

Department of Environmental Protection

Jeb Bush
Governor

Twin Towers Office Building
2600 Blair Stone Road
Tallahassee, Florida 32399-2400

David B. Struhs
Secretary

March 8, 2004

Stephanie N. Grindell, PE, Director
Department of Public Works
City of Miami
444 S.W. 2nd Avenue
Miami, Florida 33130

Subject: FDEP Consent Order OGC Case No. 03-0166

Dear Ms. Grindell:

This letter is in response to the City's letter dated January 29, 2004. The Department's comments are as follows and will follow the nomenclature utilized in above referenced Consent Order:

Reference OGC File No. 03-0166

Paragraph 21

- A. The Department will fully evaluate this section after the City has completed implementing and reporting the Year 7 requirement of the *City of Miami 2003 NPDES Compliance Strategy*. **In order to evaluate fully this requirement, the Department requires a detailed description of the manner in which the inspection logs will be maintained i.e., via database, hardcopy by date, by inspector etc. Please submit this information to the Department within 30 days of receipt of this letter.** It is the Department's understanding that the City has fully implemented its construction site inspection runoff program. The Department will fully evaluate this program during the next annual MS4 evaluation. As stated in the Department's December 29, 2004 letter, it has been determined that the City has met all of the requirements of this condition and is considered to be in compliance with this section of the Consent Order. As stated in the Department's December 29, 2004 letter, it has been determined that the City has met all of the requirements of this condition with the implementation of the "Scavenger 2000" pollution

CONSTRUCTION SECTION
2004 MAR 11 PM 4:15
RECEIVED

boat and is considered to be in compliance with this section of the Consent Order.

Paragraph 23

As stated in the Department's December 29, 2004 letter, it has been determined that the City has met all of the requirements of this condition and is considered to be in compliance with this section of the Consent Order.

The Department appreciates the City's continued cooperation with this matter. Please call me at (850) 245-7521 if you have any questions.

Sincerely,

Geoff Rabinowitz
Compliance/Enforcement Manager
NPDES Stormwater Section

cc: Fred Noble, FDEP NPDES Stormwater
Rachel Siebert, FDEP OGC
Francis Mitchell, City of Miami
Erica Wright, City of Miami
Elyrosa Estevez, City of Miami

Jeb Bush
Governor

Department of Environmental Protection

Twin Towers Office Building
2600 Blair Stone Road
Tallahassee, Florida 32399-2400

David B. Scrubs
Secretary

December 29, 2003

Stephanie N. Grindell, PE, Director
Department of Public Works
City of Miami
444 S.W. 2nd Avenue
Miami, Florida 33130

Subject: FDEP Consent Order OGC Case No. 03-0166

Dear Ms. Grindell:

This letter is in response to the City's letters dated October 21, 2003 and November 18, 2003. The Department's comments are as follows and will follow the nomenclature utilized in above referenced Consent Order:

Reference OGC File No. 03-0166

Paragraph 21

- A.** The Department will fully evaluate this section after the City has completed implementing and reporting the Year 7 requirement of the *City of Miami 2003 NPDES Compliance Strategy*.
- B.** The Department is awaiting the City's required report pursuant to this section of the Consent Order. Please submit the required report to the Department within 30 days of receipt of this letter.
- C.** The Department has determined that the City has met all of the requirements of this condition and is considered to be in compliance with this section of the Consent Order.
- D.** The Department has determined that the City has met all of the requirements of this condition with the implementation of the "Scavenger 2000" pollution boat and is considered to be in compliance with this section of the Consent Order.

Paragraph 23

The Department has determined that the City has met all of the requirements of this condition and is considered to be in compliance with this section of the Consent Order.

"More Protection, Less Process"

Printed on recycled paper.

RECEIVED
THE CITY OF MIAMI, FL
2004 JAN -5 AM 9:53
CONSTRUCTION SECTION

The Department appreciates the City's continued cooperation with this matter.
Please call me at (850) 245-7521 if you have any questions.

Sincerely,

Geoff Rabinowitz
Compliance/Enforcement Manager
NPDES Stormwater Section

cc: Michael Bateman, FDEP NPDES Stormwater
Rachel Siebert, FDEP OGC
Albert Dominguez, City of Miami
Erica Wright, City of Miami
Elyrosa Estevez, City of Miami

Policy Committee:
Governor of State of Florida
Mr. Jeb Bush
Designee: Mr. Tony Garrastazu

Chair of Miami-Dade Delegation
Representative Gus Barreiro

Chair of Governing Board of
South Florida Water Management
District
Mr. Kevin McCarty
Designee: Ms. Irela Bague

Miami-Dade State Attorney
Ms. Katherine Fernandez-Rundle
Designee: Mr. Gary Winston

Mayor of Miami-Dade County
Mayor Carlos Alvarez
Designee:
Ms. Amy Gonzalez-Hernandez

Mayor of Miami
Mayor Manuel A. Diaz
Designee: Mr. Robert Ruano

City of Miami Commissioner
Commissioner Joe Sanchez
Designee: Mr. Steve Wright

Miami-Dade County
Commissioner
Commissioner Bruno Barreiro
Designee: Ms. Betty Gutierrez

Chair of Miami River Marine
Group
Mr. Charles "Bud" Morton
Designee: Capt. Beau Payne

Chair of Marine Council
Mr. Phil Everingham

Executive Director of Downtown
Development Authority
Mr. Dana A. Nottingham
Designee: Mr. Adam Lukin

Chair of Greater Miami Chamber
of Commerce
Mr. Barry Johnson
Designee: Ms. Megan Kelly

Neighborhood Representative
Appointed by City of Miami
Commission
Dr. Ernest Martin
Designee: Mr. Michael Cox

Neighborhood Representative
Appointed by Miami-Dade
Commission
Ms. Sallye Jude
Designee: Ms. Jane Caporelli

Representative from
Environmental or Civic
Organization Appointed by the
Governor

Member at Large Appointed by
the Governor
Mr. Eric Buermann

Member at Large Appointed by
Miami-Dade Commission
Ms. Sara Babun
Designee: Ms. Carmen Polanco

Member at Large Appointed by
City of Miami Commission
Mr. Manny Prieguez

Miami River Commission

c/o Robert King High
1407 NW 7th ST, Suite D
Miami, Florida 33125
Office: 305-644-0544
Fax: 305-642-1136
email: miamiriver@bellsouth.net
www.miamirivercommission.org

June 14, 2007

Honorable Chairman Angel Gonzalez
City Hall
3500 Pan American Drive
Miami, FL 33133

Re: Recommendation for Approval of June 14, 2007 City Commission Agenda Item PH. 1

Dear Chairman Gonzalez:

This letter serves as the Miami River Commission's (MRC) "official statement" to all City Commissioners, requested in City Resolution 00-320, regarding June 14, 2007 City Commission agenda item PH. 1, which impacts the Miami River.

The MRC recommends approval of agenda item PH.1, renewing the Scavenger water decontamination vessel services contract. According to data submitted by Water Management Technologies, Inc. since the City originally contracted the services 6 years ago, although only working 25 hours per week, the Scavenger vessel has treated 4.68 billion gallons of water through the decontamination system, injected 1.17 billion liters of oxygen into the water, and removed 6,000 cubic yards of debris, including hazards to navigation. These combined efforts resulted in significant improvements to water quality citywide. The MRC is proud to have provided a \$25,000 cost-share for the Scavenger's original pilot program, applauds the City for renewing these valuable services citywide, and Miami-Dade County for appropriating an additional \$100,000 for additional Scavenger services on the Miami River.

In addition, renewal of the Scavenger's services will result in the cleaning of 262 outfalls citywide, consistent with the educational requirements of the National Pollutant Discharge Environmental System (NPDES) Permit.

Sincerely,

Eric Buermann
Chair,
Miami River Commission

Policy Committee:
Governor of State of Florida
Mr. Jeb Bush
Designee: Mr. Tony Garrastazu

Chair of Miami-Dade Delegation
Representative Gus Barreiro

Chair of Governing Board of
South Florida Water Management
District
Mr. Kevin McCarty
Designee: Ms. Irela Bague

Miami-Dade State Attorney
Ms. Katherine Fernandez-Rundle
Designee: Mr. Gary Winston

Mayor of Miami-Dade County
Mayor Carlos Alvarez
Designee:
Ms. Amy Gonzalez-Hernandez

Mayor of Miami
Mayor Manuel A. Diaz
Designee: Mr. Robert Ruano

City of Miami Commissioner
Commissioner Joe Sanchez
Designee: Mr. Steve Wright

Miami-Dade County
Commissioner
Commissioner Bruno Barreiro
Designee: Ms. Betty Gutierrez

Chair of Miami River Marine
Group
Mr. Charles "Bud" Morton
Designee: Capt. Beau Payne

Chair of Marine Council
Mr. Phil Everingham

Executive Director of Downtown
Development Authority
Mr. Dana A. Nottingham
Designee: Mr. Adam Lukin

Chair of Greater Miami Chamber
of Commerce
Mr. Barry Johnson
Designee: Ms. Megan Kelly

Neighborhood Representative
Appointed by City of Miami
Commission
Dr. Ernest Martin
Designee: Mr. Michael Cox

Neighborhood Representative
Appointed by Miami-Dade
Commission
Ms. Sallye Jude
Designee: Ms. Jane Caporelli

Representative from
Environmental or Civic
Organization Appointed by the
Governor

Member at Large Appointed by
the Governor
Mr. Eric Buermann

Member at Large Appointed by
Miami-Dade Commission
Ms. Sara Babun
Designee: Ms. Carmen Polanco

Member at Large Appointed by
City of Miami Commission
Mr. Manny Prieguez

Managing Director

Miami River Commission

c/o Robert King High
1407 NW 7th ST, Suite D
Miami, Florida 33125
Office: 305-644-0544
Fax: 305-642-1136
email: miamiriver@bellsouth.net
www.miamirivercommission.org

June 14, 2007

Honorable Vice Chairman Joe Sanchez
City Hall
3500 Pan American Drive
Miami, FL 33133

Re: Recommendation for Approval of June 14, 2007 City Commission Agenda Item PH. 1

Dear Vice Chairman Sanchez:

This letter serves as the Miami River Commission's (MRC) "official statement" to all City Commissioners, requested in City Resolution 00-320, regarding June 14, 2007 City Commission agenda item PH. 1, which impacts the Miami River.

The MRC recommends approval of agenda item PH.1, renewing the Scavenger water decontamination vessel services contract. According to data submitted by Water Management Technologies, Inc. since the City originally contracted the services 6 years ago, although only working 25 hours per week, the Scavenger vessel has treated 4.68 billion gallons of water through the decontamination system, injected 1.17 billion liters of oxygen into the water, and removed 6,000 cubic yards of debris, including hazards to navigation. These combined efforts resulted in significant improvements to water quality citywide. The MRC is proud to have provided a \$25,000 cost-share for the Scavenger's original pilot program, applauds the City for renewing these valuable services citywide, and Miami-Dade County for appropriating an additional \$100,000 for additional Scavenger services on the Miami River.

In addition, renewal of the Scavenger's services will result in the cleaning of 262 outfalls citywide, consistent with the educational requirements of the National Pollutant Discharge Environmental System (NPDES) Permit.

Sincerely,

Eric Buermann
Chair,
Miami River Commission

Miami River Commission

c/o Robert King High
1407 NW 7th ST, Suite D
Miami, Florida 33125
Office: 305-644-0544
Fax: 305-642-1136

email: miamiriver@bellsouth.net
www.miamirivercommission.org

June 14, 2007

Honorable Commissioner Michelle Spence-Jones
City Hall
3500 Pan American Drive
Miami, FL 33133

**Re: Recommendation for Approval of June 14, 2007 City
Commission Agenda Item PH. 1**

Dear Commissioner Spence-Jones:

This letter serves as the Miami River Commission's (MRC) "official statement" to all City Commissioners, requested in City Resolution 00-320, regarding June 14, 2007 City Commission agenda item PH. 1, which impacts the Miami River.

The MRC recommends approval of agenda item PH.1, renewing the Scavenger water decontamination vessel services contract. According to data submitted by Water Management Technologies, Inc. since the City originally contracted the services 6 years ago, although only working 25 hours per week, the Scavenger vessel has treated 4.68 billion gallons of water through the decontamination system, injected 1.17 billion liters of oxygen into the water, and removed 6,000 cubic yards of debris, including hazards to navigation. These combined efforts resulted in significant improvements to water quality citywide. The MRC is proud to have provided a \$25,000 cost-share for the Scavenger's original pilot program, applauds the City for renewing these valuable services citywide, and Miami-Dade County for appropriating an additional \$100,000 for additional Scavenger services on the Miami River.

In addition, renewal of the Scavenger's services will result in the cleaning of 262 outfalls citywide, consistent with the educational requirements of the National Pollutant Discharge Environmental System (NPDES) Permit.

Sincerely,

Eric Buermann
Chair,
Miami River Commission

Policy Committee:
Governor of State of Florida
Mr. Jeb Bush
Designee: Mr. Tony Garrastazu

Chair of Miami-Dade Delegation
Representative Gus Barreiro

Chair of Governing Board of
South Florida Water Management
District
Mr. Kevin McCarty
Designee: Ms. Irela Bague

Miami-Dade State Attorney
Ms. Katherine Fernandez-Rundle
Designee: Mr. Gary Winston

Mayor of Miami-Dade County
Mayor Carlos Alvarez
Designee:
Ms. Amy Gonzalez-Hernandez

Mayor of Miami
Mayor Manuel A. Diaz
Designee: Mr. Robert Ruano

City of Miami Commissioner
Commissioner Joe Sanchez
Designee: Mr. Steve Wright

Miami-Dade County
Commissioner
Commissioner Bruno Barreiro
Designee: Ms. Betty Gutierrez

Chair of Miami River Marine
Group
Mr. Charles "Bud" Morton
Designee: Capt. Beau Payne

Chair of Marine Council
Mr. Phil Everingham

Executive Director of Downtown
Development Authority
Mr. Dana A. Nottingham
Designee: Mr. Adam Lukin

Chair of Greater Miami Chamber
of Commerce
Mr. Barry Johnson
Designee: Ms. Megan Kelly

Neighborhood Representative
Appointed by City of Miami
Commission
Dr. Ernest Martin
Designee: Mr. Michael Cox

Representative
Appointed by Miami-Dade
Commission
Ms. Sallye Jude
Designee: Ms. Jane Caporelli

Representative from
Environmental or Civic
Organization Appointed by the
Governor

Member at Large Appointed by
the Governor
Mr. Eric Buermann

Member at Large Appointed by
Miami-Dade Commission
Ms. Sara Babun
Designee: Ms. Carmen Polanco

Member at Large Appointed by
City of Miami Commission
Mr. Manny Prieguez

Managing Director
Mr. Dana Nottingham

Miami River Commission

c/o Robert King High
1407 NW 7th ST, Suite D
Miami, Florida 33125
Office: 305-644-0544
Fax: 305-642-1136
email: miamiriver@bellsouth.net
www.miamirivercommission.org

Policy Committee:
Governor of State of Florida
Mr. Jeb Bush
Designee: Mr. Tony Garrastazu

Chair of Miami-Dade Delegation
Representative Gus Barreiro

Chair of Governing Board of
South Florida Water Management
District
Mr. Kevin McCarty
Designee: Ms. Irela Bagué

Miami-Dade State Attorney
Ms. Katherine Fernandez-Rundle
Designee: Mr. Gary Winston

Mayor of Miami-Dade County
Mayor Carlos Alvarez
Designee:
Ms. Amy Gonzalez-Hernandez

Mayor of Miami
Mayor Manuel A. Diaz
Designee: Mr. Robert Ruano

City of Miami Commissioner
Commissioner Joe Sanchez
Designee: Mr. Steve Wright

Miami-Dade County
Commissioner
Commissioner Bruno Barreiro
Designee: Ms. Betty Gutierrez

Chair of Miami River Marine
Group
Mr. Charles "Bud" Morton
Designee: Capt. Beau Payne

Chair of Marine Council
Mr. Phil Everingham

Executive Director of Downtown
Development Authority
Mr. Dana A. Nottingham
Designee: Mr. Adam Lukin

Chair of Greater Miami Chamber
of Commerce
Mr. Barry Johnson
Designee: Ms. Megan Kelly

Neighborhood Representative
Appointed by City of Miami
Commission
Dr. Ernest Martin
Designee: Mr. Michael Cox

Neighborhood Representative
Appointed by Miami-Dade
Commission
Ms. Sallye Jude
Designee: Ms. Jane Caporelli

Representative from
Environmental or Civic
Organization Appointed by the
Governor

Member at Large Appointed by
the Governor
Mr. Eric Buermann

Member at Large Appointed by
Miami-Dade Commission
Ms. Sara Babun
Designee: Ms. Carmen Polanco

Member at Large Appointed by
City of Miami Commission
Mr. Manny Prieguez

June 14, 2007

Honorable Commissioner Marc Sarnoff
City Hall
3500 Pan American Drive
Miami, FL 33133

**Re: Recommendation for Approval of June 14, 2007 City
Commission Agenda Item PH. 1**

Dear Commissioner Sarnoff:

This letter serves as the Miami River Commission's (MRC) "official statement" to all City Commissioners, requested in City Resolution 00-320, regarding June 14, 2007 City Commission agenda item PH. 1, which impacts the Miami River.

The MRC recommends approval of agenda item PH.1, renewing the Scavenger water decontamination vessel services contract. According to data submitted by Water Management Technologies, Inc. since the City originally contracted the services 6 years ago, although only working 25 hours per week, the Scavenger vessel has treated 4.68 billion gallons of water through the decontamination system, injected 1.17 billion liters of oxygen into the water, and removed 6,000 cubic yards of debris, including hazards to navigation. These combined efforts resulted in significant improvements to water quality citywide. The MRC is proud to have provided a \$25,000 cost-share for the Scavenger's original pilot program, applauds the City for renewing these valuable services citywide, and Miami-Dade County for appropriating an additional \$100,000 for additional Scavenger services on the Miami River.

In addition, renewal of the Scavenger's services will result in the cleaning of 262 outfalls citywide, consistent with the educational requirements of the National Pollutant Discharge Environmental System (NPDES) Permit.

Sincerely,

Eric Buermann
Chair,
Miami River Commission

Policy Committee:
Governor of State of Florida
Mr. Jeb Bush
Designee: Mr. Tony Garrastazu

Chair of Miami-Dade Delegation
Representative Gus Barreiro

Chair of Governing Board of
South Florida Water Management
DISTRICT
Mr. Kevin McCarty
Designee: Ms. Irela Bagué

Miami-Dade State Attorney
Ms. Katherine Fernandez-Rundle
Designee: Mr. Gary Winston

Mayor of Miami-Dade County
Mayor Carlos Alvarez
Designee:
Ms. Amy Gonzalez-Hernandez

Mayor of Miami
Mayor Manuel A. Diaz
Designee: Mr. Robert Ruano

City of Miami Commissioner
Commissioner Joe Sanchez
Designee: Mr. Steve Wright

Miami-Dade County
Commissioner
Commissioner Bruno Barreiro
Designee: Ms. Betty Gutierrez

Chair of Miami River Marine
Group
Mr. Charles "Bud" Morton
Designee: Capt. Beau Payne

Chair of Marine Council
Mr. Phil Everingham

Executive Director of Downtown
Development Authority
Mr. Dana A. Nottingham
Designee: Mr. Adam Lukin

Chair of Greater Miami Chamber
of Commerce
Mr. Barry Johnson
Designee: Ms. Megan Kelly

Neighborhood Representative
Appointed by City of Miami
Commission
Dr. Ernest Martin
Designee: Mr. Michael Cox

Neighborhood Representative
Appointed by Miami-Dade
Commission
Ms. Sallye Jude
Designee: Ms. Jane Caporelli

Representative from
Environmental or Civic
Organization Appointed by the
Governor

Member at Large Appointed by
the Governor
Mr. Eric Buermann

Member at Large Appointed by
Miami-Dade Commission
Ms. Sara Babun
Designee: Ms. Carmen Polanco

Member at Large Appointed by
City of Miami Commission
Mr. Manny Prieguez

Miami-Dade County

Miami River Commission

c/o Robert King High
1407 NW 7th ST, Suite D
Miami, Florida 33125
Office: 305-644-0544
Fax: 305-642-1136
email: miamiriver@bellsouth.net
www.miamirivercommission.org

June 14, 2007

Honorable Commissioner Tomas Regalado
City Hall
3500 Pan American Drive
Miami, FL 33133

Re: Recommendation for Approval of June 14, 2007 City Commission Agenda Item PH. 1

Dear Commissioner Regalado:

This letter serves as the Miami River Commission's (MRC) "official statement" to all City Commissioners, requested in City Resolution 00-320, regarding June 14, 2007 City Commission agenda item PH. 1, which impacts the Miami River.

The MRC recommends approval of agenda item PH.1, renewing the Scavenger water decontamination vessel services contract. According to data submitted by Water Management Technologies, Inc. since the City originally contracted the services 6 years ago, although only working 25 hours per week, the Scavenger vessel has treated 4.68 billion gallons of water through the decontamination system, injected 1.17 billion liters of oxygen into the water, and removed 6,000 cubic yards of debris, including hazards to navigation. These combined efforts resulted in significant improvements to water quality citywide. The MRC is proud to have provided a \$25,000 cost-share for the Scavenger's original pilot program, applauds the City for renewing these valuable services citywide, and Miami-Dade County for appropriating an additional \$100,000 for additional Scavenger services on the Miami River.

In addition, renewal of the Scavenger's services will result in the cleaning of 262 outfalls citywide, consistent with the educational requirements of the National Pollutant Discharge Environmental System (NPDES) Permit.

Sincerely,

Eric Buermann
Chair,
Miami River Commission

ATTACHMENT C
FREQUENCY OF MAINTENANCE OF CITY'S WATERWAYS ON A MONTHLY BASIS
Scavenger 2000 Depollution Boat

WEEK 1 - Biscayne Bay / North of River (20 hours maximum)

Working Area	Monday	Tuesday	Wednesday	Thursday	Friday	Total (20 hours)
Bayside Marina	1 hr	1 hr	1 hr	1 hr	1 hr	5 hrs
American Airlines Arena Cove	1 hr	1 hr	1 hr	1 hr	1 hr	5 hrs
NE 21 Street Cove	1 hr	1 hr	1 hr	1 hr	1 hr	5 hrs
NE 28 Street Cove	1 hr	1 hr	1 hr	1 hr	1 hr	5 hrs
No charge to City - Miami River	1 hr	1 hr	1 hr	1 hr	1 hr	5 hrs No charge to City

WEEK 2 - Biscayne Bay / North of River (20 hours maximum)

Working Area	Monday	Tuesday	Wednesday	Thursday	Friday	Total (20 hours)
Davis Canal	1 hr	1 hr	1 hr	1 hr	1 hr	5 hrs
Ademar Canal	1 hr	1 hr	1 hr	1 hr	1 hr	5 hrs
Little River	1 hr	1 hr	1 hr	1 hr	1 hr	5 hrs
Biscayne Bay	1 hr	1 hr	1 hr	1 hr	1 hr	5 hrs
No charge to City - Miami River	1 hr	1 hr	1 hr	1 hr	1 hr	5 hrs No charge to City

WEEK 3 - Biscayne Bay / South of River (20 hours maximum)

Working Area	Monday	Tuesday	Wednesday	Thursday	Friday	Total (20 hours)
Dinner Key Marina	1 hr	1 hr	1 hr	1 hr	1 hr	5 hrs
Grove Key Marina	1 hr	1 hr	1 hr	1 hr	1 hr	5 hrs
Biscayne Bay	2 hr	2 hr	2 hr	2 hr	2 hr	10 hrs
No charge to City - Miami River	1 hr	1 hr	1 hr	1 hr	1 hr	5 hrs No charge to City

WEEK 4 - Through the Miami River (20 hours maximum)

Working Area	Monday	Tuesday	Wednesday	Thursday	Friday	Total (20 hours)
Seybold Canal	1 hr	1 hr	1 hr	1 hr	1 hr	5 hrs
Lawrence Waterway	1 hr	1 hr	1 hr	1 hr	1 hr	5 hrs
South Fork Miami River	1 hr	1 hr	1 hr	1 hr	1 hr	5 hrs
Miami Canal	1 hr	1 hr	1 hr	1 hr		5 hrs
No charge to City - Miami River	1 hr	1 hr	1 hr	1 hr		No charge to

City of Miami

ALBERT A. DOMINGUEZ, P.E.
Acting Director

JOE ARRIOLA
City Manager

October 1, 2003

To Whom It May Concern:

RE: SCAVENGER 2000 DEPOLLUTION BOAT

This letter is to confirm that the City of Miami has entered into a service contract with Water Management Technologies to use their vessel, "The Scavenger 2000" depollution boat, to clean our waterways

We have certified their product as Sole Source due to the unique technology integrated into the Scavenger 2000 depollution boat

To date, we are highly satisfied with the services provided by Water Management Technologies. The use of the Scavenger 2000 depollution boat has greatly reduced the amount of trash floating down the Miami River and Biscayne Bay, and with its unique technology it has significantly improved our water quality through the use of the oxyplus depollution system. Moreover, the Scavenger 2000 has assisted the City in detecting environmental problems in our waterways.

Recently, we have extended our contract with Water Management Technologies for our fiscal year 2003-04 and we recommend the services of the Scavenger 2000 depollution boat to clean, rejuvenate and maintain the waters of the State.

Sincerely,

Albert A. Dominguez, P.E.
Acting Director

AAD/rjf

Office of the County Manager
 111 NW 1st Street • Suite 2910
 Miami, Florida 33128-1994
 T 305-375-5311 F 305-375-1262

miamidade.gov

August 15, 2006

Mr. Pete Hernandez, P.E., City Manager
 City of Miami, City Hall
 3500 Pan American Drive
 Miami, Florida 33133-5595

Subject: Interlocal Agreement for Litter and Debris Cleanup on Miami River

Dear Mr. Hernandez:

At the September 8, 2005, Budget Hearing, the Board of County Commissioners allocated \$100,000 from the Countywide general fund to support the costs of litter and debris removal on the Miami River. The agreement was executed on behalf of the City by your predecessor and is now fully executed by both the City and the County. I am providing herewith one fully executed original of the agreement for your records.

We look forward to working with you on this agreement and please feel free to call me if you have questions or concerns.

Sincerely,

George M. Burgess
 County Manager

cc: Carlos Espinosa, P.E., Acting Director, DERM
 cc: Raymond Rammo, P.E., City of Miami, Public Works Department

- ADA Coordination
- Agenda Coordination
- Animal Services
- Art in Public Places
- Arts and Management Services
- Aviation
- Building
- Building Code Compliance
- Business Development
- Capital Improvements
- Citizens' Independent Transportation Trust
- Commission on Ethics and Public Trust
- Communications
- Community Action Agency
- Community & Economic Development
- Community Relations
- Consumer Services
- Corrections & Rehabilitation
- Cultural Affairs
- Elections
- Emergency Management
- Employee Relations
- Empowerment Trust
- Enterprise Technology Services
- Environmental Resources Management
- Fair Employment Practices
- Finance
- Fire Rescue
- General Services Administration
- Historic Preservation
- Homeless Trust
- Housing Agency
- Housing Finance Authority
- Human Services
- Independent Review Panel
- International Trade Consortium
- Juvenile Services
- Medical Examiner
- Metro-Miami Action Plan
- Metropolitan Planning Organization
- Park and Recreation
- Planning and Zoning
- Police
- Procurement Management
- Property Appraisal
- Public Library System
- Public Works
- Safe Neighborhood Parks
- Seaport
- Solid Waste Management
- Strategic Business Management
- Team Metro
- Transit
- Task Force on Urban Economic Revitalization
- Vizcaya Museum And Gardens
- Water & Sewer

U.S. Department of
Homeland Security

United States
Coast Guard

Commanding Officer
U.S. Coast Guard
Marine Safety Office

100 MacArthur Causway
Room 201
Miami, FL 33139
Phone: (305) 535-8705
Fax: (305) 535-8742

16711
June 3, 2004

Mr. Jacques des Aulniers
Water Management Technologies
c/o Florida Export Finance Corporation
10400 NW 33rd St, Ste 200
Miami, FL 33172

Dear Mr. des Aulniers:

I am writing to commend the services provided thus far along the Miami River from the Scavenger 2000 vessel. The United States Coast Guard is partially responsible for ensuring the Miami River's designated Federal Navigable Channel is clear of any hazards to navigation. It is my understanding that in one year of service, the Scavenger 2000 removed over 750 hazards to navigation from the river, including but not limited to logs, welding cylinders, etc. The removal of these hazards to navigation, which appear on a regular basis, have been critical to maintaining the Miami River's safe Federal Navigable Channel for vessels to transit.

Furthermore, the U.S. Coast Guard has a leadership role in providing Homeland Security in the Port of the Miami River, free from terrorism and illegal contraband. The Scavenger 2000 Captain uses a cellular camera to take pictures of any suspicious activity, and the pictures are e-mailed real time to the U.S. Coast Guard. This service provides additional necessary surveillance of the Miami River area, which has benefited the U.S. Coast Guard's efforts in that regard.

I hope the Scavenger 2000 contract is renewed, so that we may continue to work in partnership on maintaining a safe, secure, and navigable Miami River.

Sincerely,

A handwritten signature in black ink, appearing to read "J. A. Watson, IV".

J. A. WATSON, IV