[image: image1.png]

OFFICE OF THE CITY COUNCIL
CHERYL L. BROWN

117 WEST DUVAL STREET, SUITE 425
 DIRECTOR

4TH FLOOR, CITY HALL

 OFFICE (904) 630-1452

JACKSONVILLE, FLORIDA 32202

 FAX (904) 630-2906

 E-MAIL: CLBROWN@coj.net

SPECIAL COMMITTEE ON SOLID WASTE MINUTES
November 29, 2012
4:00 p.m.
Location: City Council Conference Room A, Suite 425, City Hall – St. James Building; 117 West Duval Street

In attendance: Council Members Bill Gulliford (Chair), Doyle Carter and Jim Love
Excused: Council Member Greg Anderson, Matt Schellenberg and Stephen Joost
Also: Paige Johnston – General Counsel’s office; Jeff Clements – City Council Research Division, Jessica Stephens – Legislative Services Division; Kirk Sherman, Kyle Billy and Robert Campbell – Council Auditor’s Office; Jim Robinson, Jeff Foster, Lin White and Eric Fuller – Public Works Department; Kevin Kuzel, Stan Johnson and Leeann Summerford – ECAs. See attached sign-in sheet for additional attendees.
Meeting Convened: 3:32 p.m.
Chairman Gulliford convened the meeting and asked Robert Campbell of the Council Auditor’s Office to make a presentation on residential solid waste user fees in other Florida jurisdictions.
Solid waste residential user fees in other Florida jurisdictions
Mr. Campbell distributed a chart showing comparative information for Jacksonville and 12 other Florida cities and counties on their household solid waste fee, frequency of collection, method of collection (city vs. private hauler, manual vs. automated pickup), and number of customers. Jacksonville’s residential waste fee is lower than all but two of the jurisdictions surveyed, and most of the other jurisdictions offer twice per week garbage pickup in addition to once per week recycling and yard waste collection. In Miami, Tampa and Orlando where city crews collect the waste, the size of their collection operation is fairly close to the size of Jacksonville’s city crew collection in the urban core.
The City Finance Department has calculated that the City’s residential solid waste fee covers approximately 85% of the cost of providing solid waste service. In FY2005-06 the General Fund subsidized the solid waste utility by $27.2 million; that subsidy has been eliminated since FY2010-11. The City’s litter control and illegal dumping collection functions were proposed to be shifted from the General Fund to the solid waste enterprise in FY11-12, but in the end the decision was made to keep them as General Fund functions.
Solid waste disposal alternatives for the future
Public Works Director Jim Robinson introduced Paul Hauck of CDM Smith, the City’s solid waste and water resources consultant, to discuss waste disposal alternatives and the future of solid waste technology.

Mr. Hauck made a PowerPoint presentation reviewing the most common current disposal methods and examining promising new technologies. He said that Florida is a world leader in deploying alternative waste processing technologies, with numerous counties experimenting with new technologies on at least a pilot basis, and some full-scale. His company’s calculations show that Jacksonville has approximately 6 years of landfill capacity remaining in its originally permitted cells, so needs to be actively working to get its permits in place to expand the landfill over the remaining site and be in operation by 2016 in preparation for the close-out of Phase 1 by early 2018. Every county will need a landfill or access to a landfill for the disposal of wastes for which there is no alternative use or process, but the goal for the 21st century is to stop landfilling as much as possible and to put the waste stream to good use as a valuable raw material. Mr. Hauck believes that more and more chemical engineers will be drawn to the solid waste field as new processes are developed to convert the waste stream to energy or to usable chemical components. His company believes there is more money to be made in turning waste into fuel than into electricity, the price of which varies considerably depending on the world prices for oil, gas and coal.
MR. Hauck stated that approximately 52% of waste-to-energy plants are publicly owned, but nearly 80% of all WTE plants are privately operated. WTE produces approximately 90% volume reduction and 75% weight reduction of the original waste stream as it is burned to generate electricity by a steam turbine process. The waste industry is gradually moving from large scale mass burn and waste gasification plants to smaller modular units that can be easily set up and added to as capacity demands increase. The first U.S. waste-to-biofuel plant is being built in Indian River County. The market potential for ethanol is three times the market potential of electricity, in part because state law only requires utilities to purchase up to 75 megawatts of power from alternative power generators like solid waste operations.
Mr. Hauck presented several visions for the future of the field:

· Integrate materials recovery facilities with waste-to-energy plants – recycle everything that can be recycled or reused and burn the rest to generate power.

· Recycle ash with other recycled aggregates. America lags behind the rest of the world in utilizing ash from waste combustion for productive purposes.

· Internally use renewable electricity produced from waste-to-energy plants to run co-located water and wastewater treatment plants.
· Bio-refineries are probably the wave of the future, producing biofuels from the waste stream and from the addition of locally grown fuel crops.

· Need to shift our thinking about solid waste from a focus on waste management and disposal to a focus on resource management, harvesting usable products and energy from the raw materials we all dispose of daily. It’s a resource, not a problem.

Several counties in Florida are constructing eco-campuses, combining a materials resource facility with a waste-to-energy or biofuel plant, along with a landfill, ash disposal site, water and wastewater treatment plants, and composting facilities. The various plants can be mutually supportive, providing each other with inputs and producing electricity, steam, gas and/or bio-diesel fuel as outputs.

The committee’s next meeting will be on Thursday, December 13th at 2:00 p.m. and the topics will be yard waste processing and disposal and a return to the list of council member issues compiled at the committee’s first meeting.
Meeting adjourned: 4:55 p.m.

Minutes:
Jeff Clements, Council Research Division

 11.30.12 Posted: 5:00 p.m.
Tape:

Special Committee on Solid Waste 11.29.12

Legislative Services Division

PAGE
1

