at 10 a.m.
Army Corp of Engineers

Mark Ivanisin covered the attached report.
Note: Beginning on May 12th – June 6th, the main chamber at Dashields Lock & Dam will be closed. There will be access through the small chamber only. From August 11th to September 19th, an 80ft-width restriction will be in place. Major delays are expected during this repair work. An attempt to reopen main chamber from May 22 – May 26 in an effort to reduce the queue is currently planned.
National Weather Service
Joe Palko provided the attached report.
Port of Pittsburgh Commission Report
Jim McCarville presented the following information:

· A Liquid National Gas (LNG) study will be conducted by the company Life Cycle. Industry members are encouraged to participate when contacted to complete this survey.
· On June 15th, the second test bed for the wireless waterways system will be launched. The Port will be looking for co-participants along with evaluators. Anyone interested should contact Rex Woodward or Jim McCarville directly.
· PennDOT can make available $20 million in Fiscal Year 2014-15 to distribute to successful applicants. Eligible projects can cost between $100,000 and $3 million and they require a 30 percent match from local sources. PennDOT will evaluate the applications and make selections based on such criteria as safety benefits, regional economic conditions, the technical and financial feasibility, job creation, energy efficiency, and operational sustainability. Besides the $20 million in unrestricted funds to be distributed, PennDOT may award grants from the dedicated budget categories in the Multimodal fund for aviation, rail freight, ports and bicycle-pedestrian projects. The application period started April 7, 2014 and closes on June 30th. Cheryll will be sending a separate email to the membership that contains the application and full details.

· Susie Shipley has been named as the Port of Pittsburgh Commission’s new Chair. She is the President of Huntington Bank-Pittsburgh/Ohio Region.
Mary Ann Bucci notified members that the Port of Pittsburgh office will be relocating around July 1st to the Twin Towers on Stuebenville Pike. Office staff will be packing at end of June so there may be interruption of email and phone service. If you need to contact staff during this time, please utilize their cell phone numbers.
Also, the Honorable Tim Murphy is holding a reception in support of the Honorable Mike Simpson on Tuesday, May 6, 2014 beginning at noon at the Duquesne Club. Mike Simpson is the Water & Energy Sub-committee Chair that will be overseeing WRDA appropriations. Flyers were made available to attendees. Anyone interested can contact Cheryll Cranmer directly for additional information.

Education Committee Report
Michael Graham reported the following:

· October 16th has been confirmed for the Barge Breakaway Seminar at the Floreffe Fire Hall. The Barge Breakaway Seminar will no longer rotate between Deckhand and Managerial emphasis but will be combined into one each year while maintaining a hands-on portion.
· July 17th has been confirmed for the Man Overboard Seminar that will be held at the Mon Valley Healthplex. In water training will be provided within the complex’s pool area.
· There will be one “Who Works the Rivers” Program on October 14, 2014. Anyone interested in participating should contact Michael Graham at email: MGRAHAM@GATEWAYCLIPPER.COM. Industry members are strongly encouraged to meet these young students and promote river careers.
· A “Who Works the River” program has been scheduled for Thursday, April 24, 2014 for The Consortium for Public Education. The attendance estimate is between 60/90 participants. Michael noted that there are currently 8/10 industry representatives that will participate in this program.
At a recent board meeting, a $15 per person fee will be charged for seminar attendance. This fee will offset the cost of the food and beverages provided at the seminars.
Navigation Committee Report
Eunice Ratcliff was unable to attend and provided no official report.
Legislative Committee Report
Richard Kreider provided the following information:

· He attended the recent AWO meeting and made visits to congressional leaders. He agreed that the representatives and staff appeared to be well informed on all relevant issues. With the WRDA bill passage, the fuel tax remains an issue.

· The Jones Act’s importance has come to the forefront. The United States may strengthen a century-old law designed to protect the domestic shipping industry, rather than relax it under pressure from the energy industry. The 1920 Jones Act restricts the delivery of goods between U.S. ports to ships made in the United States and flying the country's flags. The validity of the Jones Act is back on the radar as a debate rages over whether the United States should lift its decades-old ban on the export of most crude oil - an issue that has generated heated debate in Washington this year.
· The proposed Uniform Vessel Discharge legislation would require the Coast Guard, in consultation with the EPA, to establish and implement uniform national standards and requirements on ballast water and other discharges related to normal vessel operation.
· Asian carp, which are aquatic nuisance species (ANS), have been moving up the Mississippi River system for the last 20 years. Fishing, recreational and environmental groups fear that the carp will enter the Great Lakes from the Illinois River via man-made Chicago Area Waterway System (CAWS) that links the Great Lakes and Mississippi River basins and negatively impact native species population. This fear has led to threats to close the CAWS, which would have devastating impacts on waterborne commerce throughout the Great Lakes and the Mississippi River system. An effort to coordinate commercial stakeholders’ advocacy, legal and public affairs efforts to keep the Chicago-area locks open.
David McQuiston encouraged all individuals and companies to communicate with their local congressional members in support of the proposed fuel tax increase that is being back by industry members.
May Membership Meeting
The next membership meeting is scheduled for May 14, 2014 at Chartiers Country Club. 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, May 8, 2014 if you plan on attending the luncheon meeting.
Waterways Association of Pittsburgh

Meeting Response Form

Chartiers Country Club

May 14, 2014

Menu:

Caesar Salad w/Mancini Croutons

Vegetarian Angel Hair Primavera

Sautéed Zucchini

Apple Crisp w/vanilla ice cream

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, May 8, 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			 April 2014

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�

