ORDINANCE NO.________
AN ORDINANCE OF THE BOARD OF COUNTY COMMISSIONERS OF WAKULLA COUNTY, FLORIDA, CREATING THE WAKULLA COUNTY MARINE ADVISORY COMMITTEE; ESTABLISHING THE PURPOSE OF THE WAKULLA COUNTY MARINE ADVISORY COMMITTEE; SETTING FORTH THE DUTIES AND RESPONSIBILITIES OF THE WAKULLA COUNTY MARINE ADVISORY COMMITTEE; PROVIDING FOR THE MEMBERSHIP AND MEETINGS OF THE MARINE ADVISORY COMMITTEE; PROVIDING VOTING REQUIREMENTS; REQUIRING COMPLIANCE WITH APPLICABLE LAWS; PROVIDING FOR CODIFICATION IN THE CODE OF ORDINANCES; PROVIDING FOR SEVERABILITY; AND PROVIDING AN EFFECTIVE DATE.

WHEREAS, the Wakulla County Board of County Commissioners (the “Board”) recognizes that Wakulla County is rich in fresh and saltwater natural resources;
WHEREAS, it is important to maintain, protect and improve our natural fresh and saltwater resources for public enjoyment and continued future use;
WHEREAS, the fishing, diving, boating, and other recreational and marine uses of Wakulla’s natural fresh and saltwater resources play a vital role in the local economy;
WHEREAS, Wakulla’s natural fresh and saltwater resources contribute greatly to the quality of life for Wakulla County;
WHEREAS, the Board now desires to create the Wakulla County Marine Advisory Committee (“Committee”).
NOW, THEREFORE, be it resolved by the Board of County Commissioners of Wakulla County, Florida, that:
SECTION 1.
RECITALS. The above recitals are true and correct and are hereby incorporated herein by reference.
SECTION 2.
CREATION OF THE WAKULLA COUNTY MARINE ADVISORY COMMITTEE. The Wakulla County Board of County Commissioners hereby creates a five-member committee to be called the “Wakulla County Marine Advisory Committee” or “MAC,” having the responsibilities and authority to perform the tasks set forth in this Ordinance.
SECTION 3.
DUTIES AND RESPONSIBILITIES OF THE WAKULLA COUNTY MARINE ADVISORY COMMITTEE.
(A) The Marine Advisory Committee shall advise and make recommendations to the Board on recreational marine and water related activities, resources and issues in Wakulla County to include:

1. Marine and boating activities and needs;
2. Observations of fish, shellfish and other marine life, including plants, sea grass beds, etc.;
3. Artificial Reefs: condition of current reefs and the need for new reefs;

4. Natural Reefs: condition, location and concerns;
5. Support local recreational marine, boating and water activities;
6. Waterway navigational and information signage or issues;
7. Inlet management;
8. Beach erosion;
9. Boat ramps, piers and related facility needs and planning;
10. Tourism development for recreational marine, boating and water activities.
11. Other issues as may be directed by the Board.

(B) The Wakulla County Marine Advisory Committee shall perform the following functions:

1. Hold no less than one (1) advertised public meeting per calendar year to encourage and solicit broad-based citizen input concerning recreational marine and water activities issues pursuant to this Ordinance;

2. Provide at least quarterly status reports to the Board;
3. Assist the County to identify and pursue funding opportunities as well as provide technical assistance in preparing grant applications and documentation.

4. Provide input and assistance to the County in developing an Artificial Reef Plan, preparation of Artificial Reef permits, logistics of deployment of Artificial Reef materials, monitoring of Artificial Reefs and other activities related to Artificial Reefs; and,

5. Such other duties as determined by the Board
(C)
The Marine Advisory Committee may form subcommittees from within its membership if it is determined by a majority vote that a subcommittee is needed to addresses specific issues such as artificial reefs, oyster relay program, etc.

1. All subcommittees shall operate under the same terms and conditions of this Ordinance.

2. Subcommittees shall report to the full Marine Advisory Committee on its meetings, findings and recommendations.

SECTION 4.
MEMBERSHIP OF MARINE ADVISORY COMMITTEE AND MEETINGS.
(A)
The members of the Marine Advisory Committee shall be appointed by resolution of the Board as a whole and shall include five persons who are residents of the County. The members shall receive no compensation for the performance of their duties as members of the Marine Advisory Committee, but each such member may be paid necessary expenses, as authorized in section 112.061, Florida Statutes, incurred while engaged in the performance of such duties to the extent funds are available and such expenses are approved in advance by the Board.
(B)
The Marine Advisory Committee shall consist of five (5) members appointed by the Board for staggered four (4) year terms. Each Committee member shall be a resident of the County and serve his/her term as so long as he/she is a resident of the County. Appointments shall be made on the basis of potential members professional knowledge, experience, education and/or engagement in recreational marine and water activities. To the extent available in the County, the Board shall appoint five (5) members to represent the following areas:
1. Panacea or St. Marks Florida Waterfront Community
2. Marina Operator

3. Recreational Angler or Diver
4. Fishing Guide

5. Marine Biologist

(C)
No Member shall receive any personal gain from serving on the Marine Advisory Committee. As members of an advisory body, all Marine Advisory Committee members shall be governed by the standards of conduct provided in Sections 112.313 and 112.3143, Florida Statutes.
(D) Member vacancies shall be filled in the same manner as the original appointment.
(E)
Any member of the Marine Advisory Committee may be removed by the Board for misfeasance, malfeasance, failure to attend three or more consecutive meetings for any reason whatsoever, or willful neglect of duty.
(F)
Each member of the Marine Advisory Committee, before entering upon his duties, shall take and subscribe the oath or affirmation required by the state Constitution. A record of each such oath shall be filed with the Clerk of the Court.

(G)
Each member of the Marine Advisory Committee shall be deemed to be a local officer as provided in section 112.3145(1)(a), Florida Statutes, and shall file a statement of financial interests in compliance with that section.
(H)
At the organizational meeting and annually thereafter, the members of the Marine Committee shall appoint one member to serve as Chair for a one-year term. At the organizational meeting and annually thereafter, the members of the Committee shall appoint one member to serve as a liaison between the Marine Advisory Committee and the County Administrator. The County Administrator shall appoint a staff person to serve as the Marine Advisory Committee secretary.
(I)
The Marine Advisory Committee shall meet within 60 days after being approved for the purposes of orientation, establishing bylaws, electing a Chair and liaison, developing procedures and other administrative business necessary to prepare for their role and duties of making recommendations to the Board on fresh and saltwater issues pursuant to this Ordinance. Thereafter the Committee may meet less frequently for the purpose of conducting the business of the Marine Advisory Committee, but not less than quarterly.
SECTION 5.
VOTING REQUIREMENTS.

(A)
A majority of the voting members of the Marine Advisory Committee shall constitute a quorum for purposes of conducting Marine Advisory Committee business at a meeting, and the affirmative vote of a majority of the members present at any given Marine Advisory Committee meeting shall be necessary for any action taken by the Marine Advisory Committee. No vacancy in the membership of the Marine Advisory Committee shall impair the right of a quorum to exercise all the rights and perform all the duties of the Marine Advisory Committee.

(B)
Any action taken by the Marine Advisory Committee under the provisions of this Ordinance may be authorized by resolution at any regular or special meeting, and each such resolution shall take effect immediately and need not be published or posted, unless otherwise required by law.
SECTION 6. COMPLIANCE WITH APPLICABLE LAWS. The Marine Advisory Committee, its members, and all of its proceedings shall be governed by and comply with the provisions of the Florida Sunshine Law, F.S. Ch. 286, the Florida Public Records Law, F.S. Ch. 119, and the Florida Code of Ethics, F.S. Ch. 112, and all other applicable local or state statutes, ordinances, or rules.
SECTION 7.
CODIFICATION IN THE CODE OF ORDINANCES. It is the intention of the Board, and it is hereby ordained that the provisions of this Ordinance shall become and be made a part of the Wakulla County Code of Ordinances, and that the sections of this Ordinance may be renumbered to accomplish such intent.
SECTION 8.
SEVERABILITY. Should any section or provision of this Ordinance or any portion thereof, or any paragraph, sentence, or word be declared by a court of competent jurisdiction to be invalid, such decision shall not affect the validity of the remainder hereof other than the part declared to be invalid.
SECTION 9.
EFFECTIVE DATE.
 A certified copy of this Ordinance shall be filed with the Department of State within ten (10) days after its enactment by the Board and shall be effective upon filing with the Department of State.
DONE AND ADOPTED in Wakulla County, Florida, by a vote of _____ to ____ this _____ day of __________, 20__.

BOARD OF COUNTY COMMISSIONERS

OF WAKULLA COUNTY, FLORIDA

RANDY MERRIT, Chairman

ATTEST:

BRENT X. THURMOND, Ex Officio

Clerk to the Board

APPROVED AS TO FORM:

Heather Encinosa, Esq.

County Attorney
PAGE
1

