	
	[image: image1.png]

	

	
	OFFICE OF THE

CITY COUNCIL

	

	Jim Love
	
	SUITE 425, CITY HALL

	COUNCIL MEMBER, DISTRICT 14
	
	117 WEST DUVAL STREET

	OFFICE (904) 630-1390
	
	JACKSONVILLE, FLORIDA 32202

	FAX (904) 630-2906
	
	E-MAIL: JimLove@COJ.net

3/07/14
 4:15 PM
MEETING MINUTES
Meeting of the CM BISHOP – CM LOVE SUBCOMMITTEE of the Ad Hoc Blight Committee
DATE:
Monday, 3/03/14
LOCATION:
City Hall, 4th Floor, Conference Room - B
TIME:
4:30 PM – 5:30 PM
TOPIC OF MEETING:
Discuss possible strengthening of Waste Tire Disposal

 Ordinance, and extra resources to attack blight and – in

 particular – the waste tire disposal problem.
.
ATTENDEES:
CM Love, CM Bishop, CM Clark, Kevin Kuzel, Peggy Sidman (OGC), Jim Robinson (COJ / PW), Jeff Foster (COJ / PW), Lin White (COJ / PW), David Matsick (JSO), Toni Hudson, Dan MacDonald, Ed Suggs, Robert Prado, Michael Chao.
1) CM Jim Love was nominated by CM Bishop and was accepted as the Chair of the Bishop-Love Subcommittee of the Ad Hoc Blight Committee.

2) CM Clark attended because part of his business involves waste (disposed) tires and he was able to bring a lot of information to the discussion. He explained how his business procured and processed the waste tires. He said that different tire shops charge different fees.
3) Kevin Kuzel stated that the purpose of the subcommittee (as stated in the minutes of the Ad Hoc Blight Cmte) was to strengthen the ordinance(s) that govern waste tire disposal, and to increase resources of the COJ in fighting the problem of improperly disposed tires.

4) CM Clark said that the only way for the tires that are disposed of to be disposed of properly, is for the entity (tire company) to take possession of the tire.
5) Councilman Bishop asked how other cities managed the waste tire problem.

6) Jeff Foster said the only way you are going to stop the problem is with a mandated fee.

7) CM Love asked – how many people change their own tires. CM Clark replied – a lot… CM Love and CM Bishop suggested a $5.00 fee per tire (if the replaced tires weren’t left with the tire shop).

8) The committee (CM Clark, Ofcr. Matsick, CM Bishop, Jeff Foster) asked what a $1.00 nonrefundable fee per tire would do to increase manpower and resources in helping fight the waste tire problems.
9) CM Clark said that Jacksonville, FL has the best “waste hauler” laws in the state. But what we are not doing is not [placing demands on the shops to properly manage the waste tires].
10) Recommendation by Councilmen Bishop, and CM Love was to add a local non-refundable fee of $1.00 for each tire sold in Duval (Jacksonville), in addition to state fee ($2.50), and a $5.00 / per tire fee if you don’t leave your tires. If you bring the tire(s) back, you would receive $4.00 (per tire) back. Peggy Sidman asked if fees would go to a trust fund. The committee was in favor of this idea.
11) Jim Robinson stated that we have enforcement needs and needs for manpower to pick up improperly disposed waste tires.

12) Peggy Sidman (OGC) was asked to write the legislation once all info was received.
13) The meeting was over at 5:28 pm. Recommendations from the meeting were given to the AD Hoc Blight Committee during its meeting on March 6, 2014.
Note: Do to the complexity of this issue and the discussion, please access the complete recording that is on file with Legislative Services.
Meeting Adjourned: 5:28 pm
Meeting minutes prepared by: ECA Kevin Kuzel / DISTR-14
Date Filed with Legislative Services: 2/27/14
DOCUMENTS & ITEMS FILED for this meeting INCLUDE: Attendance Sign-in Sheet, written Minutes, copy of Recording of meeting (in its entirety) on CD.
CC:
Council Members/Staff

Cheryl L. Brown, Director/Council Secretary

Jeff Clements, Chief, Research Division

Dana Farris, Chief, Legislative Services Division

Carol Owens, Assistant Chief of Legislative Services

Kristi Sikes, Chief, Administrative Services Division.

Cityc@coj.net

Office of General Counsel

Posted Notice Board – 1st Floor, City Hall

Electronic Notice Kiosk – 1st Floor, City Hall

Public Notice System – City Council Web Page

Media Box

File Copy
