Waterways Association of Pittsburgh

November 2010
Navigation Committee Report

October 01, 2010

Notice To Navigation Interests No: 10-25 Issued
Auxiliary Lock Chamber Closure Braddock Lock & Dam Monongahela River Mile Marker 11.3:

Please be advised lock chamber fish samplings will be conducted on the Monongahela River by West Virginia DNR, Pennsylvania Fish and Boat Commission, United States EPA, Ohio River Valley Water Sanitation Commission (ORSANCO), and the Corps of Engineers. The auxiliary lock chamber will be closed to navigation from 12:00 midnight to approximately 12:00 noon - No traffic will pass through the auxiliary lock during this period. The main lock chamber will be available for navigation during this time period; some minor delays to traffic may be experienced.
For Notice to Navigation Interests No: 10-25 please see the following link:

http://www.lrp.usace.army.mil/or/or-f/nav10-25.pdf
October 02, 2010

USCG Safety Zone
Allegheny River Mile 0.0 to 0.2 (Full River Closure):

The Coast Guard hereby gives notice that the Captain of the Port Pittsburgh has established a safety zone for The University of Pittsburgh fireworks display from mile marker 0.0 to mile marker 0.2 on the Allegheny River extending the full width of the Allegheny River. Persons and vessels shall not enter into, depart from, or move within this safety zone unless specifically authorized by the Captain of the Port Pittsburgh or his authorized representative. All concerned traffic can contact the Coast Guard on VHF-FM Channel 16 or the Captain of the Port at 412-644-5808. The safety zone will enter into effect at 6:00 pm until approximately 8:00 pm on Saturday, October 2, 2010.

October 04, 2010

Public Notice 10-58 Application No. 1956-42-Monongahela River Right Descending Bank Mile 28.5
The applicant proposes to modify their existing facility by constructing four (4), six (6) foot square cells, spacing them approximately 175 feet apart, downstream of the existing cells. The total length proposed is approximately 531 linear feet along the bank of the Monongahela River, with each cell encroaching approximately twenty-five (25) feet riverward and parallel to normal pool elevation of 726.9. This proposal for the additional cells will accommodate empty fleet mooring. The facility is currently permitted to moor barges five (5) standard wide or 130 feet and will remain five standards wide or 130 feet within the proposed empty fleet area. Drawings of the proposed mooring cells are attached to the notice.

The public notice can be viewed by clicking on this link:
http://www.lrp.usace.army.mil/or/or-f/10-58.pdf
October 06, 2010

MSU Pittsburgh Marine Safety Informational Bulletin (MSIB)
NVIC 2-10 Guidance for Implementation and Enforcement of the Salvage and Marine Firefighting Regulations for Vessel Response Plans:

Please see link listed below for the MSU Pittsburgh Marine Safety Informational Bulletin (MSIB) that has been distributed regarding the publication of Navigation and Vessel Inspection Circular (NVIC) 2-10; Guidance for Implementation and Enforcement of the Salvage and Marine Firefighting Regulations for Vessel Response Plans. Additionally, the MSIB has been published to the MSU Pittsburgh Homeport page under COTP Information; Response; Oil Spill Response
For NVIC 2-10 please see the following link:
http://homeport.uscg.mil/cgi-bin/st/portal/uscg_docs/MyCG/Editorial/20101006/Salvage%20and%20Marine%20Firefighting%20for%20Vessel%20Response%20Plans_2.pdf?id=ff6f45796d74df593ce00ce94da94cf82491619a
October 07, 2010

Notice To Navigation Interests No: 10-32 Issued
8-Hour Closure of Lock Chamber – Lock & Dam 4, Monongahela River Mile 41.5:

Notice is given that the U.S. Army Corps of Engineers' Repair Fleet will be making repairs to the upstream land wall gate which was damaged in a navigation accident. The repair work is scheduled to begin at 07:00 AM and will be completed by 03:00 PM on October 13, 2010. The 56’ x 720’ lock chamber will be closed to traffic during the work period. No traffic will pass through the lock during the work period.

For Notice to Navigation Interests No: 10-32 please see the following link:

http://www.lrp.usace.army.mil/or/or-f/Nav10-32.pdf
October 09, 2010

USCG Special Local Regulation
Allegheny River Mile 0.0 to 3.30 (Full River Closure):

The Coast Guard hereby gives notice that the Captain of the Port Pittsburgh has established a special local regulation for the Head of the Ohio Regatta from mile marker 0.0 (Heinz Quay) to mile marker 3.3 (40th Street Bridge) on the Allegheny River extending the entire width of the river. Persons and vessels shall not enter into, depart from, or move within this safety zone unless specifically authorized by the Captain of the Port Pittsburgh or his authorized representative. All concerned traffic can contact the Coast Guard on VHF-FM Channel 16 or the Captain of the Port at 412-644-5808. The special regulation will enter into effect at 6:30 am until approximately 6:30 pm on Saturday, October 09, 2010.

October 16, 2010

Wellsburg Bridge
Preliminary Meeting Set:

Greg Meineke with the Seaman’s Church Institute has indicated that the contractor and others have requested a preliminary meeting to discuss the proposed bridge at Wellsburg, WV. The tentative date is currently November 9, 2010 at the Seaman’s Church Institute in Paducah, KY. More information will be distributed as it becomes available.

October 19, 2010

Maxwell Lock Dual Chamber Closure

Dual Chamber Closure Maxwell Lock & Dam Monongahela River Mile Marker 61.2:

A hydraulic line leak has been discovered at Maxwell L/D. It will be necessary to close both chambers Tuesday, October 19, 2010 at 06:00 a.m. to repair the leak. The closure will last approximately 8 hours. A contractor is scheduled to come in to freeze the line, as there are no isolation valves in the system at this location.
Due to complications with the hydraulic system the shutdown has been extended. The shutdown has begun at noon today (10/19/10) and will last until at least 21:00 hours tonight. Presently there are NO vessels in the vicinity.
Repairs have been completed as of 22:30 October 19, 2010 at Maxwell L/D. Freezing equipment has been removed as of 22:15. Estimate for pipe to thaw is approximately 3 hours which would put the lock back in operation around 01:30 on Wednesday, 10/20/2010.

October 21, 2010
Premature Lock Gate Closures
HDWA Navigation Committee Chairman Captain Richard Kern E-Mail Requesting Information:

I do not know if this is local or systemic but there seems to be a problem with the locking procedures at various L&D’s at least on the Ohio and Kanawha Rivers. I also do not believe that IBCO is the only company incurring this problem. Since November 2009 IBCO equipment whether in our custody or the custody of others has had three instances where the gates at a lock have closed prematurely and hit the sides of tows. Two of these instances have been within the past two months. I want to put together information, not at the request of the ACOE but as a result of the lock gate incidents then present these findings to the ACOE. A request has already been made to have a meeting with the Huntington ACOE, and requested the presence of Colonel Peterson. Please contact Richard Kern at Richard.Kern@ingrambarge.com with any information you may have where your vessel had an incident with the gates closing prematurely and hitting the tow or the gates closing prior to a tow being secured in the chamber.

Pike Island Lock & Dam Main Chamber Closure
Email Reminder Regarding Main Chamber Closure:

Just a reminder Pike Island’s Main Chamber will be closed beginning at 0001 on Monday October 25, 2010 through December 17, 2010. Please see the attached Navigation Notice for additional details.

Please note the following:

· Two deckhands are required to stay with the first cut:

· At least two (2) deckhands are required during double lockages on the first cut….and are required to remain with the first cut. The Corps will allow one deckhand on the second cut. At no time will the USACE allow a crew member to climb the wall from high pool to low pool or vice versa.

· Crew changes will not be permitted:

· Crew changes, stores/supplies, maintenance personnel will not be permitted during the large chamber closure due to safety concerns.

· Priority Lockages:

· Please inform your customers that any priority lockages will be conducted through the proper channels. Vessels will not be considered for a priority lockage without a completed Priority Locking Request Form (Please see attached) with a detail explanation of why the priority lockage is required. Upon review and approval by the Waterways Association of Pittsburgh’s Navigation Committee as well as the Huntington District’s Waterways Association Navigation Committee advanced notice will be given to the ACOE of the priority lockage.

We are asking for everyone’s cooperation and help in making the locking operations go as smoothly as possible during the closure of Pike Island’s large lock chamber. Please confirm with you loading facilities that they need to be vigilant on how deep they are loading barges that will transit this lock. The ACOE did hire a contractor to dredge the lower fore bay, but 10’ of water is about the best we have. There was 1 spot which indicated only 9’ depth. It appeared to be small, possibly a hump left after dredging.

October 22, 2010:
Waterways Action Plan
Yearly Review and Editing of The Pittsburgh District Waterways Action Plan:
Sector Ohio Valley is conducting a review/update of the Waterways Action Plan (WAP). The Waterways Association of Pittsburgh’s Navigation Committee as well as Huntington District Waterways Association Navigation Committee have reviewed and made corrections to the WAP. Calling Tree contacts have been removed and a notation of the One Call Now System have been added. We are currently working with the ACOE on some minor adjustments to Pittsburgh Districts Drift Management Policy so that it may be added to the WAP as well.
October 25, 2010:
Pike Island Lock & Dam
 Status Reports:

Pike Island Tier Groupings and Delay Calculations began being disbursed daily, to continue throughout the main chamber closure.

Hazardous Weather Outlook
E-Mail Notification Sent:

Please be advised, the National Weather Service in Pittsburgh has issued a Hazardous Weather Outlook for the Pittsburgh District. Surface winds will increase to 15 to 25 MPH Tuesday Afternoon…with gust to 35 MPH possible.

Wind that strong may make navigation difficult. Please use extreme caution while navigating the Upper Ohio Valley Rivers and be cognizant of wind gusts as well as wind swells. Fleet areas should to take all necessary precautions to properly secure fleets.

October 26, 2010:

One Call Now System Activated
High Wind Advisory and Tornado Watch – The following message was communicated:
Please be advised that the National Weather Service in Pittsburgh has issued a high wind advisory as well as a tornado watch until 9:00 P.M. this evening for the entire Pittsburgh District. Please notify all personnel and ensure that all necessary precautions are taken.

October 27, 2010:

Pike Island Lock & Dam

SitRep Reports:

Pike Island SitRep began being disbursed daily, to continue throughout the main chamber closure.

October 28, 2010:

AWO Hails New Deadlines in Coast Guard Authorization Bill to Release Historic Towing Vessel Inspection Regulation
Subchapter M:

Arlington, VA – The American Waterways Operators (AWO), the national trade association for the tugboat, towboat and barge industry, hails the enactment of provisions in the Coast Guard Authorization Act of 2010 (P.L. 111-281) that bring the industry one step closer to a historic towing vessel inspection regulation to improve safety in the towing industry. Section 701 of the Act requires the U.S. Department of Homeland Security (DHS) “to issue a notice of proposed rulemaking regarding inspection requirements for towing vessels” no more than 90 days from the date of enactment, a provision strongly advocated by AWO. The law requires that a final rule be issued no more than one year after the enactment date. A draft notice of proposed rulemaking (NPRM) has been stalled in the Administration clearance process at DHS since February 2009, even though its publication has been urgently requested by the industry and Congress.

October 29, 2010:

2010 CG Authorization Act

 Duration of documents:

SEC. 614. DURATION OF LICENSES, CERTIFICATES OF REGISTRY, AND MERCHANT MARINERS' DOCUMENTS.
<< 46 USCA § 7302 >>
(a) MERCHANT MARINER'S DOCUMENTS.--Section 7302(f) of title 46, United States Code, is amended to read as follows:
"(f) PERIODS OF VALIDITY AND RENEWAL OF MERCHANT MARINERS' DOCUMENTS.--
"(1) IN GENERAL.--Except as provided in subsection (g), a merchant mariner's document issued under this chapter is valid for a 5-year period and may be renewed for additional 5-year periods.
"(2) ADVANCE RENEWALS.--A renewed merchant mariner's document may be issued under this chapter up to 8 months in advance but is not effective until the date that the previously issued merchant mariner's document expires or until the completion of any active suspension or revocation of that previously issued merchant mariner's document, whichever is later.".
October 29, 2010 - Continued:

Email Navigation Notification

Three Rivers Rail and Terminal Monongahela River Mile 42.5 RDB:

Please be advised that a mooring cell at Three Rivers Rail and Terminal MP 42.5 RDB has been knocked over and is submerged. Divers are currently placing a red buoy over the submerged cell along with plastic jugs. The submerged cell is located 3 cells upriver from the yellow crane. (Cell #5) Please use extreme caution when transiting this area. If you have any questions or concerns please contact Bill Soles (Three Rivers Rail) at (724)-930-9667 during regular business hrs.

USCG Establishes Two Towing Vessel Officer Endorsements Limited To Operations On Western Rivers
Mate (Pilot) or Master of Towing Vessels upon Western Rivers * Restricted from Transiting Locks*:
The Coast Guard recognizes that many mariners have years of experience on towing vessels operating upon Western Rivers yet never navigate on any portion of the Western Rivers requiring the transiting of locks. Additionally, new mariners in training on towing vessels may be employed by companies not engaged in operations which necessitate the transiting of locks. In order to allow these mariners to continue advancement of their maritime career, the Coast Guard has established two towing vessel officer endorsements limited to operations on Western Rivers in which the transiting of locks is not applicable. To view this correspondence please visit the following website: http://www.uscg.mil/nmc/announcements/restricted_towing_non_locks.pdf

Marine Safety Advisory 01-10 Issued
Distracted Operations – Don’t Let It Be You:

Throughout the United States, and across all transportation modes, safety initiatives are being established to address issues related to Distracted Operations. The Coast Guard recognizes the importance of this issue, understands the potential consequences caused by increased operational risk in marine operations, and is supportive of the goals and objectives of the U.S. Department of Transportation and other distracted driving safety initiatives. Click to view document:

http://homeport.uscg.mil/cgi-bin/st/portal/uscg_docs/MyCG/Editorial/20101029/0110.pdf?id=679e459433850a2c352a9eb7204e01ac9401ae56

Robert C. Byrd Lock & Dam

Main Chamber Closure:

The main chamber is shut down until they check out the gates. One gate won't miter and has dropped on the riverward The ACOE are ascertaining what happened that the miter leaf dropped. There are only two boats waiting turn. If the ACOE cannot make repairs by the morning or have determinations as to what is wrong and how long it will take to make repairs we may need to begin the self help program to move traffic.
October 29, 2010 - Continued:

Notice To Navigation Issued # 10-58

Ohio River Mile 184.5:

 Notice is given that on or about 11 November 2010, Amherst Madison will begin sheet pile installation along the left descending bank of the Ohio River, mile 184.5. Please see the following website for additional information: http://www.lrh.usace.army.mil/Documents/index.cfm?id=19500&pge_prg_id=6384&pge_id=1138
November 01, 2010:

Robert C. Byrd Lock & Dam

Main Chamber Re-Opened:

The repairs to the main chamber at R C Byrd were successful. The main chamber is back in operation. The ACOE will continue to monitor the gates for any problems.
November 02, 2010:

Greenup Lock & Dam

Self Help Procedures and Priority Locking Requests Sent Out:

Since the problem at RC Byrd has been resolved we are on schedule for the main chamber closure at Greenup L&D. November 8, 2010. Attached you will find both the Industry Self-Help procedures and the request form for priority lockages. There are no changes in the procedures for self-help. These will be the same procedures we used during the Greenup Closure earlier this year. I am requesting that you work closely with your vendors in the area of priority lockage requests. Try to maximize priority barges in your tows. Remember the more priority barges we can lock in the same tow benefits all. On a final note, industry has kicked around the idea, if a company is waiting turn with more than 1 tow containing priority barges they may be requested to combine the priority barges together benefiting everyone.
November 05, 2010:

New Charleroi-Monessen Bridge

Test borings:

The Navigation Committee is working with the USCG Bridge Branch regarding test borings for the new Charleroi-Monessen Bridge, all test borings will be done from the existing bridge deck through the river. No work/drill barge will be used. By chance the casing has to be left in the water over night with drilling resuming the next day, the casing will be let with red 180 degree red lights and a buoy placed at the water surface. This is for the right-descending pier only approximately 20'ft channel ward from the face of the pier.
November 09, 2010:

Greenup Lock & Dam

 Status Reports:

Green Lock & Dam Tier Groupings and Delay Calculations began being disbursed daily, to continue throughout the main chamber closure.

New Wellsburg Bridge

Location/Placement:

The WAP and HDWA Navigation Committee are working with the Seaman’s Church Institute in developing a simulation in regards to the new bridge placement on the Ohio River at Wellsburg. This simulation will be utilized by captains with various piloting experience to indicate any issues with the bridge placement prior to the bridge being built.
UPCOMING RIVER CLOSURES & EVENTS
November 14, 2010:

USCG Safety Zone - Pending
Allegheny River Mile 0.1 to Ohio River Mile 0.1:
The Coast Guard hereby gives notice that the Captain of the Port Pittsburgh has established a safety zone for The Pittsburgh Steelers Pre-Game fireworks display from mile marker 0.1 on the Allegheny River to mile marker 0.1 on the Ohio River extending out approximately 600’ from the point. Persons and vessels shall not enter into, depart from, or move within this safety zone unless specifically authorized by the Captain of the Port Pittsburgh or his authorized representative. All concerned traffic can contact the Coast Guard on VHF-FM Channel 16 or the Captain of the Port at 412-644-5808. The safety zone will enter into effect at 7:30 pm until approximately 9:30 pm on Sunday November 14, 2010.
November 19, 2010:

USCG Safety Zone
Allegheny, Monongahela, and Ohio Rivers Mile 0.0:

The Coast Guard hereby gives notice that the Captain of the Port Pittsburgh has established a safety zone for The Santa Spectacular fireworks display from mile marker 0.0 on the Allegheny River, Monongahela River and Ohio River extending out in a 500’ radius circle centered at the tip of the Point. Persons and vessels shall not enter into, depart from, or move within this safety zone unless specifically authorized by the Captain of the Port Pittsburgh or his authorized representative. All concerned traffic can contact the Coast Guard on VHF-FM Channel 16 or the Captain of the Port at 412-644-5808. The safety zone will enter into effect at 8:00 pm until approximately 9:30 pm on Friday November 19, 2010.
USCG Safety Zone
Allegheny Rivers from the 6th Street Bridge to the 9th Street Bridge:

The Coast Guard hereby gives notice that the Captain of the Port Pittsburgh has established a safety zone for Light Up Night Fireworks display from mile the 6th Street Bridge to the 9th Street Bridge on the Allegheny River. Persons and vessels shall not enter into, depart from, or move within this safety zone unless specifically authorized by the Captain of the Port Pittsburgh or his authorized representative. All concerned traffic can contact the Coast Guard on VHF-FM Channel 16 or the Captain of the Port at 412-644-5808. The safety zone will enter into effect at 7:30 pm until approximately 11:00 pm on Friday November 19, 2010.
[image: image1.png]

