

TAYLOR ENGINEERING, INC.

**St. Lucie River Railroad Bridge
Boat Count Study
Final Report**
Martin County, Florida
February 2016

10151 Deerwood Park Blvd., Building 300, Suite 300
Jacksonville, Florida 32256
904-731-7040 | www.taylorengineering.com

**St. Lucie River Railroad Bridge
Boat Count Study
Martin County, Florida**

Final Report

Prepared for
Martin County Board of County Commissioners

by

Kenneth R. Craig, P.E.

Taylor Engineering, Inc.
10151 Deerwood Park Blvd., Bldg. 300, Suite 300
Jacksonville, FL 32256
(904) 731-7040

February 2016

C2014-059

EXECUTIVE SUMMARY

The Martin County Board of County Commissioners seeks to better understand the level of boating traffic at and around the St. Lucie River Railroad Bridge. The impetus for this derives from a plan by All Aboard Florida – Operations, LLC (AAF) to develop passenger rail service between south Florida and Orlando. Impacts from this project include a projected additional 32 trains (made up of both northbound and southbound trains) crossing the St. Lucie River daily. These trips will result in additional bridge closings and subsequent impacts to navigation. The St. Lucie River Railroad Bridge Boat Count Study (Study) attempted to accurately count the number of boats passing through the bridge during daylight hours. The Study also collected ancillary data associated with bridge operations.

During the 15 months (433 days) that data were collected, the time lapse camera system recorded 90,808 total boat passing under the St. Lucie River railroad bridge. The average number of crossings per day for the entire period of record is 209.7. Counts peaked between March and August with the average number of crossings exceeding 250 per day during this time. Conversely, counts were lower between September and February with an average slightly higher than 150 crossing per day. From a weekday perspective, both Saturday and Sunday counts were significantly higher than the other days as shown in Table ES.1.

Table ES.1. Vessel Counts by Day of Week

Day of Week	Total Boats Counted	Count	Average Boats Counted
Sun	28,233	62	455.4
Mon	8,465	62	136.5
Tues	6,913	61	113.3
Wed	6,738	61	110.5
Thurs	7,540	62	121.6
Fri	11,100	63	176.2
Sat	21,819	62	351.9

90,808

Interestingly, the highest traffic days in the record significantly exceeded the average values. Table ES.2 reveals that several of the peak days coincide with the summer holidays of Memorial Day, Independence Day, and Labor Day. In addition, 13 of the top 20 traffic days do not directly correspond to a holiday indicating that high traffic days may occur at any point during summer weekends, particularly during periods of good weather.

Table ES.2. Top 20 Daily Counts Overall

Rank	Date	Holiday	Weekday	Total
1	5/24/15	Memorial Day	Sunday	909
2	8/31/14	Labor Day	Sunday	880
3	7/4/15	Independence Day	Saturday	855
4	6/21/15	None	Sunday	802
5	3/22/15	None	Sunday	770
6	7/4/14	Independence Day	Friday	752
7	4/4/15	Easter	Saturday	736
8	6/22/14	None	Sunday	725
9	3/15/15	None	Sunday	715
10	5/17/15	None	Sunday	688
11	8/23/15	None	Sunday	688
12	4/19/15	None	Sunday	671
13	7/12/15	None	Sunday	665
14	6/29/14	None	Sunday	664
15	6/20/15	None	Saturday	658
16	5/25/15	Memorial Day	Monday	654
17	6/15/14	None	Sunday	643
18	5/23/15	Memorial Day	Saturday	636
19	6/28/14	None	Saturday	626
20	7/19/15	None	Sunday	614

Finally, Table ES.3 provides a comparison of boating levels reported in the AAF’s Final Environmental Impact Study (FEIS), and this study. AAF’s Draft Environmental Impact Study (DEIS) applied vessel traffic data from January 3, 2014 to January 17, 2014. These data corresponded to the much lower, winter boat traffic levels observed in this study and, as noted in the FEIS, likely underestimate AAF’s project impacts. Table ES.3 shows values from the FEIS in relation to the same period of record in this study (June 12, 2014 to August 31, 2014) as well as summer months in 2015 (June 1, 2015 to August 31, 2015). Similar agreement occurs for the 80% level of service boat distribution described in the FEIS. (Note: evaluation of the applicability and veracity of the AAF FEIS analyses is beyond the scope of this study).

Table ES.3. Average Hourly Boat Traffic Totals

Average Boat Traffic by Time of Day	AAF FEIS (June 12, 2014 to August 31, 2014)	Current Study (June 12, 2014 to August 31, 2014)	Current Study (June 1, 2015 to August 31, 2015)
5:00 to 6:00	1.7	0.4	0.0
6:00 to 7:00	5.6	5.7	5.5
7:00 to 8:00	10.1	9.9	8.2
8:00 to 9:00	9.9	9.9	8.4
9:00 to 10:00	12.5	12.4	11.5
10:00 to 11:00	21.0	21.3	19.9
11:00 to 12:00	25.8	26.3	24.0
12:00 to 13:00	25.0	25.2	23.3
13:00 to 14:00	24.4	24.3	23.1
14:00 to 15:00	23.0	23.0	23.0
15:00 to 16:00	22.6	22.5	21.7
16:00 to 17:00	20.6	21.3	20.5
17:00 to 18:00	15.3	15.4	17.9
18:00 to 19:00	12.3	12.2	12.6
19:00 to 20:00	10.0	9.7	11.0
20:00 to 21:00	5.3	5.1	3.0

TABLE OF CONTENTS

EXECUTIVE SUMMARY II

0.0 INTRODUCTION..... 1

1.0 EQUIPMENT 1

2.0 MAINTENANCE 4

3.0 VIDEO PROCESSING..... 5

4.0 DATA PROCESSING 7

5.0 RESULTS 7

5.1 Period of Record..... 7

5.2 Vessel Count..... 7

5.3 Bridge Operations 14

6.0 FINAL DELIVERABLES AND ACKNOWLEDGEMENTS 14

APPENDIX A: Tabulated Hourly Boat Counts

LIST OF FIGURES

Figure 2.1 Brinno TLC 200 TimeLapse HD Video Camera inside ATH110 Weather Resistant Housing .. 1
Figure 2.2. Custom 4" PVC Housing..... 2
Figure 2.3 Camera Positions Relative to Bridge..... 3
Figure 2.4. Installed Camera Housing 3
Figure 6.1 Total Vessels Counted per Month (Daylight Hours)..... 9
Figure 6.2 Average Boats Counted by Day of Week (Daylight Hours) 10
Figure 6.3 Distribution by Hour (Daylight Hours) 12
Figure 6.4 Can Vessel Pass Under Closed Bridge? Daylight Hours - 6/12/14 through 4/30/15..... 13
Figure 6.5 Distribution by Height - Daylight Hours - 5/1/15 to 9/2/15 13
Figure 6.6 Number of Bridge Operations per Day (Daylight Hours) 14

LIST OF TABLES

Table 2.1 Standard Camera Settings..... 2
Table 3.1 Timeline of Camera Maintenance Mobilizations..... 5
Table 6.1 Period of Record - Daily Full / Partial / None Data Collected..... 8
Table 6.2 Monthly Boat Count Totals 9
Table 6.3 Vessel Counts by Day of Week 10
Table 6.4 Highest Daily Counts by Day of Week – June 12, 2014 to September 2, 2015 11
Table 6.5 Top 20 Daily Counts Overall..... 11
Table A.1 Boat Count Totals by Day and Hour..... 16

0.0 INTRODUCTION

The Martin County Board of County Commissioners seeks to better understand the level of boating traffic at and around the St. Lucie River Railroad Bridge. The impetus for this derives from a plan by All Aboard Florida – Operations, LLC (AAF) to develop passenger rail traffic between south Florida and Orlando. Impacts from this project include a projected additional 32 trains (made up of both northbound and southbound trains) crossing the St. Lucie River daily. These trips will result in additional bridge closings and subsequent impacts to navigation. The St. Lucie River Railroad Bridge Boat Count Study (Study) attempted to accurately count the number of boats passing through the bridge during daylight hours. The Study also collected ancillary data associated with bridge operations.

1.0 EQUIPMENT

The Study involved collecting and analyzing time lapse video of the St. Lucie River Railroad Bridge opening during daylight hours over a one-year period. The centerpiece of the video system is a *Brinno TLC 200 TimeLapse HD Video Camera* (Figure 2.1). The relatively inexpensive camera is powered by four standard AA batteries and records data directly to removable SD format memory cards (32 GB max). Table 2.1 displays customized settings applied throughout the Study after some minor experimentation early in the process. The capture rate defines how frequently each camera records a frame of video – in this case every 20 seconds. The capture rate was first estimated based on the camera’s position and expected vessel speed through the field of view. Trial and error during the initial deployment confirmed that 20 seconds is the appropriate value. The camera automatically stitches sequential images together to produce an AVI format video file. All data are stored on the 32 GB SD card. The combination of capture rate, four AA batteries, and 32 GB of storage yield an average deployment of approximately 32 days.

Figure 2.1 Brinno TLC 200 TimeLapse HD Video Camera inside ATH110 Weather Resistant Housing

Each camera was protected by a double layer of weather resistant housing. The first layer involved placing the camera inside an ATH110 Weather Resistant Housing (Figure 2.1). Next, the Study team developed a custom housing made from standard 4” PVC fittings to provide additional protection from the elements and to facilitate mounting (Figure 2.2) on available bridge pilings. The combined weather protection provided excellent results throughout the project.

Table 2.1.1 Standard Camera Settings

Parameter	Setting
Capture Rate	20 seconds
AVI Frame Rate	5 fps
Band Filter	None
LED Display	On
Output Resolution	1280 x 720 pixels
Time & Date Set	On
Low Light	Off
Time Stamp	On
Image Quality	Best
Firmware	V 1.00.0 and V 1.02.3

Figure 2.2. Custom 4" PVC Housing

The Project deployed two cameras with slightly different orientations to capture boat traffic. The cameras were installed on the former Dixie Highway Bridge immediately west of the railroad bridge

location (Figure 2.3). Each PVC housing is secured via two hose clamps to a bracket mounted to a bridge pile (Figure 2.4). The external housings have been painted to blend with the piles in an effort to deter vandalism.

Figure 2.3 Camera Positions Relative to Bridge

Figure 2.4. Installed Camera Housing

2.0 MAINTENANCE

On average, every 28 to 32 days, a field team serviced the cameras. A total of 17 mobilizations occurring during the Study. Table 3.1 provides a list of dates, staff, and notes for each maintenance mobilization. Arriving by boat, the field team first secured the boat to the pile, loosened the top hose clamp, and moved the PVC housing to the boat. Next, they removed the camera from the two housings, installed four fresh AA batteries, and swapped out the SD memory card with a newly formatted blank card. They confirmed that the camera operated correctly by checking that the SD card contained recorded data. The field team recalibrated the camera's internal date and time, examined the camera's lens and internal housing for any signs of clouding (treating with Rain-X when warranted), and began recording video. They replaced the camera in the housings and returned the package to the bridge pile ensuring the correct field of view was maintained. The same procedure then occurred for the second camera. Finally, before leaving the scene, the field crew ran the boat through a slow back and forth pattern within the cameras' field of view. This portion of the video provided a reference for in-office video processors since the dimensions of the field crew's boat are known.

Table 3.2.1 Timeline of Camera Maintenance Mobilizations

Marker	Date	Staff*	Notes
C4	6/12/2014	KRC/BH	Initial install
C5	6/12/2014	KRC/BH	Initial install
C4	7/10/2014	KRC/BH	Replaced data cards and batteries
C5	7/10/2014	KRC/BH	Replaced data cards and batteries
C4	8/12/2014	KRC/BH	Replaced data cards and batteries
C5	8/12/2014	KRC/BH	Replaced data cards and batteries
C4	9/3/2014	KRC/BH	Replaced data cards and batteries
C5	9/3/2014	KRC/BH	Replaced data cards and batteries
C4	10/2/2014	KRC/BH	Replaced data cards and batteries
C5	10/2/2014	KRC/BH	Replaced data cards and batteries
C4	10/30/2014	KRC/BH	Replaced data cards and batteries
C5	10/30/2014	KRC/BH	Replaced data cards and batteries
C4	12/2/2014	KRC/CE	Replaced data cards and batteries
C5	12/2/2014	KRC/CE	Replaced data cards and batteries
C4	12/23/2014	KRC/MD	Replaced data cards and batteries
C5	12/23/2014	KRC/MD	Replaced data cards and batteries
C4	1/20/2015	KRC/HV	Replaced data cards and batteries
C5	1/20/2015	KRC/HV	Replaced data cards and batteries
C4	2/12/2015	KRC/BH	Replaced data cards and batteries
C5	2/12/2015	KRC/BH	Replaced data cards and batteries
C4	3/12/2015	KRC/BH	Replaced data cards and batteries
C5	3/12/2015	KRC/BH	Replaced data cards and batteries
C4	4/9/2015	KRC/BH	Replaced data cards and batteries
C5	4/9/2015	KRC/BH	Replaced data cards and batteries
C4	5/12/2015	KRC/BH	Replaced data cards and batteries
C5	5/12/2015	KRC/BH	Replaced data cards and batteries
C4	6/18/2015	KRC/BH	Replaced data cards and batteries
C5	6/18/2015	KRC/BH	Replaced data cards and batteries
C4	7/14/2015	KRC/BH	Replaced data cards and batteries
C5	7/14/2015	KRC/BH	Replaced data cards and batteries
C4	8/12/2015	KRC/BH	Replaced data cards and batteries
C5	8/12/2015	KRC/BH	Replaced data cards and batteries
C4	9/17/2015	KRC/CE	Removed from service
C5	9/17/2015	KRC/CE	Removed from service

* KRC = Ken Craig, BH = Brian Hoesman, CE = Chris Ellis, MD = Michael DelCharco, HV = Hugh Verkerk

3.0 VIDEO PROCESSING

After returning to the office from the field maintenance mobilizations, a quick quality control procedure of the SD memory card data occurred. The check involved opening each file to identify the timestamp associated with the first frame of the video. The file was subsequently renamed to identify the location and time period associated with the data. An example of the filename convention is:

“CC_YYYY-MM-DD_HHMMSS.AVI”

where CC differentiates the two cameras (C4 or C5); YYYY-MM-DD is the year, month, and day associated with the first frame of the video (e.g., 2014-06-08); and HHMMSS is the time stamp of the first frame (e.g., 062152 → 06 = hour (24 hr clock), 21 = minutes, and 52 = seconds).

Reviewers entered the video processing results of vessel data into a spreadsheet. Reviewers advanced frame-by-frame through the videos and recorded an entry for each boat observed. Jet skis, kayaks, and paddleboards, as well as boats not passing through the draw span of the bridge were ignored. Each boat entry included the date/time, direction of travel, and a visual assessment of whether the boat could pass under the bridge when closed (< 6 ft air draft). On heavy traffic days, determining the sequence of boats passing through the bridge required careful processing as multiple vessels can appear in a single frame.

In total, Camera 4 recorded 177 separate files for a total of 460 GB of data. Camera 5 recorded 142 separate files for a total of 339 GB of data. For the individual video files, please refer to the “Raw Video” folder on the enclosed external hard drive.

Beginning on May 1, 2015, and continuing through the end of the Study, reviewers estimated the air draft of each passing boat. Vessel air draft classifications fell in 3 feet (ft) increments and included: less than 6 ft; 6 to 9 ft; 9 to 12 ft; 12 to 15 ft; and greater than 15 ft bins. For quality control purposes, approximately 10% of the records from May 1, 2015 through the end of the Study were reviewed by a second processor to confirm the accuracy of the initial observations. The two processors resolved a few minor discrepancies. Overall, the two processors showed excellent agreement between observations.

In addition to the boat data, the cameras also recorded bridge operations. During each bridge closure, reviewers recorded the date/time stamps of a) the first movement of bridge closure, b) the first frame showing the passing train (if any), c) the last frame of the passing train (if any), and d) the first frame of the bridge opening. Both the opening and closing operations consistently ran between 80 and 100 seconds (assumed average of 90 seconds). In some instances, the bridge closed without a train crossing. These closures appeared to facilitate maintenance operations on the bridge.

Finally, the cameras were set to operate during daylight hours. Each day as the sun set, the cameras entered sleep mode to conserve both battery power and memory space. Tests activating the low light function of the camera during evening hours proved ineffective. Often when the camera either entered or came out of sleep mode the bridge was in the down position. Reviewers recorded only observed data, so the beginning bridge motion (at dawn) or ending bridge motion (at dusk) may not be visible on the video, and therefore, were omitted from the spreadsheet. Such entries include a note describing the scene.

4.0 DATA PROCESSING

Periodically, the raw data were transferred to a master spreadsheet for further processing and statistical analysis. The master spreadsheet contains the entire vessel and bridge operation record. The spreadsheet calculates a variety of summary statistics for the period of record including the number of boats for each hour of the day for all days in the record. Several histograms present data on the distribution of boats by hour, by direction, and by ability to pass the bridge when closed. Taylor Engineering provided a summary report to Martin County on a roughly bi-monthly basis throughout the Study.

5.0 RESULTS

5.1 Period of Record

Cameras collected data from June 12, 2014, beginning at 11:43:25, through September 2, 2015 at 19:53:32. Table 6.1 illustrates the period of record visually. Green cells indicate a full day's worth of data collected, yellow cells show when the camera operated for only a portion of the day, and red cells show dates when data were not collected (primarily as a result of temporary equipment issues).

The vessel and bridge operation data were corrected for the beginning and ending of Daylight Savings Time as noted in Table 6.1.

5.2 Vessel Count

During the period of record, processors recorded 90,808 total vessels passing through the St. Lucie River Railroad Bridge. For monthly statistics, the two days recorded in September 2015 were neglected as not sufficient to represent a full month of activity. Table 6.2 and Figure 6.1 show the monthly vessel counts. Appendix A presents the hourly counts for each day in the period of record. For the individual boat count data, please refer to the "Vessels" sheet in the MS Excel file titled "Martin County Boat Data.xlsx" on the enclosed external hard drive.

Table 5.1 Period of Record - Daily Full / Partial / None Data Collected

Day	Jun-14	Jul-14	Aug-14	Sep-14	Oct-14	Nov-14	Dec-14	Jan-15	Feb-15	Mar-15	Apr-15	May-15	Jun-15	Jul-15	Aug-15	Sep-15
1		Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full
2		Full	Full	Full	Full	DST	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full
3		Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	
4		Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	
5		Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	
6		Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	
7		Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	
8		Full	Full	Full	Full	Full	Full	Full	Full	DST Start	Full	Part.	Full	Full	Full	
9		Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	None	Full	Full	Full	
10		Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	None	Full	Full	Full	
11		Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	None	Full	Full	Full	
12	Part.	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Part.	Full	Full	Full	
13	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	
14	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	
15	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Part.	Full	Full	
16	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	None	Full	Full	
17	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	None	Full	Full	
18	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	None	Full	Full	
19	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Part.	Full	Full	
20	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	
21	Full	Full	Full	Full	None	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	
22	Full	Full	Full	Full	None	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	
23	Full	Full	Full	Full	None	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	
24	Full	Full	Full	Full	None	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	
25	Full	Full	Full	Full	None	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	
26	Full	Full	Full	Full	None	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	
27	Full	Full	Full	Full	None	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	
28	Full	Full	Full	Full	None	Full	Full	Full	Full	Full	Full	Full	Full	Full	Full	
29	Full	Full	Full	Full	None	Full	Full	Full		Full	Full	Full	Full	Full	Full	
30	Full	Full	Full	Full	Partial	Full	Full	Full		Full	Full	Full	Full	Full	Full	
31		Full	Full		Full		Full	Full		Full		Full		Full	Full	

Table 5.2 Monthly Boat Count Totals

Month	Days	Total Boats Counted	Average Boats per Day
Jun-14	19	5,204	273.9
Jul-14	31	7,091	228.7
Aug-14	31	7,460	240.6
Sep-14	30	4,731	157.7
Oct-14	22	3,604	163.8
Nov-14	30	3,806	126.9
Dec-14	31	5,265	169.8
Jan-15	31	4,760	153.5
Feb-15	28	3,867	138.1
Mar-15	31	7,789	251.3
Apr-15	30	8,428	280.9
May-15	28	7,799	278.5
Jun-15	27	7,182	266.0
Jul-15	31	7,377	238.0
Aug-15	31	6,216	200.5

90,579

Figure 5.1 Total Vessels Counted per Month (Daylight Hours)

Table 6.3 and Figure 6.2 show vessel counts broken down by day of the week.

Table 5.3 Vessel Counts by Day of Week

Day of Week	Total Boats Counted	Count	Average Boats Counted
Sun	28,233	62	455.4
Mon	8,465	62	136.5
Tues	6,913	61	113.3
Wed	6,738	61	110.5
Thurs	7,540	62	121.6
Fri	11,100	63	176.2
Sat	21,819	62	351.9

90,808

Figure 5.2 Average Boats Counted by Day of Week (Daylight Hours)

Table 6.4 shows the top 10 highest vessel counts for each day of the week. Table 6.5 shows the overall highest 20 vessel count days.

Table 5.4 Highest Daily Counts by Day of Week – June 12, 2014 to September 2, 2015

Monday		Tuesday		Wednesday		Thursday		Friday		Saturday		Sunday	
5/25/2015	654	3/17/2015	287	3/18/2015	326	3/19/2015	227	7/4/2014	752	7/4/2015	855	5/24/2015	909
9/1/2014	538	12/30/2014	283	4/1/2015	234	1/1/2015	217	7/3/2015	570	4/4/2015	736	8/31/2014	880
2/23/2015	264	3/31/2015	245	1/21/2015	212	4/2/2015	216	3/20/2015	390	6/20/2015	658	6/21/2015	802
3/30/2015	233	4/7/2015	200	2/25/2015	181	7/2/2015	215	4/3/2015	387	5/23/2015	636	3/22/2015	770
12/29/2014	224	12/23/2014	184	4/15/2015	172	7/3/2014	206	1/2/2015	249	6/28/2014	626	6/22/2014	725
3/2/2015	211	2/24/2015	183	4/8/2015	171	1/22/2015	200	6/27/2014	243	8/22/2015	608	3/15/2015	715
4/6/2015	200	5/19/2015	175	7/30/2014	169	3/12/2015	199	4/24/2015	242	3/21/2015	594	5/17/2015	688
3/16/2015	197	3/24/2015	170	5/20/2015	169	4/9/2015	190	4/10/2015	240	4/25/2015	590	8/23/2015	688
3/9/2015	189	4/14/2015	167	3/4/2015	163	5/7/2015	183	5/22/2015	238	7/11/2015	538	4/19/2015	671
2/9/2015	182	1/6/2015	166	3/25/2015	163	4/16/2015	172	6/5/2015	238	7/19/2014	536	7/12/2015	665

Table 5.5 Top 20 Daily Counts Overall

Rank	Date	Weekday	Total
1	5/24/15	Sunday	909
2	8/31/14	Sunday	880
3	7/4/15	Saturday	855
4	6/21/15	Sunday	802
5	3/22/15	Sunday	770
6	7/4/14	Friday	752
7	4/4/15	Saturday	736
8	6/22/14	Sunday	725
9	3/15/15	Sunday	715
10	5/17/15	Sunday	688
11	8/23/15	Sunday	688
12	4/19/15	Sunday	671
13	7/12/15	Sunday	665
14	6/29/14	Sunday	664
15	6/20/15	Saturday	658
16	5/25/15	Monday	654
17	6/15/14	Sunday	643
18	5/23/15	Saturday	636
19	6/28/14	Saturday	626
20	7/19/15	Sunday	614

The histograms shown in Figures 6.3 through 6.5 consider results from the entire period of record. Figure 6.3 shows the distribution of boats by hour of the day. Figure 6.4 shows results through April 30, 2015 for whether the vessel could pass under the bridge when closed. Figure 6.5 shows results after May 1, 2015 for the estimated air draft of all vessels.

Figure 5.3 Distribution by Hour (Daylight Hours)

Figure 5.4 Can Vessel Pass Under Closed Bridge? (Air Draft < 6 ft) Daylight Hours - 6/12/14 through 4/30/15

Figure 5.5 Distribution by Height - Daylight Hours - 5/1/15 to 9/2/15

5.3 Bridge Operations

Throughout the entire period of record, processors recorded 2,054 bridge operations. Figure 6.6 shows the temporal distribution of the data. In general, a bridge operation is defined as one cycle of opening/closing that creates an obstruction to safe navigation. A bridge operation may or may not correspond to an actual train crossing. For the individual bridge operation data, please refer to the “Bridge Operations” sheet in the MS Excel file titled “Martin County Boat Data.xlsx” on the enclosed external hard drive.

Figure 5.6 Number of Bridge Operations per Day (Daylight Hours)

6.0 FINAL DELIVERABLES AND ACKNOWLEDGEMENTS

The final deliverables associated with the Study include this report and an external hard drive containing all of the raw video files, this report, and associated spreadsheets.

The author wishes to thank Ms. Nikole Ward, Mr. Duncan Greer, Mr. Brian Hoesman, and Mr. Hunter Bredesen for their diligent efforts in processing the data for this Study.

APPENDIX A

Tabulated Hourly Boat Counts

Table A.6.1 Boat Count Totals by Day and Hour

Date		Total Boats/Day	0:00	1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00
6/1/14	Sun																									
6/2/14	Mon																									
6/3/14	Tue																									
6/4/14	Wed																									
6/5/14	Thu																									
6/6/14	Fri																									
6/7/14	Sat																									
6/8/14	Sun																									
6/9/14	Mon																									
6/10/14	Tue																									
6/11/14	Wed																									
6/12/14	Thu	75												3	9	7	8	16	19	9	3	0	1	0	0	0
6/13/14	Fri	147	0	0	0	0	0	1	4	10	9	13	11	18	12	23	10	10	5	5	6	8	2	0	0	0
6/14/14	Sat	333	0	0	0	0	0	4	8	18	9	16	14	50	33	43	47	34	29	8	14	6	0	0	0	0
6/15/14	Sun	643	0	0	0	0	0	1	11	24	29	25	58	96	72	67	78	66	71	24	15	4	2	0	0	0
6/16/14	Mon	138	0	0	0	0	0	0	3	7	5	10	13	10	14	14	17	14	10	5	4	5	7	0	0	0
6/17/14	Tue	127	0	0	0	0	0	1	2	5	4	6	9	9	14	18	9	9	6	5	6	14	10	0	0	0
6/18/14	Wed	87	0	0	0	0	0	0	5	7	5	6	6	15	10	9	9	6	5	2	0	0	2	0	0	0
6/19/14	Thu	70	0	0	0	0	0	0	4	4	4	4	7	14	6	7	6	5	1	1	4	1	2	0	0	0
6/20/14	Fri	211	0	0	0	0	0	0	7	10	17	9	16	19	29	26	44	9	11	5	2	4	3	0	0	0
6/21/14	Sat	449	0	0	0	0	0	0	16	29	19	24	32	46	42	39	44	46	40	22	18	22	10	0	0	0
6/22/14	Sun	725	0	0	0	0	0	3	21	18	28	29	70	78	77	70	56	91	69	55	32	18	10	0	0	0
6/23/14	Mon	145	0	0	0	0	0	0	3	6	13	12	17	6	17	19	13	9	16	0	4	7	3	0	0	0
6/24/14	Tue	161	0	0	0	0	0	3	8	9	6	7	15	9	18	16	20	6	10	9	14	3	8	0	0	0
6/25/14	Wed	131	0	0	0	0	0	0	3	9	6	7	12	12	13	18	15	18	8	5	1	2	2	0	0	0
6/26/14	Thu	143	0	0	0	0	0	0	6	10	5	5	11	11	15	24	6	9	10	10	12	4	5	0	0	0
6/27/14	Fri	243	0	0	0	0	0	1	2	20	10	14	19	9	27	3	27	23	20	21	11	23	13	0	0	0
6/28/14	Sat	626	0	0	0	0	0	4	24	28	18	20	40	73	50	70	63	54	50	53	31	31	17	0	0	0
6/29/14	Sun	664	0	0	0	0	0	0	20	22	23	28	52	86	78	75	70	70	69	35	18	13	5	0	0	0
6/30/14	Mon	86	0	0	0	0	0	0	2	8	4	5	15	9	11	5	10	6	3	4	0	2	2	0	0	0
7/1/14	Tue	33	0	0	0	0	0	0	2	1	1	5	4	4	2	1	5	1	1	1	1	3	1	0	0	0
7/2/14	Wed	89	0	0	0	0	0	0	2	0	7	4	8	11	7	12	6	9	9	3	5	2	4	0	0	0
7/3/14	Thu	206	0	0	0	0	0	0	2	10	8	8	10	19	26	22	17	22	19	22	10	6	5	0	0	0
7/4/14	Fri	752	0	0	0	0	0	1	12	15	19	33	52	68	65	78	56	75	51	50	47	70	60	0	0	0
7/5/14	Sat	499	0	0	0	0	0	0	14	12	13	28	53	58	56	46	57	62	39	15	28	9	9	0	0	0
7/6/14	Sun	317	0	0	0	0	0	2	12	18	16	29	42	41	41	22	14	28	17	11	13	5	6	0	0	0
7/7/14	Mon	95	0	0	0	0	0	0	6	4	6	7	12	3	13	8	5	7	8	3	4	2	7	0	0	0
7/8/14	Tue	156	0	0	0	0	0	2	10	14	23	16	22	17	10	16	9	6	5	1	3	1	1	0	0	0
7/9/14	Wed	69	0	0	0	0	0	0	0	0	0	0	0	5	16	9	13	5	7	5	4	3	2	0	0	0

Date		Total Boats/Day	0:00	1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00
7/10/14	Thu	85	0	0	0	0	0	0	4	6	4	8	9	9	5	7	8	7	5	4	3	1	5	0	0	0
7/11/14	Fri	224	0	0	0	0	0	1	4	10	7	6	13	16	22	23	20	18	28	19	14	13	10	0	0	0
7/12/14	Sat	461	0	0	0	0	0	2	11	8	14	18	47	38	44	53	49	35	39	44	26	27	6	0	0	0
7/13/14	Sun	441	0	0	0	0	0	2	9	14	6	21	45	69	53	40	42	35	41	28	20	10	6	0	0	0
7/14/14	Mon	150	0	0	0	0	0	0	3	5	4	9	8	17	18	19	21	11	8	6	15	4	2	0	0	0
7/15/14	Tue	83	0	0	0	0	0	0	2	4	5	4	14	4	14	7	10	7	4	2	4	0	2	0	0	0
7/16/14	Wed	71	0	0	0	0	0	0	3	5	8	8	8	4	5	5	7	5	2	4	2	4	1	0	0	0
7/17/14	Thu	88	0	0	0	0	0	0	2	7	7	10	6	9	8	9	3	4	4	7	3	4	5	0	0	0
7/18/14	Fri	212	0	0	0	0	0	0	7	7	4	9	23	20	13	18	14	24	13	11	19	18	12	0	0	0
7/19/14	Sat	536	0	0	0	0	0	1	13	19	16	19	37	53	56	58	50	49	49	39	37	24	16	0	0	0
7/20/14	Sun	408	0	0	0	0	0	1	15	11	12	14	61	69	18	0	0	20	62	51	47	18	9	0	0	0
7/21/14	Mon	101	0	0	0	0	0	0	1	9	5	7	17	12	7	5	11	7	6	4	6	1	3	0	0	0
7/22/14	Tue	85	0	0	0	0	0	0	2	6	3	6	8	8	9	13	3	6	5	7	4	5	0	0	0	0
7/23/14	Wed	115	0	0	0	0	0	0	2	8	5	10	13	13	13	8	9	7	6	10	5	4	2	0	0	0
7/24/14	Thu	160	0	0	0	0	0	0	3	10	9	9	19	13	15	18	7	23	9	5	8	7	5	0	0	0
7/25/14	Fri	220	0	0	0	0	0	0	3	8	12	15	16	31	18	21	27	22	19	10	5	9	4	0	0	0
7/26/14	Sat	374	0	0	0	0	0	0	13	19	17	20	30	44	32	43	37	38	29	18	12	13	9	0	0	0
7/27/14	Sun	532	0	0	0	0	0	0	7	19	13	23	39	57	69	43	34	47	58	51	45	19	8	0	0	0
7/28/14	Mon	126	0	0	0	0	0	0	2	4	10	8	8	12	11	13	11	11	8	10	5	8	5	0	0	0
7/29/14	Tue	111	0	0	0	0	0	0	1	10	4	8	11	12	10	12	12	8	8	8	1	4	2	0	0	0
7/30/14	Wed	169	0	0	0	0	0	0	7	12	13	13	13	13	14	11	19	15	10	9	10	7	3	0	0	0
7/31/14	Thu	123	0	0	0	0	0	0	5	3	11	12	14	14	10	14	5	15	7	2	4	5	2	0	0	0
8/1/14	Fri	142	0	0	0	0	0	0	4	7	6	7	10	14	3	14	8	13	10	10	14	14	8	0	0	0
8/2/14	Sat	422	0	0	0	0	0	0	13	11	11	14	36	31	49	49	49	37	26	42	27	20	7	0	0	0
8/3/14	Sun	256	0	0	0	0	0	0	4	8	5	14	27	40	32	28	17	22	19	18	10	11	1	0	0	0
8/4/14	Mon	78	0	0	0	0	0	0	1	6	5	4	6	7	14	18	8	3	4	0	0	0	2	0	0	0
8/5/14	Tue	74	0	0	0	0	0	0	0	1	7	10	10	6	5	4	5	0	8	6	2	4	6	0	0	0
8/6/14	Wed	126	0	0	0	0	0	0	2	6	9	7	11	19	10	16	13	6	7	5	5	6	4	0	0	0
8/7/14	Thu	134	0	0	0	0	0	0	6	12	8	13	9	16	17	13	18	10	3	2	5	1	1	0	0	0
8/8/14	Fri	186	0	0	0	0	0	0	3	10	7	14	17	12	21	19	21	26	13	7	9	6	1	0	0	0
8/9/14	Sat	391	0	0	0	0	0	0	4	17	21	22	22	40	28	46	44	37	56	22	16	6	10	0	0	0
8/10/14	Sun	606	0	0	0	0	0	0	12	20	18	36	62	65	76	68	50	34	61	50	28	21	5	0	0	0
8/11/14	Mon	143	0	0	0	0	0	0	2	2	8	8	15	19	6	16	19	14	8	5	8	12	1	0	0	0
8/12/14	Tue	147	0	0	0	0	0	0	4	6	4	7	10	16	17	6	25	12	19	10	4	4	3	0	0	0
8/13/14	Wed	104	0	0	0	0	0	0	1	4	3	6	3	5	14	12	15	11	14	6	6	3	1	0	0	0
8/14/14	Thu	110	0	0	0	0	0	0	0	5	12	11	15	9	11	10	12	13	7	1	2	2	0	0	0	0
8/15/14	Fri	118	0	0	0	0	0	0	1	14	8	11	9	13	16	14	11	5	3	6	4	2	1	0	0	0
8/16/14	Sat	366	0	0	0	0	0	0	11	17	15	16	26	42	44	55	33	54	24	14	2	12	1	0	0	0
8/17/14	Sun	571	0	0	0	0	0	0	6	17	18	14	66	79	68	54	46	78	65	34	16	5	5	0	0	0
8/18/14	Mon	105	0	0	0	0	0	0	4	7	4	7	10	11	15	9	6	4	7	6	8	5	2	0	0	0
8/19/14	Tue	111	0	0	0	0	0	0	1	4	8	4	13	16	13	11	14	6	6	4	7	2	2	0	0	0

Date		Total Boats/Day	0:00	1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00
8/20/14	Wed	103	0	0	0	0	0	0	1	5	6	10	8	9	13	10	9	12	10	3	3	2	2	0	0	0
8/21/14	Thu	112	0	0	0	0	0	0	3	6	7	8	7	10	16	11	8	4	11	7	7	4	3	0	0	0
8/22/14	Fri	199	0	0	0	0	0	0	3	7	11	8	9	11	16	19	18	16	20	9	22	18	12	0	0	0
8/23/14	Sat	518	0	0	0	0	0	0	15	20	29	14	30	45	44	44	68	56	47	42	33	27	4	0	0	0
8/24/14	Sun	595	0	0	0	0	0	0	4	15	11	24	46	56	73	50	57	83	67	57	32	18	2	0	0	0
8/25/14	Mon	65	0	0	0	0	0	0	1	2	2	7	14	6	2	6	5	8	4	3	3	1	1	0	0	0
8/26/14	Tue	68	0	0	0	0	0	0	0	0	3	10	4	4	9	13	5	2	6	6	1	4	1	0	0	0
8/27/14	Wed	84	0	0	0	0	0	0	1	2	3	1	5	14	6	8	12	10	6	9	5	2	0	0	0	0
8/28/14	Thu	74	0	0	0	0	0	0	2	5	4	2	8	8	9	4	6	8	5	4	6	3	0	0	0	0
8/29/14	Fri	126	0	0	0	0	0	0	4	6	11	4	10	16	10	9	7	6	11	9	10	11	2	0	0	0
8/30/14	Sat	446	0	0	0	0	0	0	6	17	18	20	25	45	42	46	47	33	45	35	32	33	2	0	0	0
8/31/14	Sun	880	0	0	0	0	0	0	5	10	17	28	83	112	98	85	76	69	102	79	58	54	4	0	0	0
9/1/14	Mon	538	0	0	0	0	0	0	5	12	9	18	54	60	86	46	60	54	50	52	26	6	0	0	0	0
9/2/14	Tue	85	0	0	0	0	0	0	1	3	6	9	9	5	8	13	10	3	4	3	5	6	0	0	0	0
9/3/14	Wed	79	0	0	0	0	0	0	0	3	4	3	9	9	9	5	7	3	7	6	8	4	2	0	0	0
9/4/14	Thu	52	0	0	0	0	0	0	1	4	5	8	5	9	2	3	0	1	4	5	0	4	1	0	0	0
9/5/14	Fri	83	0	0	0	0	0	0	1	2	8	7	10	11	11	7	6	5	2	5	1	4	3	0	0	0
9/6/14	Sat	182	0	0	0	0	0	0	3	20	15	14	19	29	12	10	22	11	7	9	8	1	2	0	0	0
9/7/14	Sun	176	0	0	0	0	0	0	1	4	5	9	12	20	15	18	21	30	21	12	1	7	0	0	0	0
9/8/14	Mon	84	0	0	0	0	0	0	2	4	7	6	3	10	6	6	7	8	10	5	3	5	2	0	0	0
9/9/14	Tue	113	0	0	0	0	0	0	8	2	9	5	6	6	6	8	12	7	4	8	14	12	6	0	0	0
9/10/14	Wed	100	0	0	0	0	0	0	2	6	4	4	9	7	13	10	11	8	7	9	5	4	1	0	0	0
9/11/14	Thu	82	0	0	0	0	0	0	1	3	7	8	10	11	10	9	7	6	7	2	0	1	0	0	0	0
9/12/14	Fri	128	0	0	0	0	0	0	0	2	3	6	10	8	10	8	14	12	13	10	16	16	0	0	0	0
9/13/14	Sat	191	0	0	0	0	0	0	1	5	6	4	6	27	17	24	18	17	29	16	10	11	0	0	0	0
9/14/14	Sun	527	0	0	0	0	0	0	2	10	14	27	41	64	69	63	51	48	60	45	22	11	0	0	0	0
9/15/14	Mon	111	0	0	0	0	0	0	1	4	5	9	12	14	8	8	9	10	10	6	8	6	1	0	0	0
9/16/14	Tue	85	0	0	0	0	0	0	1	9	8	4	4	5	9	4	8	8	8	5	4	8	0	0	0	0
9/17/14	Wed	58	0	0	0	0	0	0	0	2	4	7	7	5	3	5	9	4	8	1	2	1	0	0	0	0
9/18/14	Thu	129	0	0	0	0	0	0	4	5	5	9	11	10	12	13	16	10	4	15	8	7	0	0	0	0
9/19/14	Fri	91	0	0	0	0	0	0	3	6	7	6	12	14	6	7	12	1	3	4	4	6	0	0	0	0
9/20/14	Sat	109	0	0	0	0	0	0	1	5	6	4	14	14	14	19	8	7	4	3	5	5	0	0	0	0
9/21/14	Sun	303	0	0	0	0	0	0	3	8	13	15	20	33	33	30	45	39	34	14	10	6	0	0	0	0
9/22/14	Mon	79	0	0	0	0	0	0	1	7	4	6	7	12	12	12	9	5	3	0	0	1	0	0	0	0
9/23/14	Tue	87	0	0	0	0	0	0	0	8	6	9	13	7	6	4	6	4	8	5	6	4	1	0	0	0
9/24/14	Wed	68	0	0	0	0	0	0	0	5	8	8	11	8	4	5	5	5	4	2	3	0	0	0	0	0
9/25/14	Thu	126	0	0	0	0	0	0	1	5	3	9	13	11	12	16	16	14	11	8	6	1	0	0	0	0
9/26/14	Fri	103	0	0	0	0	0	0	0	2	3	4	6	7	11	11	6	13	4	15	10	11	0	0	0	0
9/27/14	Sat	355	0	0	0	0	0	0	0	8	10	11	23	52	26	46	31	33	39	35	30	11	0	0	0	0
9/28/14	Sun	485	0	0	0	0	0	0	0	8	14	23	44	57	65	47	43	57	55	37	22	13	0	0	0	0
9/29/14	Mon	68	0	0	0	0	0	0	1	3	2	4	9	11	5	6	8	7	2	3	7	0	0	0	0	0

Date		Total Boats/Day	0:00	1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00
9/30/14	Tue	54	0	0	0	0	0	0	0	3	6	3	6	10	4	9	2	6	1	1	3	0	0	0	0	0
10/1/14	Wed	75	0	0	0	0	0	0	1	4	11	6	5	7	10	7	7	3	3	3	1	7	0	0	0	0
10/2/14	Thu	73	0	0	0	0	0	0	1	8	1	4	5	8	10	10	5	6	7	2	5	1	0	0	0	0
10/3/14	Fri	124	0	0	0	0	0	0	0	9	5	10	10	15	11	15	10	14	11	10	4	0	0	0	0	0
10/4/14	Sat	173	0	0	0	0	0	0	0	14	7	5	14	23	17	28	19	13	12	12	9	0	0	0	0	0
10/5/14	Sun	385	0	0	0	0	0	0	0	9	6	11	18	45	51	43	40	66	44	27	25	0	0	0	0	0
10/6/14	Mon	77	0	0	0	0	0	0	0	5	5	6	8	9	4	10	8	7	5	6	4	0	0	0	0	0
10/7/14	Tue	65	0	0	0	0	0	0	0	3	7	8	5	6	5	10	6	7	4	2	2	0	0	0	0	0
10/8/14	Wed	66	0	0	0	0	0	0	0	2	6	5	8	3	7	9	10	4	3	6	3	0	0	0	0	0
10/9/14	Thu	85	0	0	0	0	0	0	0	4	3	7	12	11	5	10	9	5	3	9	7	0	0	0	0	0
10/10/14	Fri	113	0	0	0	0	0	0	0	6	7	12	11	13	10	12	6	13	5	8	10	0	0	0	0	0
10/11/14	Sat	304	0	0	0	0	0	0	0	15	8	15	23	27	39	38	26	36	27	16	34	0	0	0	0	0
10/12/14	Sun	435	0	0	0	0	0	0	1	2	13	18	52	54	58	52	43	44	48	30	20	0	0	0	0	0
10/13/14	Mon	102	0	0	0	0	0	0	0	0	2	12	17	10	12	9	12	10	8	5	4	1	0	0	0	0
10/14/14	Tue	63	0	0	0	0	0	0	0	0	1	2	7	7	8	9	13	5	7	3	1	0	0	0	0	0
10/15/14	Wed	41	0	0	0	0	0	0	0	1	4	2	8	5	4	4	4	2	3	3	1	0	0	0	0	0
10/16/14	Thu	94	0	0	0	0	0	0	0	0	4	5	4	11	10	10	8	15	9	14	4	0	0	0	0	0
10/17/14	Fri	173	0	0	0	0	0	0	0	7	10	5	13	10	23	12	22	19	19	17	16	0	0	0	0	0
10/18/14	Sat	343	0	0	0	0	0	0	0	9	9	13	25	29	36	49	48	31	40	35	19	0	0	0	0	0
10/19/14	Sun	482	0	0	0	0	0	0	0	5	11	16	28	65	61	60	55	53	61	45	22	0	0	0	0	0
10/20/14	Mon	102	0	0	0	0	0	0	0	3	10	5	8	13	10	13	14	8	12	3	3	0	0	0	0	0
10/21/14	Tue																									
10/22/14	Wed																									
10/23/14	Thu																									
10/24/14	Fri																									
10/25/14	Sat																									
10/26/14	Sun																									
10/27/14	Mon																									
10/28/14	Tue																									
10/29/14	Wed																									
10/30/14	Thu	101	0	0	0	0	0	0	0	0	0	4	8	20	5	13	21	5	8	8	8	1	0	0	0	0
10/31/14	Fri	128	0	0	0	0	0	0	0	10	6	8	8	18	13	17	12	14	7	7	8	0	0	0	0	0
11/1/14	Sat	126	0	0	0	0	0	0	0	3	3	4	13	14	22	19	13	14	15	3	3	0	0	0	0	0
11/2/14	Sun	131	0	0	0	0	0	0	1	2	3	3	6	12	23	18	9	27	17	10	0	0	0	0	0	0
11/3/14	Mon	61	0	0	0	0	0	0	0	1	4	6	8	9	8	10	7	6	2	0	0	0	0	0	0	0
11/4/14	Tue	51	0	0	0	0	0	0	1	1	6	1	9	6	6	2	3	8	6	2	0	0	0	0	0	0
11/5/14	Wed	89	0	0	0	0	0	0	0	3	7	8	11	11	10	11	12	10	4	2	0	0	0	0	0	0
11/6/14	Thu	123	0	0	0	0	0	0	5	2	7	5	9	10	20	16	15	15	9	10	0	0	0	0	0	0
11/7/14	Fri	163	0	0	0	0	0	0	1	3	7	10	16	22	26	16	19	22	8	13	0	0	0	0	0	0
11/8/14	Sat	261	0	0	0	0	0	0	7	10	18	23	26	31	35	25	35	28	15	8	0	0	0	0	0	0
11/9/14	Sun	40	0	0	0	0	0	0	1	1	3	7	10	6	2	3	3	3	1	0	0	0	0	0	0	0

Date		Total Boats/Day	0:00	1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00
11/10/14	Mon	69	0	0	0	0	0	0	1	2	2	7	7	11	5	8	9	8	8	1	0	0	0	0	0	0
11/11/14	Tue	148	0	0	0	0	0	0	1	3	8	8	12	18	13	20	15	18	22	10	0	0	0	0	0	0
11/12/14	Wed	101	0	0	0	0	0	0	1	1	7	2	9	13	18	6	15	17	7	5	0	0	0	0	0	0
11/13/14	Thu	158	0	0	0	0	0	0	1	6	6	5	18	15	14	16	22	20	22	13	0	0	0	0	0	0
11/14/14	Fri	175	0	0	0	0	0	0	6	12	10	9	17	24	22	14	15	21	9	16	0	0	0	0	0	0
11/15/14	Sat	300	0	0	0	0	0	0	5	8	11	16	23	31	33	36	40	50	25	22	0	0	0	0	0	0
11/16/14	Sun	457	0	0	0	0	0	0	5	9	10	18	42	66	74	60	52	61	35	25	0	0	0	0	0	0
11/17/14	Mon	69	0	0	0	0	0	0	1	2	6	5	12	7	8	6	13	7	0	2	0	0	0	0	0	0
11/18/14	Tue	24	0	0	0	0	0	0	1	4	5	5	2	3	1	2	0	0	1	0	0	0	0	0	0	0
11/19/14	Wed	38	0	0	0	0	0	0	0	0	4	2	3	1	3	7	5	9	3	1	0	0	0	0	0	0
11/20/14	Thu	76	0	0	0	0	0	0	2	0	3	5	11	9	7	18	4	10	4	3	0	0	0	0	0	0
11/21/14	Fri	61	0	0	0	0	0	0	0	6	4	5	5	6	8	4	9	5	3	6	0	0	0	0	0	0
11/22/14	Sat	53	0	0	0	0	0	0	1	3	2	5	10	8	7	4	7	3	3	0	0	0	0	0	0	0
11/23/14	Sun	156	0	0	0	0	0	0	0	5	10	16	24	16	24	16	17	18	9	1	0	0	0	0	0	0
11/24/14	Mon	142	0	0	0	0	0	0	0	4	14	5	16	17	19	20	19	15	7	6	0	0	0	0	0	0
11/25/14	Tue	123	0	0	0	0	0	0	4	4	6	10	10	12	17	12	17	14	9	8	0	0	0	0	0	0
11/26/14	Wed	27	0	0	0	0	0	0	0	3	2	5	0	4	4	0	2	2	2	3	0	0	0	0	0	0
11/27/14	Thu	61	0	0	0	0	0	0	1	2	1	5	4	11	6	8	10	5	4	4	0	0	0	0	0	0
11/28/14	Fri	107	0	0	0	0	0	0	0	2	3	3	3	13	21	20	16	14	9	3	0	0	0	0	0	0
11/29/14	Sat	170	0	0	0	0	0	0	0	2	2	6	12	25	29	23	26	24	14	7	0	0	0	0	0	0
11/30/14	Sun	246	0	0	0	0	0	0	1	9	4	2	20	30	36	43	33	35	22	11	0	0	0	0	0	0
12/1/14	Mon	73	0	0	0	0	0	0	0	0	2	6	7	10	8	11	8	9	5	2	5	0	0	0	0	0
12/2/14	Tue	45	0	0	0	0	0	0	0	0	2	8	1	3	7	4	8	8	3	1	0	0	0	0	0	0
12/3/14	Wed	73	0	0	0	0	0	0	0	3	1	5	9	12	13	4	7	13	3	3	0	0	0	0	0	0
12/4/14	Thu	48	0	0	0	0	0	0	0	4	8	5	6	5	7	5	4	0	4	0	0	0	0	0	0	0
12/5/14	Fri	77	0	0	0	0	0	0	1	2	11	6	9	12	3	9	10	6	5	3	0	0	0	0	0	0
12/6/14	Sat	315	0	0	0	0	0	0	2	8	4	16	19	40	34	38	31	39	40	44	0	0	0	0	0	0
12/7/14	Sun	208	0	0	0	0	0	0	4	11	11	11	28	27	27	22	22	29	9	7	0	0	0	0	0	0
12/8/14	Mon	69	0	0	0	0	0	0	0	2	3	10	6	8	6	8	9	11	5	1	0	0	0	0	0	0
12/9/14	Tue	57	0	0	0	0	0	0	0	2	8	7	5	5	5	4	5	1	11	4	0	0	0	0	0	0
12/10/14	Wed	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
12/11/14	Thu	105	0	0	0	0	0	0	0	3	7	10	10	9	15	19	14	8	5	5	0	0	0	0	0	0
12/12/14	Fri	86	0	0	0	0	0	0	0	5	7	8	9	7	12	9	9	13	5	2	0	0	0	0	0	0
12/13/14	Sat	188	0	0	0	0	0	0	2	9	9	8	11	20	15	32	27	26	15	14	0	0	0	0	0	0
12/14/14	Sun	264	0	0	0	0	0	0	0	7	11	16	13	23	28	33	35	45	38	15	0	0	0	0	0	0
12/15/14	Mon	140	0	0	0	0	0	0	2	11	3	8	12	11	14	24	21	16	14	4	0	0	0	0	0	0
12/16/14	Tue	129	0	0	0	0	0	0	0	7	7	6	6	15	18	18	20	16	9	7	0	0	0	0	0	0
12/17/14	Wed	135	0	0	0	0	0	0	0	4	7	7	13	6	20	14	31	21	7	5	0	0	0	0	0	0
12/18/14	Thu	152	0	0	0	0	0	0	1	18	11	9	13	8	14	16	19	12	21	10	0	0	0	0	0	0
12/19/14	Fri	149	0	0	0	0	0	0	3	11	8	9	4	16	20	19	14	17	18	10	0	0	0	0	0	0
12/20/14	Sat	342	0	0	0	0	0	0	2	23	18	17	22	25	35	55	58	50	20	17	0	0	0	0	0	0

Date		Total Boats/Day	0:00	1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00
12/21/14	Sun	422	0	0	0	0	0	0	5	20	25	23	32	42	43	70	57	56	37	12	0	0	0	0	0	0
12/22/14	Mon	170	0	0	0	0	0	0	2	9	6	8	10	15	28	26	18	20	16	12	0	0	0	0	0	0
12/23/14	Tue	184	0	0	0	0	0	0	2	7	11	13	13	16	13	34	28	24	13	10	0	0	0	0	0	0
12/24/14	Wed	95	0	0	0	0	0	0	0	2	8	13	10	13	13	13	8	7	7	1	0	0	0	0	0	0
12/25/14	Thu	58	0	0	0	0	0	0	0	0	1	2	2	6	7	11	14	7	6	2	0	0	0	0	0	0
12/26/14	Fri	154	0	0	0	0	0	0	0	7	12	7	7	20	22	11	23	25	14	6	0	0	0	0	0	0
12/27/14	Sat	382	0	0	0	0	0	0	3	12	16	20	27	41	63	45	55	46	26	28	0	0	0	0	0	0
12/28/14	Sun	574	0	0	0	0	0	0	4	12	12	20	39	72	86	75	83	62	72	37	0	0	0	0	0	0
12/29/14	Mon	224	0	0	0	0	0	0	2	6	6	8	8	29	35	31	40	18	27	14	0	0	0	0	0	0
12/30/14	Tue	283	0	0	0	0	0	0	1	7	16	14	19	25	46	27	48	40	16	24	0	0	0	0	0	0
12/31/14	Wed	63	0	0	0	0	0	0	3	1	13	10	8	3	9	6	7	2	1	0	0	0	0	0	0	0
1/1/15	Thu	217	0	0	0	0	0	0	0	7	3	7	12	18	27	27	32	35	28	21	0	0	0	0	0	0
1/2/15	Fri	249	0	0	0	0	0	0	0	11	9	13	17	22	22	31	18	50	30	24	2	0	0	0	0	0
1/3/15	Sat	263	0	0	0	0	0	0	2	12	8	11	17	26	37	27	42	24	40	16	1	0	0	0	0	0
1/4/15	Sun	448	0	0	0	0	0	0	1	9	6	25	35	48	49	74	54	47	55	43	2	0	0	0	0	0
1/5/15	Mon	125	0	0	0	0	0	0	0	6	9	11	11	19	28	13	9	10	5	3	1	0	0	0	0	0
1/6/15	Tue	166	0	0	0	0	0	0	2	6	11	10	13	17	18	23	24	18	13	11	0	0	0	0	0	0
1/7/15	Wed	147	0	0	0	0	0	0	2	5	8	4	9	20	18	20	20	17	14	10	0	0	0	0	0	0
1/8/15	Thu	58	0	0	0	0	0	0	0	1	2	9	6	7	2	9	9	7	3	3	0	0	0	0	0	0
1/9/15	Fri	121	0	0	0	0	0	0	3	3	3	11	10	7	15	19	15	12	11	11	1	0	0	0	0	0
1/10/15	Sat	182	0	0	0	0	0	0	0	5	6	12	15	20	31	17	23	21	16	14	2	0	0	0	0	0
1/11/15	Sun	171	0	0	0	0	0	0	0	3	6	7	11	17	26	19	28	14	19	20	1	0	0	0	0	0
1/12/15	Mon	84	0	0	0	0	0	0	0	5	5	18	18	12	8	10	4	3	0	1	0	0	0	0	0	0
1/13/15	Tue	103	0	0	0	0	0	0	0	6	7	9	15	14	5	17	10	3	10	7	0	0	0	0	0	0
1/14/15	Wed	70	0	0	0	0	0	0	0	3	5	8	5	8	12	7	6	6	6	4	0	0	0	0	0	0
1/15/15	Thu	94	0	0	0	0	0	0	0	3	5	7	5	10	10	15	12	12	6	9	0	0	0	0	0	0
1/16/15	Fri	79	0	0	0	0	0	0	1	6	8	5	8	4	5	17	4	7	7	7	0	0	0	0	0	0
1/17/15	Sat	252	0	0	0	0	0	0	0	7	8	13	24	29	33	25	29	28	35	19	2	0	0	0	0	0
1/18/15	Sun	290	0	0	0	0	0	0	0	9	13	15	25	35	31	33	35	39	26	27	2	0	0	0	0	0
1/19/15	Mon	172	0	0	0	0	0	0	0	4	16	15	8	14	13	30	22	19	19	11	1	0	0	0	0	0
1/20/15	Tue	118	0	0	0	0	0	0	0	13	9	9	11	7	14	17	12	16	4	5	1	0	0	0	0	0
1/21/15	Wed	212	0	0	0	0	0	0	2	12	15	9	13	31	28	31	29	23	9	10	0	0	0	0	0	0
1/22/15	Thu	200	0	0	0	0	0	0	3	10	7	13	14	18	34	32	15	25	18	8	3	0	0	0	0	0
1/23/15	Fri	119	0	0	0	0	0	0	0	1	8	5	6	16	15	11	19	17	10	7	4	0	0	0	0	0
1/24/15	Sat	52	0	0	0	0	0	0	0	0	5	2	3	8	6	5	5	5	4	8	1	0	0	0	0	0
1/25/15	Sun	206	0	0	0	0	0	0	1	2	6	11	10	9	18	26	27	33	39	22	2	0	0	0	0	0
1/26/15	Mon	50	0	0	0	0	0	0	0	1	2	8	9	3	6	2	6	5	3	3	2	0	0	0	0	0
1/27/15	Tue	46	0	0	0	0	0	0	0	1	3	6	5	8	5	4	6	5	2	0	1	0	0	0	0	0
1/28/15	Wed	54	0	0	0	0	0	0	1	1	0	5	7	8	7	5	6	7	5	1	1	0	0	0	0	0
1/29/15	Thu	67	0	0	0	0	0	0	0	2	3	5	7	8	6	5	9	6	9	6	1	0	0	0	0	0
1/30/15	Fri	187	0	0	0	0	0	0	4	7	14	7	10	25	21	20	22	25	16	14	2	0	0	0	0	0

Date		Total Boats/Day	0:00	1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00
1/31/15	Sat	158	0	0	0	0	0	0	0	6	9	9	12	21	23	19	18	14	10	16	1	0	0	0	0	0
2/1/15	Sun	159	0	0	0	0	0	0	0	1	12	14	16	25	23	15	24	14	12	3	0	0	0	0	0	0
2/2/15	Mon	91	0	0	0	0	0	0	0	4	3	9	9	13	17	10	7	6	7	5	1	0	0	0	0	0
2/3/15	Tue	106	0	0	0	0	0	0	0	2	2	10	12	15	9	17	7	16	10	4	2	0	0	0	0	0
2/4/15	Wed	123	0	0	0	0	0	0	0	6	14	8	9	10	14	18	11	14	11	5	3	0	0	0	0	0
2/5/15	Thu	40	0	0	0	0	0	0	0	1	3	4	4	5	2	1	5	6	5	4	0	0	0	0	0	0
2/6/15	Fri	66	0	0	0	0	0	0	0	3	8	5	5	5	10	7	6	6	5	6	0	0	0	0	0	0
2/7/15	Sat	280	0	0	0	0	0	0	1	3	7	7	13	44	35	62	25	28	32	19	4	0	0	0	0	0
2/8/15	Sun	452	0	0	0	0	0	0	1	7	13	8	34	54	68	48	73	75	40	25	6	0	0	0	0	0
2/9/15	Mon	182	0	0	0	0	0	0	0	12	18	13	12	24	19	43	14	16	10	1	0	0	0	0	0	0
2/10/15	Tue	67	0	0	0	0	0	0	0	0	2	6	6	16	2	12	5	6	4	5	3	0	0	0	0	0
2/11/15	Wed	94	0	0	0	0	0	0	1	2	4	3	8	14	13	14	10	9	9	7	0	0	0	0	0	0
2/12/15	Thu	132	0	0	0	0	0	0	0	4	4	5	18	16	13	16	14	22	11	5	4	0	0	0	0	0
2/13/15	Fri	77	0	0	0	0	0	0	0	2	1	7	3	4	11	14	10	8	13	3	1	0	0	0	0	0
2/14/15	Sat	101	0	0	0	0	0	0	0	2	0	3	4	10	10	21	15	12	15	7	2	0	0	0	0	0
2/15/15	Sun	191	0	0	0	0	0	0	0	3	3	5	9	6	23	34	37	28	25	14	4	0	0	0	0	0
2/16/15	Mon	165	0	0	0	0	0	0	0	3	6	11	24	27	22	13	23	18	10	8	0	0	0	0	0	0
2/17/15	Tue	113	0	0	0	0	0	0	0	1	7	9	8	17	13	10	14	11	16	6	1	0	0	0	0	0
2/18/15	Wed	40	0	0	0	0	0	0	0	0	2	2	4	2	2	7	8	3	5	4	1	0	0	0	0	0
2/19/15	Thu	22	0	0	0	0	0	0	0	0	1	3	4	5	2	2	0	0	5	0	0	0	0	0	0	0
2/20/15	Fri	40	0	0	0	0	0	0	0	1	5	4	5	4	3	3	5	2	2	4	2	0	0	0	0	0
2/21/15	Sat	114	0	0	0	0	0	0	0	2	5	8	7	11	24	12	14	13	7	8	3	0	0	0	0	0
2/22/15	Sun	485	0	0	0	0	0	0	2	10	14	15	27	63	64	73	62	76	32	30	17	0	0	0	0	0
2/23/15	Mon	264	0	0	0	0	0	0	3	8	14	18	17	34	24	42	39	27	20	15	3	0	0	0	0	0
2/24/15	Tue	183	0	0	0	0	0	0	1	6	9	10	10	29	21	29	17	17	20	14	0	0	0	0	0	0
2/25/15	Wed	181	0	0	0	0	0	0	4	3	12	11	16	24	13	24	21	20	15	14	4	0	0	0	0	0
2/26/15	Thu	42	0	0	0	0	0	0	0	4	3	3	4	3	3	5	2	3	6	6	0	0	0	0	0	0
2/27/15	Fri	41	0	0	0	0	0	0	2	3	5	3	8	4	4	7	1	3	1	0	0	0	0	0	0	0
2/28/15	Sat	16	0	0	0	0	0	0	0	3	2	0	1	0	3	2	2	0	2	1	0	0	0	0	0	0
3/1/15	Sun	325	0	0	0	0	0	0	0	2	1	10	22	32	38	46	39	53	39	29	14	0	0	0	0	0
3/2/15	Mon	211	0	0	0	0	0	0	0	4	5	13	18	20	29	33	31	22	20	7	9	0	0	0	0	0
3/3/15	Tue	157	0	0	0	0	0	0	5	9	6	11	9	15	15	19	15	20	14	14	5	0	0	0	0	0
3/4/15	Wed	163	0	0	0	0	0	0	1	6	4	14	19	18	15	18	17	18	16	13	4	0	0	0	0	0
3/5/15	Thu	148	0	0	0	0	0	0	0	4	11	10	10	12	16	19	30	19	7	7	3	0	0	0	0	0
3/6/15	Fri	211	0	0	0	0	0	0	3	8	21	9	12	18	26	26	32	18	16	15	7	0	0	0	0	0
3/7/15	Sat	66	0	0	0	0	0	0	0	9	4	3	8	5	6	8	7	7	6	2	1	0	0	0	0	0
3/8/15	Sun	272	0	0	0	0	0	0	0	2	4	2	9	15	27	27	40	46	39	31	23	7	0	0	0	0
3/9/15	Mon	189	0	0	0	0	0	0	0	4	14	10	16	10	17	27	20	27	19	16	6	3	0	0	0	0
3/10/15	Tue	160	0	0	0	0	0	0	0	5	18	5	9	16	19	20	25	16	11	6	6	4	0	0	0	0
3/11/15	Wed	113	0	0	0	0	0	0	0	4	8	9	10	19	15	11	9	9	7	7	3	2	0	0	0	0
3/12/15	Thu	199	0	0	0	0	0	0	0	8	11	8	21	21	19	24	26	22	7	17	9	6	0	0	0	0

Date		Total Boats/Day	0:00	1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00
3/13/15	Fri	145	0	0	0	0	0	0	0	3	6	10	16	20	11	9	15	14	12	9	10	10	0	0	0	0
3/14/15	Sat	444	0	0	0	0	0	0	0	5	1	10	27	46	48	50	61	51	44	50	22	29	0	0	0	0
3/15/15	Sun	715	0	0	0	0	0	0	0	19	18	26	39	71	86	78	82	82	89	70	30	25	0	0	0	0
3/16/15	Mon	197	0	0	0	0	0	0	0	7	6	10	10	19	25	36	25	11	24	10	6	8	0	0	0	0
3/17/15	Tue	287	0	0	0	0	0	0	0	14	15	8	23	33	32	27	46	25	23	18	15	8	0	0	0	0
3/18/15	Wed	326	0	0	0	0	0	0	0	15	25	18	17	37	21	29	34	32	35	28	22	13	0	0	0	0
3/19/15	Thu	227	0	0	0	0	0	0	0	12	9	12	33	22	21	21	27	28	18	14	7	3	0	0	0	0
3/20/15	Fri	390	0	0	0	0	0	0	3	18	15	16	24	40	27	42	41	49	38	31	26	20	0	0	0	0
3/21/15	Sat	594	0	0	0	0	0	0	0	23	27	21	32	60	58	47	62	58	85	72	35	14	0	0	0	0
3/22/15	Sun	770	0	0	0	0	0	0	0	20	27	30	45	65	79	83	83	108	82	78	53	17	0	0	0	0
3/23/15	Mon	119	0	0	0	0	0	0	0	8	8	7	15	18	10	22	13	5	4	3	4	2	0	0	0	0
3/24/15	Tue	170	0	0	0	0	0	0	0	3	11	9	16	26	16	24	20	10	13	10	6	6	0	0	0	0
3/25/15	Wed	163	0	0	0	0	0	0	0	4	10	9	22	14	21	15	19	14	15	11	8	1	0	0	0	0
3/26/15	Thu	104	0	0	0	0	0	0	0	4	5	8	9	12	17	12	10	18	4	1	4	0	0	0	0	0
3/27/15	Fri	78	0	0	0	0	0	0	0	2	5	6	11	8	10	7	16	4	5	0	2	2	0	0	0	0
3/28/15	Sat	130	0	0	0	0	0	0	0	4	3	9	12	18	16	11	8	10	14	6	8	11	0	0	0	0
3/29/15	Sun	238	0	0	0	0	0	0	0	3	6	9	23	30	30	28	28	27	26	17	9	2	0	0	0	0
3/30/15	Mon	233	0	0	0	0	0	0	0	10	9	7	15	19	23	34	31	29	28	7	12	9	0	0	0	0
3/31/15	Tue	245	0	0	0	0	0	0	0	11	14	18	13	19	32	16	31	26	28	17	15	5	0	0	0	0
4/1/15	Wed	234	0	0	0	0	0	0	0	18	16	13	16	21	25	27	21	23	16	20	12	6	0	0	0	0
4/2/15	Thu	216	0	0	0	0	0	0	2	9	15	11	16	20	21	26	24	23	16	19	12	2	0	0	0	0
4/3/15	Fri	387	0	0	0	0	0	0	0	12	14	26	17	35	37	34	48	38	48	23	32	23	0	0	0	0
4/4/15	Sat	736	0	0	0	0	0	0	0	34	25	39	49	68	71	77	87	80	65	82	43	16	0	0	0	0
4/5/15	Sun	477	0	0	0	0	0	0	1	6	9	15	44	57	66	56	54	57	44	33	26	9	0	0	0	0
4/6/15	Mon	200	0	0	0	0	0	0	1	7	4	16	15	23	20	20	21	23	19	14	13	4	0	0	0	0
4/7/15	Tue	200	0	0	0	0	0	0	0	5	8	12	15	25	31	23	24	13	16	10	14	4	0	0	0	0
4/8/15	Wed	171	0	0	0	0	0	0	0	3	10	10	13	19	19	23	15	21	13	13	5	7	0	0	0	0
4/9/15	Thu	190	0	0	0	0	0	0	0	6	11	13	12	24	18	27	22	18	13	13	8	5	0	0	0	0
4/10/15	Fri	240	0	0	0	0	0	0	1	3	10	4	16	21	29	27	29	20	22	23	22	13	0	0	0	0
4/11/15	Sat	495	0	0	0	0	0	0	2	26	16	21	38	50	30	52	51	61	62	45	29	12	0	0	0	0
4/12/15	Sun	514	0	0	0	0	0	0	3	16	7	23	57	79	59	47	39	57	52	37	26	12	0	0	0	0
4/13/15	Mon	157	0	0	0	0	0	0	1	6	5	12	13	9	25	19	18	14	13	11	6	5	0	0	0	0
4/14/15	Tue	167	0	0	0	0	0	0	1	8	9	16	15	15	16	21	28	14	9	5	6	4	0	0	0	0
4/15/15	Wed	172	0	0	0	0	0	0	2	11	15	9	9	19	18	25	18	12	15	8	4	7	0	0	0	0
4/16/15	Thu	172	0	0	0	0	0	0	6	17	15	18	21	18	14	13	12	11	11	6	6	4	0	0	0	0
4/17/15	Fri	203	0	0	0	0	0	0	2	7	18	16	15	25	18	25	21	10	14	12	9	11	0	0	0	0
4/18/15	Sat	506	0	0	0	0	0	0	6	15	25	17	26	63	56	44	60	50	41	49	36	18	0	0	0	0
4/19/15	Sun	671	0	0	0	0	0	0	3	28	12	32	67	75	71	70	74	84	65	44	37	9	0	0	0	0
4/20/15	Mon	111	0	0	0	0	0	0	2	6	11	17	14	16	8	15	5	6	5	4	1	1	0	0	0	0
4/21/15	Tue	119	0	0	0	0	0	0	0	11	7	10	13	14	8	10	10	17	6	5	2	6	0	0	0	0
4/22/15	Wed	155	0	0	0	0	0	0	5	6	8	13	12	11	11	11	11	17	16	8	10	16	0	0	0	0

Date		Total Boats/Day	0:00	1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00
4/23/15	Thu	144	0	0	0	0	0	0	4	8	19	8	12	15	18	17	12	10	8	4	4	5	0	0	0	0
4/24/15	Fri	242	0	0	0	0	0	0	2	12	7	13	22	23	17	24	21	23	28	13	13	24	0	0	0	0
4/25/15	Sat	590	0	0	0	0	0	0	7	22	21	27	42	56	71	68	66	54	53	50	28	25	0	0	0	0
4/26/15	Sun	602	0	0	0	0	0	0	6	11	17	15	48	76	88	66	48	65	66	58	22	16	0	0	0	0
4/27/15	Mon	93	0	0	0	0	0	0	3	8	2	5	12	12	5	10	12	9	6	5	3	1	0	0	0	0
4/28/15	Tue	53	0	0	0	0	0	0	0	8	8	6	4	10	3	2	0	1	4	5	0	2	0	0	0	0
4/29/15	Wed	88	0	0	0	0	0	0	1	4	7	7	9	11	7	9	11	9	1	8	2	2	0	0	0	0
4/30/15	Thu	123	0	0	0	0	0	0	0	5	19	11	16	22	5	7	13	5	7	7	6	0	0	0	0	0
5/1/15	Fri	228	0	0	0	0	0	0	10	1	12	10	22	12	16	21	27	20	18	20	18	20	1	0	0	0
5/2/15	Sat	431	0	0	0	0	0	0	7	9	4	25	43	39	47	46	41	37	55	32	21	25	0	0	0	0
5/3/15	Sun	509	0	0	0	0	0	0	2	5	7	18	46	60	52	58	49	81	61	38	18	14	0	0	0	0
5/4/15	Mon	92	0	0	0	0	0	0	0	3	7	2	4	14	13	13	6	9	9	5	5	2	0	0	0	0
5/5/15	Tue	31	0	0	0	0	0	0	0	1	2	1	3	5	3	3	6	3	1	0	3	0	0	0	0	0
5/6/15	Wed	60	0	0	0	0	0	0	0	5	2	5	5	10	6	4	3	2	6	4	5	0	3	0	0	0
5/7/15	Thu	183	0	0	0	0	0	0	0	2	9	16	12	19	18	18	18	12	15	12	17	13	2	0	0	0
5/8/15	Fri	122	0	0	0	0	0	0	2	5	4	10	11	20	25	18	22	5	0	0	0	0	0	0	0	0
5/9/15	Sat																									
5/10/15	Sun																									
5/11/15	Mon																									
5/12/15	Tue	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	1	0	0	0	0
5/13/15	Wed	153	0	0	0	0	0	0	3	8	9	7	8	14	12	17	19	13	11	6	13	10	3	0	0	0
5/14/15	Thu	151	0	0	0	0	0	0	4	10	7	7	14	13	18	13	16	15	11	10	3	10	0	0	0	0
5/15/15	Fri	160	0	0	0	0	0	0	4	5	7	4	14	16	15	16	15	9	14	15	11	10	5	0	0	0
5/16/15	Sat	465	0	0	0	0	0	0	6	10	15	14	30	32	47	44	56	43	46	52	38	31	1	0	0	0
5/17/15	Sun	688	0	0	0	0	0	0	7	9	10	47	56	80	69	74	58	72	75	65	47	16	3	0	0	0
5/18/15	Mon	120	0	0	0	0	0	0	1	8	10	11	10	7	12	5	13	15	7	5	7	8	1	0	0	0
5/19/15	Tue	175	0	0	0	0	0	0	4	6	15	8	17	7	30	14	13	18	10	12	8	9	4	0	0	0
5/20/15	Wed	169	0	0	0	0	0	0	7	11	12	12	10	14	12	15	18	6	20	7	8	15	2	0	0	0
5/21/15	Thu	165	0	0	0	0	0	0	5	10	10	12	12	8	15	14	16	15	12	11	12	12	1	0	0	0
5/22/15	Fri	238	0	0	0	0	0	0	12	14	14	6	20	22	22	23	29	25	14	20	5	11	1	0	0	0
5/23/15	Sat	636	0	0	0	0	0	0	26	19	17	28	55	64	46	62	69	69	61	43	44	26	7	0	0	0
5/24/15	Sun	909	0	0	0	0	0	0	10	10	15	42	87	119	99	87	70	67	78	104	76	40	5	0	0	0
5/25/15	Mon	654	0	0	0	0	0	0	1	6	17	23	71	73	70	70	53	62	81	48	44	31	4	0	0	0
5/26/15	Tue	104	0	0	0	0	0	0	3	4	6	6	7	8	7	9	8	10	8	11	8	8	1	0	0	0
5/27/15	Wed	89	0	0	0	0	0	0	4	2	2	12	7	10	11	7	2	5	9	5	4	8	1	0	0	0
5/28/15	Thu	153	0	0	0	0	0	0	1	4	4	5	14	15	17	17	11	16	13	6	12	16	2	0	0	0
5/29/15	Fri	124	0	0	0	0	0	0	1	3	8	6	5	12	7	7	13	14	11	10	12	10	5	0	0	0
5/30/15	Sat	427	0	0	0	0	0	0	9	3	18	17	38	29	28	44	51	47	48	48	19	23	5	0	0	0
5/31/15	Sun	560	0	0	0	0	0	0	6	8	17	32	44	71	47	54	51	61	74	50	27	11	7	0	0	0
6/1/15	Mon	153	0	0	0	0	0	0	4	6	10	14	10	11	14	14	10	22	13	10	10	4	1	0	0	0
6/2/15	Tue	116	0	0	0	0	0	0	5	6	13	4	7	13	17	8	14	9	5	10	4	1	0	0	0	0

Date		Total Boats/Day	0:00	1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00
6/3/15	Wed	126	0	0	0	0	0	0	4	9	4	4	13	6	10	14	15	9	4	12	14	6	2	0	0	0
6/4/15	Thu	172	0	0	0	0	0	0	3	6	6	16	13	13	27	15	23	8	14	13	4	9	2	0	0	0
6/5/15	Fri	238	0	0	0	0	0	0	7	9	5	10	18	10	20	27	28	23	14	24	18	19	6	0	0	0
6/6/15	Sat	463	0	0	0	0	0	0	9	22	11	18	40	60	43	39	47	44	45	34	28	20	3	0	0	0
6/7/15	Sun	599	0	0	0	0	0	0	14	9	18	19	58	77	66	54	50	69	72	48	18	23	4	0	0	0
6/8/15	Mon	157	0	0	0	0	0	0	4	7	8	12	13	20	13	13	15	15	10	15	8	4	0	0	0	0
6/9/15	Tue	126	0	0	0	0	0	0	3	5	8	13	12	12	18	10	13	9	12	3	4	4	0	0	0	0
6/10/15	Wed	71	0	0	0	0	0	0	0	6	4	8	12	6	5	8	8	3	4	3	2	1	1	0	0	0
6/11/15	Thu	136	0	0	0	0	0	0	0	4	4	5	7	12	15	17	8	9	8	15	17	11	4	0	0	0
6/12/15	Fri	195	0	0	0	0	0	0	10	4	15	9	11	15	21	16	14	14	14	13	13	18	8	0	0	0
6/13/15	Sat	458	0	0	0	0	0	0	18	14	15	28	37	39	42	51	33	38	54	43	25	17	4	0	0	0
6/14/15	Sun	529	0	0	0	0	0	0	8	12	15	16	35	71	67	49	52	44	55	58	26	18	3	0	0	0
6/15/15	Mon	14	0	0	0	0	0	0	5	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6/16/15	Tue																									
6/17/15	Wed																									
6/18/15	Thu																									
6/19/15	Fri	197	0	0	0	0	0	0	0	0	0	0	0	0	16	21	38	32	32	21	9	19	9	0	0	0
6/20/15	Sat	658	0	0	0	0	0	0	29	16	22	23	55	57	52	64	59	75	58	67	41	33	7	0	0	0
6/21/15	Sun	802	0	0	0	0	0	0	22	18	17	34	71	93	93	65	62	94	101	82	33	15	2	0	0	0
6/22/15	Mon	149	0	0	0	0	0	0	5	3	7	3	11	12	13	13	11	15	10	17	11	14	4	0	0	0
6/23/15	Tue	104	0	0	0	0	0	0	2	2	7	2	9	10	6	10	8	8	6	7	12	14	1	0	0	0
6/24/15	Wed	158	0	0	0	0	0	0	13	7	1	13	11	19	7	15	16	17	10	9	6	8	6	0	0	0
6/25/15	Thu	117	0	0	0	0	0	0	7	2	9	5	13	9	6	5	13	12	13	8	8	5	2	0	0	0
6/26/15	Fri	169	0	0	0	0	0	0	5	8	4	11	9	16	17	13	19	11	6	17	13	16	4	0	0	0
6/27/15	Sat	435	0	0	0	0	0	0	18	28	12	22	26	34	43	46	41	41	37	42	22	18	5	0	0	0
6/28/15	Sun	597	0	0	0	0	0	0	24	20	13	28	46	58	58	69	81	54	57	44	24	17	4	0	0	0
6/29/15	Mon	114	0	0	0	0	0	0	5	7	7	5	9	8	12	15	20	11	8	2	4	1	0	0	0	0
6/30/15	Tue	129	0	0	0	0	0	0	3	7	13	11	11	10	9	12	11	7	9	12	9	5	0	0	0	0
7/1/15	Wed	142	0	0	0	0	0	0	10	3	11	11	15	12	18	12	18	14	7	7	1	3	0	0	0	0
7/2/15	Thu	215	0	0	0	0	0	0	9	10	11	16	17	17	12	15	19	20	20	15	13	14	7	0	0	0
7/3/15	Fri	570	0	0	0	0	0	0	16	21	20	33	46	61	47	41	52	78	37	53	32	30	3	0	0	0
7/4/15	Sat	855	0	0	0	0	0	0	14	19	17	33	71	79	63	62	61	65	63	105	63	96	44	0	0	0
7/5/15	Sun	505	0	0	0	0	0	0	4	7	15	17	39	58	64	71	39	60	59	38	21	8	5	0	0	0
7/6/15	Mon	142	0	0	0	0	0	0	4	5	4	4	12	11	11	13	20	11	18	8	15	6	0	0	0	0
7/7/15	Tue	120	0	0	0	0	0	0	2	6	8	9	11	10	10	8	8	7	14	5	10	8	4	0	0	0
7/8/15	Wed	137	0	0	0	0	0	0	0	11	8	3	9	11	12	10	14	14	12	5	13	12	3	0	0	0
7/9/15	Thu	141	0	0	0	0	0	0	2	9	6	10	11	8	9	11	11	16	17	11	10	7	3	0	0	0
7/10/15	Fri	227	0	0	0	0	0	2	7	7	7	8	12	8	19	32	18	22	22	17	23	12	11	0	0	0
7/11/15	Sat	538	0	0	0	0	0	0	25	23	12	21	28	51	36	61	44	46	68	41	41	30	11	0	0	0
7/12/15	Sun	665	0	0	0	0	0	0	12	17	11	24	50	67	71	65	62	72	79	59	34	29	13	0	0	0
7/13/15	Mon	114	0	0	0	0	0	0	0	2	4	7	13	10	8	14	14	11	10	6	5	7	3	0	0	0

Date		Total Boats/Day	0:00	1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00
7/14/15	Tue	95	0	0	0	0	0	0	2	6	11	4	12	6	7	6	11	7	7	5	4	2	5	0	0	0
7/15/15	Wed	87	0	0	0	0	0	0	1	7	5	7	12	8	8	11	6	8	3	5	4	2	0	0	0	0
7/16/15	Thu	77	0	0	0	0	0	0	1	6	8	5	4	9	5	5	10	3	4	7	7	3	0	0	0	0
7/17/15	Fri	178	0	0	0	0	0	0	6	7	5	12	13	17	23	15	18	15	16	3	13	9	6	0	0	0
7/18/15	Sat	397	0	0	0	0	0	0	11	21	15	16	40	42	37	34	29	28	29	32	22	27	14	0	0	0
7/19/15	Sun	614	0	0	0	0	0	0	11	10	18	27	65	77	68	60	69	47	67	35	39	13	8	0	0	0
7/20/15	Mon	117	0	0	0	0	0	0	2	4	2	10	11	11	7	12	14	8	7	12	9	8	0	0	0	0
7/21/15	Tue	137	0	0	0	0	0	0	2	6	5	6	9	14	13	17	12	12	16	11	8	4	2	0	0	0
7/22/15	Wed	117	0	0	0	0	0	0	1	6	7	7	7	19	10	14	16	10	6	2	5	6	1	0	0	0
7/23/15	Thu	109	0	0	0	0	0	0	4	6	5	12	9	11	11	13	8	15	9	4	1	0	1	0	0	0
7/24/15	Fri	109	0	0	0	0	0	0	2	6	5	7	11	12	14	13	11	6	1	7	5	8	1	0	0	0
7/25/15	Sat	207	0	0	0	0	0	0	5	4	9	12	19	18	13	27	36	22	8	13	8	11	2	0	0	0
7/26/15	Sun	301	0	0	0	0	0	0	10	9	5	13	51	49	43	30	29	14	22	9	10	6	1	0	0	0
7/27/15	Mon	73	0	0	0	0	0	0	3	3	5	5	8	9	7	6	6	5	4	5	2	4	1	0	0	0
7/28/15	Tue	67	0	0	0	0	0	0	0	0	0	0	0	2	10	9	11	4	14	5	5	5	2	0	0	0
7/29/15	Wed	114	0	0	0	0	0	0	6	9	10	9	8	9	13	8	13	3	6	2	7	9	2	0	0	0
7/30/15	Thu	98	0	0	0	0	0	0	3	7	5	5	4	12	8	11	14	10	9	4	2	4	0	0	0	0
7/31/15	Fri	109	0	0	0	0	0	0	4	10	8	6	6	12	13	10	7	17	8	5	3	0	0	0	0	0
8/1/15	Sat	148	0	0	0	0	0	0	0	6	8	8	22	14	13	29	21	16	6	0	3	1	1	0	0	0
8/2/15	Sun	309	0	0	0	0	0	0	5	4	8	20	29	46	49	51	43	15	15	8	7	6	3	0	0	0
8/3/15	Mon	99	0	0	0	0	0	0	2	5	4	6	7	16	11	10	6	9	9	3	5	4	2	0	0	0
8/4/15	Tue	141	0	0	0	0	0	0	4	6	6	7	13	20	13	14	10	12	9	6	6	13	2	0	0	0
8/5/15	Wed	104	0	0	0	0	0	0	2	1	2	7	6	14	13	13	12	2	13	7	3	7	2	0	0	0
8/6/15	Thu	133	0	0	0	0	0	0	2	5	4	5	11	14	13	11	17	11	14	3	7	15	1	0	0	0
8/7/15	Fri	230	0	0	0	0	0	0	6	10	10	8	18	20	29	14	28	23	13	25	13	9	4	0	0	0
8/8/15	Sat	341	0	0	0	0	0	0	3	11	11	15	31	36	31	42	39	46	25	16	21	12	2	0	0	0
8/9/15	Sun	532	0	0	0	0	0	0	7	16	12	15	54	65	55	60	62	52	46	50	21	15	2	0	0	0
8/10/15	Mon	129	0	0	0	0	0	0	1	3	6	10	12	13	12	14	13	8	7	5	8	16	1	0	0	0
8/11/15	Tue	87	0	0	0	0	0	0	2	3	3	5	8	7	8	7	7	5	11	4	8	6	3	0	0	0
8/12/15	Wed	130	0	0	0	0	0	0	2	8	4	11	12	15	9	10	17	10	9	11	3	8	1	0	0	0
8/13/15	Thu	127	0	0	0	0	0	0	5	8	5	9	10	17	8	12	17	13	16	5	1	1	0	0	0	0
8/14/15	Fri	124	0	0	0	0	0	0	5	8	11	3	15	10	4	8	9	10	12	13	7	7	2	0	0	0
8/15/15	Sat	354	0	0	0	0	0	0	2	15	12	11	34	43	54	48	24	35	25	18	17	15	1	0	0	0
8/16/15	Sun	486	0	0	0	0	0	0	5	12	12	17	48	57	63	47	49	50	48	44	20	13	1	0	0	0
8/17/15	Mon	121	0	0	0	0	0	0	0	5	2	9	8	10	17	13	15	13	11	6	4	8	0	0	0	0
8/18/15	Tue	94	0	0	0	0	0	0	3	2	6	10	7	8	12	11	14	7	2	5	2	4	1	0	0	0
8/19/15	Wed	121	0	0	0	0	0	0	1	2	9	13	11	12	10	15	9	7	10	7	6	9	0	0	0	0
8/20/15	Thu	145	0	0	0	0	0	0	2	7	8	8	8	12	19	16	19	10	9	9	7	11	0	0	0	0
8/21/15	Fri	188	0	0	0	0	0	0	2	6	6	9	12	19	17	8	16	17	15	19	22	19	1	0	0	0
8/22/15	Sat	608	0	0	0	0	0	0	5	35	17	21	40	52	61	58	51	57	69	52	55	32	3	0	0	0
8/23/15	Sun	688	0	0	0	0	0	0	5	9	17	40	72	86	83	63	68	81	54	63	26	18	3	0	0	0

Date		Total Boats/Day	0:00	1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00
8/24/15	Mon	97	0	0	0	0	0	0	1	4	9	8	13	8	9	9	9	7	7	5	5	3	0	0	0	0
8/25/15	Tue	69	0	0	0	0	0	0	2	4	9	3	6	11	4	8	4	5	1	1	6	5	0	0	0	0
8/26/15	Wed	71	0	0	0	0	0	0	1	6	2	9	6	10	9	13	5	1	2	3	1	3	0	0	0	0
8/27/15	Thu	120	0	0	0	0	0	0	3	3	6	18	18	12	13	15	15	9	2	4	0	2	0	0	0	0
8/28/15	Fri	124	0	0	0	0	0	0	2	7	11	7	21	20	8	16	6	5	6	7	4	4	0	0	0	0
8/29/15	Sat	204	0	0	0	0	0	0	3	6	10	9	23	24	23	10	27	20	15	22	6	6	0	0	0	0
8/30/15	Sun	25	0	0	0	0	0	0	0	1	2	2	5	2	1	2	1	2	4	1	1	1	0	0	0	0
8/31/15	Mon	67	0	0	0	0	0	0	0	2	3	5	8	8	7	6	1	6	7	5	4	5	0	0	0	0
9/1/15	Tue	103	0	0	0	0	0	0	2	2	5	12	10	12	10	8	12	5	5	5	7	8	0	0	0	0
9/2/15	Wed	126	0	0	0	0	0	0	1	4	11	9	10	8	16	12	8	14	10	6	13	4	0	0	0	0