[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 - AMENDED
January 3, 2013
3:30 p.m.
Location: Lynwood Roberts Room, 1st floor, City Hall – St. James Building; 117 West Duval Street

In attendance: Council Members Bill Gulliford (Chair), Greg Anderson, Matt Schellenberg and Stephen Joost
Excused: Council Member Doyle Carter
Also: Paige Johnston and Lawsikia Hodges – General Counsel’s office; Jeff Clements – City Council Research Division, Carol Owens – Legislative Services Division; Kirk Sherman, Kyle Billy and Robert Campbell – Council Auditor’s Office; Jim Robinson, Jeff Foster, Cletus Kuhn, Lin White and Eric Fuller – Public Works Department. See attached sign-in sheet for additional attendees.
Meeting Convened: 3:35 p.m.
Chairman Gulliford convened the meeting and asked Jeff Foster of the Solid Waste Division to make a presentation on recycling in general, and yard waste collection and disposal in particular.
Recycling overview
Mr. Foster stated that the City has curbside recycling in all of its household collection areas, three of which are served with “blue bin” manual pickup and one of which is served with a pilot program of automated pickup using hydraulic arms on trucks to empty standard-issue wheeled carts. There has been an 87% increase in the amount of recyclables collected in the test area during the first six months of the pilot program. The City and franchise haulers are getting ready to send out a new mailer to all households announcing the expansion of the range of materials that can be recycled in the blue bins or wheeled carts because of the new recycling processing facility.

Because of the pilot project in the Arlington area, the City has recovered 6,000-7,000 blue bins from that area that are now available for distribution to other households in the City. The bins may be picked up at the City’s Superior Street warehouse; the City does not deliver bins to homes. Committee members suggested that thought needs to be given to a better distribution mechanism, possibly several pickup sites located throughout the City so that residents don’t have to drive to Superior Street to obtain a bin. Also the public needs to be better informed of the availability of these bins.
Mr. Foster reported that Jacksonville’s official state-reported recycling rate ranged from 32% in 2007 and 2008 to 45% in 2009; the 2011 rate was 34%. The Florida Department of Environmental Protection is currently working on issuing new rules regarding what constitutes acceptable recycling methods, which should be completed soon. The new rules should help clarify issues such as whether yard waste used as daily landfill cover qualifies as recycling, and address discrepancies such as the fact that re-using concrete from demolished buildings counts as recycling, while re-using concrete from demolished roadways does not. In response to a question about the top methods to increase recycling, Mr. Foster offered the following priorities: 1) more curbside blue bin participation; 2) instituting household recycling in apartments; 3) getting state credit for current recycling efforts that aren’t officially recognized; and 4) sending yard waste to a waste-to-energy plant for power generation.
Yard waste issues
Mr. Foster stated that yard waste can go to any processing/disposal facility that is properly licensed and is not required to stay in-county. Jacksonville does not carefully track how much yard waste is taken out of county. The City currently puts some yard waste in the Trail Ridge Landfill because it is allowed under state law because the landfill generates electricity with the methane produced in the landfill. Without that power generation capacity, yard waste would not be allowed in the Class 1 landfill. Council Member Gulliford raised the issue of yard waste disposed of in plastic bags and how that complicates the processing and disposal process for that material. Robert Campbell of the Council Auditor’s office stated that some Florida jurisdictions have banned bagging yard waste in plastic bags. There are treated paper bags used for that purpose, but that raises questions about who would pay for the bags and how they would be distributed.
Jacksonville’s household yard waste currently goes to the Old Kings Road Landfill for disposal; commercially-collected yard waste can go to any of the 7 permitted facilities in the City. Waste Management, Inc. put in a bid for the City’s household yard waste contract but the Procurement Division deemed it to be a non-responsive bid. The current contract with Old Kings Road Landfill is a 1-year contract with four 1-year renewal options so that other companies and methods can be considered as conditions change. A waste-to-energy plant is under construction in Alachua County that may attract some of Jacksonville’s yard waste.
Single stream recycling
Doug Whitehead of Republic Services made a PowerPoint presentation on his company’s new materials recovery facility (MRF) on the Northside. The facility is built to process 120,000 tons per year in a single-stream format, meaning that no source separation is down by residents and all recyclables are co-mingled until separated at the MRF. The new facility processes a larger array of materials than the City’s program formerly allowed, including almost all dry solid waste materials. The MRF cost $15 million to construct, and Republic spent $7 million on new automated collection trucks and $7.4 million on the rolling carts for the pilot area. The City receives $41.07 per ton from Republic for recyclables delivered to the MRF, and avoids $11.20 in disposal cost for each ton not dumped in Trail Ridge Landfill. The MRF is currently receiving recyclables from St. Johns, Clay and Nassau Counties in addition to Jacksonville.
A combination of the new MRF, automated collection, standardized carts and a public education campaign about the capabilities of the new facility will all work together to make single-stream recycling a success. One of the chief advantages is simplicity for residents – almost anything can be placed in the recycling bins and separation is done at the MRF. The feedback Republic has received so far from the test area is that some customers want a smaller container for space reasons.

The committee briefly discussed the use of compressed natural gas (CNG) for collection vehicles. It is a big capital investment for the haulers to purchase new trucks (existing vehicles can’t be converted practically), and a system of CNG fueling stations must be built to serve the fleets. One of the vendors noted that Daytona Beach and Palm Coast are converting to CNG vehicles for their solid waste operations.

In response to a question about how best to expand the automated, single-stream recycling pilot project citywide, Robert Campbell stated that the pilot program got started in 2010 in conjunction with a solid waste rate review. The next rate review process is coming up in 2013, so if the City is interested in pursuing this further, that may be the opportunity to have the discussion with the franchise haulers. Howard Segal of Arwood Waste suggested that the City bid out the territory that is currently collected by City forces and require single-stream recycling and CNG vehicles as one bid option to see how the market responds.

Future meeting topics
· Beaches tipping fees

· Transfer stations

· Status of current hauler contracts and upcoming rate review process

· New C&D recycling facility on the Northside

· Old Kings Road Landfill host fee controversy (currently under review by the General Counsel’s office)
The committee’s next meeting will be on Thursday, January 17th at 4:00 p.m. and the topics will be the new Northside C&D processing facility, transfer stations and bagged yard waste.
Meeting adjourned: 4:49 p.m.

Minutes:
Jeff Clements, Council Research Division

 1.4.13 Posted: 12:00 p.m.
Tape:

Special Committee on Solid Waste 1.3.13

Legislative Services Division

PAGE
3

