City of Florence

Environmental Management Advisory Committee

October 20, 2011 ~ Regular Session 2:00 pm
1. CALL TO ORDER

Chairperson (CP) Forsythe called the meeting of the Environmental Management Advisory Committee (EMAC) to order at 2:10 p.m.
2. ROLL CALL

Present: Chairperson Robert Forsythe, Committee Member (CM) Sandra Davidson, CM Robin Sullivan, and CM Janice Willoughby
Absent: Vice Chairperson (VC) Sharon McLeod and CM Bonnie MacDuffee.
Others present: Senior Planner (SP) Wendy Farley-Campbell, David Twombly of Central Coast Disposal (CCD), and Dan Webb of County Transfer and Recycling (CTR).
3. APPROVAL OF AGENDA

CM Sullivan made the motion to approve the Agenda. CM Davidson seconded the motion. The motion passed by unanimous vote.

4. PUBLIC COMMENT

CP Forsythe stated the following: “This is an opportunity for members of the audience to bring to the EMAC’s attention, any items not otherwise listed on the Agenda. Comments will be limited to a maximum time of 10 minutes for all.”
There was no public comment.
5. APPROval of the minutes
CM Willoughby made the motion to approve the September 15, 2011 meeting minutes as submitted. CM Davidson seconded the motion. The motion passed by unanimous vote.
old BUSINESS
6. Rate Review and Independent Consultant
SP Farley-Campbell stated that the City Attorney had completed the Statement of Work (SOW) reviewed the contract language. She stated that City Manager Willoughby will review the contractual document. She has completed the Request for Proposal (RFP) and, along with SOW, posted to the City's website [demonstration]. Handouts to meeting attendees include only RFP and SOW. All other documents such as Code, Current Rate Schedule, and Contract Document are on website. SP Farley-Campbell stated that she will request that the League of Oregon Cities post the RFP on their website as well.

RFP document is broken into six categories, closes on November 10, 2011. The third paragraph explains how it is funded in whole by the two hauling firms, why it is a City RFP and we are jointly looking for an independent review. SP Farley-Campbell explained the details of the RFP and its Exhibits. Any question that may not be answered by a specific portion of the RFP will be addressed as an Addendum.
SP Farley-Campbell suggested the Committee may want to format an evaluation team to be ready to review submissions prior to next EMAC meeting. Discussion ensued regarding members of evaluation team. SP Farley-Campbell will ask participating City staff to hold November 15-17 open for review meetings.
7. Greener Florence
SP Farley-Campbell reported that as a point of information business license renewals go out November 23, 2011 and are stuffed the week of the next EMAC meeting. Since at the September meeting, VC MacLeod stated she would put something together for a mailing, this might be a good opportunity to include the information and save a separate mailing.

Working with City Recorder Weese for sorting so information will go only to Florence businesses.
SP Farley-Campbell presented what VC MacLeod submitted, asking for input and suggestions on the submission. SP Farley will put something together using VC MacLeod's submissions and Committee's suggestions as follow:

· Increased recycling efforts

· Reduced environmental impact by accepting hazardous waste

· Take fluorescent tubes less than 4 ft. in length to True Value

· Reduction by ordering merchandise that arrives from vendor in recyclable packaging

SP Farley-Campbell will send out the document electronically in a Word document, for the Committee to make suggestions and resubmit to her by first week of November so we can include in the license renewals.

CP Willoughby questioned whether or not non-profit entities are required to have a business license and thus receive information and are eligible for the Greener Florence Award. SP Farley-Campbell commented that the ones that would be eligible have a business license.
NEW Business
8. New State Building Code Related to Solid Waste Disposal for RV Parks
SP Farley-Campbell opened a discussion regarding the new Oregon State Building Code effective October 1, 2011; specifically ORS 918 Div. 650 Recreational Parks and Organizational Camps; Section 918 650 0045 General Construction. Committee discussed requirements for containers in RV Parks, Picnic Parks, and Campgrounds, who might be in violation and who is meeting criteria.
Zero impact to anyone in city.
9. HHW
CM Willoughby reported that on the first day (Friday) from noon until 3 p.m. about to 137 households came through. Most people heard about it from the Transfer Site and the Siuslaw News. She said that the County employees mentioned that Florence was the only ones that had 2 events per year because Florence is the only ones who take paint and that the volume is so large. However, if we had anyone to take paint, we would have only one per year. The need for better advertising was discussed.

SP Farley-Campbell Total customer count was 268, some items collected:

· Reusable paint – 10,470 lbs.
· Latex paint – 2,340 lbs.
· Mercury – 8 lbs.

· Batteries – 28 lbs.

· Fluorescent tubes – 126

Reimbursement of tipping fees discussed.

CP Forsythe asked where the waste goes. CDD and CTR responded that HHW goes to Eugene; regular waste goes to Transfer Station. Discussion of site visit to landfill ensued.

10. City Hall Recycle Kiosk
(partially inaudible)
SP Farley-Campbell reported that the kiosk now is located at the big wall in City Hall. Wall will be painted green. Still working on signage (inaudible). Cork board will fit well, more room for educational materials. Staff asked that painting and sorting be done after hours.
CM Willoughby asked that if we have more room can we take more items. SP-Farley Campbell responded that as long as we have someone to take them.

SP Farley-Campbell mentioned there was still a lot of contamination. CM Davidson suggested putting a refuse can to discourage contamination.
CM Willoughby brought up a question regarding the City's program for billing utilities inability to distinguish between those that pay online and do not need the remittance envelope included in the bill. How can we encourage the return of the envelope? There was no resolution.
11. Committee and Staff Discussion/Report Items
SP Farley-Campbell reported that CM MacDuffee received no response from the County regarding Black and White.
ADJOURMENT

There being no further business to come before the Environmental Management Advisory Committee, CP Forsythe adjourned the meeting at 3:37 p.m.

CALENDAR

Tuesday, October 25, 2011 (working session)

Thursday, November 17, 2011 (regular session)
Thursday, December 15, 2011 (regular session)

YARD DEBRIS DROP-OFF SCHEDULE
Saturday, November 19, 2011
Saturday, March 17, 2012
APPROVED BY THE EMAC ON THE _______DAY OF __________, 2011.
_______________________________ _________
Chairperson, Robert Forsythe Date

ATTEST:

_______________________________ _________

Senior Planner, Wendy Farley Date
[image: image1.png]

City of Florence

Environmental Management Advisory Committee
Page 4 of 4
October 20, 2011

