

Abandoned and Derelict Vessels in the Florida Keys National Marine Sanctuary

Steve Werndli
Emergency Response and Enforcement Coordinator
Florida Keys National Marine Sanctuary
April 18, 2017

Derelict and Abandoned Vessels in Florida

Derelict and Abandoned Vessels – Impacts to Wildlife

- Introduction of hazardous materials
- Ingestion of lines, nets, plastics, etc.
- Entanglement

Derelict and Abandoned Vessels – Impacts to Habitat

- High energy environments
- Erosion
- Fracturing, scraping, gouging, etc.

Derelict and Abandoned Vessels – Public Safety

- Hazardous materials
- Dangerous to beachgoers
- Navigation hazards
- Aesthetics

Derelict and Abandoned Vessels – Federal Jurisdiction & Authorities

National Oceanic and Atmospheric Administration

- Marine Debris Research, Prevention, and Reduction Act
- Coral Reef Conservation Act of 2000
- **National Marine Sanctuaries Act**

U.S. Army Corps of Engineers

- Rivers and Harbors Act of 1899
- Engineer Regulation and Pamphlet 1130-2-520, Chapter 4

United States Coast Guard

- Clean Water Act and Oil Pollution Act of 1990
- Comprehensive Environmental Response, Compensation, and Liability Act
- Abandoned Barge Act of 1992

Federal Emergency Management Agency

- Robert T. Stafford Disaster Relief and Emergency Assistance Act (Stafford Act)

Derelict and Abandoned Vessels – State Jurisdiction & Authorities

Chapter 823.11 Derelict Vessels; relocation or removal; penalty

- Defines “derelict vessel”
- Prohibits storing/abandoning derelict vessel
- Authorizes removal activities
- Authorizes recovery of costs
- Violation is 1st Degree Misdemeanor

Chapter 376.15 Derelict Vessels; relocation from public waters and Chapter 376.16 Enforcement and Penalties

- Prohibits storing/abandoning derelict vessel
- Establishes grant program for removal activities
- Establishes penalties

Chapter 705 Lost or Abandoned Property

- Establishes procedures for abandoned/lost property
- Authorizes recovery of costs
- Prevents person from registering vessel/vehicle until costs paid

Derelict and Abandoned Vessels – State Jurisdiction & Authorities

Chapter 327.4107 Vessels at risk of becoming derelict on waters of this state

- Prevent vessels from becoming derelict
- Violation is a noncriminal infraction

Chapter 403.93345 Coral Reef Protection

- Addresses coral injuries resulting from anchoring and vessel groundings
- Requires responsible party to remove vessel within 72 hours
- Authorizes recovery of response and restoration costs
- Establishes penalties

Derelict and Abandoned Vessels – County/Municipal Jurisdiction & Authorities

Monroe County Chapter 21 Article II Section 21-21 Illegal waste disposal on public and private lands and waterways

- Prohibits placing/leaving abandoned vessel on waterways

Monroe County Chapter 26 Article V Section 26-102 Anchoring and mooring restricted areas

- Establishes managed anchoring zones to deter derelict vessels
- Prohibits vessels exhibiting pre-derelict vessel conditions
- Prohibits derelict vessels

City of Marathon Chapter 36 Article IV Section 36-86 Abandoned, derelict, and wrecked vessels and illegal floating structures and 36-89 Penalties

- Prohibits derelict vessels
- Authorizes removal
- Authorizes recovery of costs
- Establishes penalties

City of Key West Chapter 82 Article II Section 82-38 Abandonment; mooring creating menace to navigation

- Prohibits leaving abandoned vessel on public waterways

Derelict and Abandoned Vessels – Challenges and Limitations

- Jurisdiction
- Authority
- Funding
- Identification of responsible party
- Access to vessel location
- Sensitive habitats

Derelict and Abandoned Vessels – Current and Future Actions

- Maintain and improve existing partnerships
- Identify sources of funding for removal projects
- Enforce compliance with existing regulations
- Strengthen legal authorities to prevent derelict vessels

Commercial Towing and Salvage in FKNMS

Derelict/Abandoned Vessels, Groundings, Fires, Marine Casualties, and Debris Removal

Photo: Coffin Marine Services Inc.

Photo: Coffin Marine Services Inc.

Photo: Coffin Marine Services Inc.

Photo: FWC

Photo: Coffin Marine Services Inc.

Photo: Coffin Marine Services Inc.

Derelict/Abandoned Vessels, Groundings, Fires, Marine Casualties, and Debris Removal

FKNMS Management Plans 1997 and 2007

- Regulatory Action Plan identified the need to reduce impacts from improper vessel salvage
 - ✓ Permits
 - ✓ Notifications
 - ✓ Observers and/or Authorization to Proceed
 - ✓ Operator Training
 - ✓ Use of environmentally sound towing/salvage techniques

FKNMS Management Plans 1997 and 2007

- No regulations implemented specifically addressing towing/salvage
- Permits to be issued for operations that may involve prohibited activities:
 - ✓ Alteration of, or construction on, the seabed
 - ✓ Operations of vessels
 - ✓ Discharge or deposit of materials or other matter
 - ✓ Movement of, removal of, injury to, or possession of Sanctuary historical resources
 - ✓ Interference with law enforcement
 - ✓ Areas to be avoided
 - ✓ Existing Management Areas, Research Only Areas, Sanctuary Preservation Areas

Current FKNMS Requirement

- No requirements for “typical” salvage/recovery
- Letter of Authorization or General Permit will be issued for “non-typical salvage/recovery involving prohibited activities
 - ✓ Installation of temporary spuds
 - ✓ Deployment of boom, turbidity curtains, air bags and other materials on the sea floor
 - ✓ Use of dredge pumps to restore sea bottom after vessel removal
 - ✓ Contact with sea floor by equipment
- May require staff oversight

“Typical” Salvage/Recovery

“Non-Typical” Salvage/Recovery

Photo: FWC.

Photo: Coffin Marine Services Inc.

Photo: FWC.

Florida Keys National Marine Sanctuary

Resource injuries from salvage/recovery

Photo: Coffin Marine Services Inc.

Photo: FWC.

Techniques to reduce resource injury

- Use floating lines or cables instead of chains
- Use spuds instead of traditional anchors
- Use stationary barges rather than vessel power in shallow areas
- Dismantle vessel in place
- Remove potential pollutants prior to salvage/recovery
- Ensure necessary equipment is on scene for pollution response
- Do not attempt operations above your capabilities and/or experience level
- Appropriately trained personnel and maintained equipment
- Be aware of sanctuary resources

Photo: Coffin Marine Services Inc.

Photo: FWC

Types of equipment to reduce resource injury

Photo: Adventure Environmental Inc.

Photo: Adventure Environmental Inc.

Types of equipment to reduce resource injury

Photo: Coffin Marine Services Inc.

Photo: Adventure Environmental Inc.

Shallow Water Wildlife and Habitat Protection Working Group Recommendations

Objective 7: Reduce damage to natural resources from improper vessel salvage methods.

Implement a towing and salvage permit program in the FKNMS:

- Use established and successful programs from Biscayne National Park as a guide.
- Establish a SAC Towing and Salvage Work Group to ensure dialog and coordination with the towing community.
- Include Standard Operating Procedures (use C-Port, USCG, BNP for guidance).
- Promote innovation of techniques.
- Allow for adaptive management.

How to keep engaged and where to find more information:

Visit our website at floridakeys.noaa.gov

Contact your Sanctuary Advisory Council Member:
<http://floridakeys.noaa.gov/sac/members.html?s=sac>

Follow us on Facebook:
[facebook.com/floridakeysnoaagov](https://www.facebook.com/floridakeysnoaagov)
[facebook.com/floridakeysrefuges](https://www.facebook.com/floridakeysrefuges)

Contact us at:
Beth.dieveney@noaa.gov
Stephen.werndli@noaa.gov

MARINE ZONING &
REGULATORY REVIEW

