[image: 1255]

ENVIRONMENTAL ADVISORY COUNCIL
May 14, 2015 @ 7:00 pm

I. CALL TO ORDER
In attendance: Addie Ciannella (AC), Walt Cressler (WC), Greg Krykewycz (GK), Brian Taussig-Lux (BTL), Vivian Williams (VW)

II.	ADMINISTRATIVE
· Approval of April minutes – approved unanimously						
III.	TRANSPORTATION and LAND USE
· Media Bike Plan - Some of the ten new bike racks have been installed around town in the last month. A rack was not installed at Trader Joe’s yet. BTL has had issues with bike parking there. A bike rack would help. We need to follow-up with Public Works Department about whether they are encountering obstacles thwarting bike rack placement at that location. EAC then discussed the purchase of decorative bike racks designed by Dero which incorporate the Media logo. Rather than take advantage of the volume discount, EAC decided to purchase just one decorative rack using a supplemental $300 gift from the Bike Delaware County Coalition. Recommended placement is for the Plum Street Mall.								
· South Ave/Veteran’s Square Memorial Garden – A half dozen companies sent responses to the RFQ for this project. Three were invited to give presentations and two of them did so. The landscape companies SSM and RBA were the ones interviewed. RBA was recommended to borough council because of their more progressive and creative treatments. They're a big firm that also likes to do small projects such as the one in Media.	
		
· Houtman Park signage - Interpretive signs written by VW and WC are in process.

· Wayfinding Signage Plan – The consultant for this project will be selected at the 21 May borough council meeting.						
	
IV.	RECYCLING AND WASTE
· [bookmark: _GoBack]Curbside compost update – Borough council member Amy Johnson has been working hard on researching this initiative. She has been talking with local composting entrepreneur Chris Pieretti and people in Princeton, NJ. In Princeton, people can pay for curbside organics pickup. Residents pay a $65/year fee that includes container, bags, and periodic compost. The service started with a pilot program and grants. Program management is a full time municipal job. Media pays $33/ton in tipping fees for residential trash, $66/ton for commercial trash. These rates will have an impact on the viability of a composting program in Media. Princeton pays $45/ton for organics for composting, cheaper than their trash rate- so for Princeton it's a cost savings. Amy will continue to work on it.						
· Commercial recycling update – The EAC subcommittee has been in communication with Jim Jeffery (code enforcement officer) and Laurie Devlin (health inspector), both of whom monitor recycling by commercial properties in the borough. Laurie indicated that majority of commercial establishments are recycling cardboard and commingled material. Jim indicates that enforcement is difficult. Laurie is more optimistic about enforcement, which is required by DEP regulations for recycling grantees and is non-negotiable. She suggests reaching out to district justices to express the borough’s intent to enforce the regulations and to seek their support. Jim clarified that the documentation of recycling compliance happens not through the occupancy permit, but through the annual commercial property inspection. The form gives three choices for people to check- small amounts taken home, borough pickup, or commercial hauler. An option for N/A would be helpful. The status is known for 90% of establishments. Fines seem pretty low. There is concern about loss of parking spaces on Jasper and Baker Streets if recycling dumpsters are increased. Council support would be needed to make the transition. Media Real Estate started recycling at its apartment properties in August 2014. It’s not clear if this is true for all their establishments. It seems like progress is being made on many commercial recycling fronts with the current honor system. VW suggested that possibly a combined personnel position which shares composting management and recycling inspection/enforcement could be created.				
· E-waste update – At first it was not considered necessary to schedule a borough e-waste pickup event since other local options are available. But then it was learned that the county HHW pickups no longer include e-waste. Consequently, many other municipalities have adopted various levels of e-waste pickup. Media will consider therefore consider doing the same.								
V.	ENERGY
· Streetlight Workshop – Grants administrator Karen Taussig-Lux attended a recent DVRPC workshop on a multi-municipal LED streetlight collaborative project. There are nine steps for municipalities to take in order to participate. The first step is for the borough to submit a nonbinding letter of intent to participate. The intent becomes binding after selected vendor does audit, and the municipality accepts the post-audit proposal. That's step 4. BTL made motion to recommend the borough submit a letter. It was seconded by VW, and approved unanimously. Energy subcommittee will draft recommendation letter to borough and delegate Brendan O’Riordan to do so.	
						
· Library Solar Array – The question pertains to the fate of the photovoltaic array on the soon-to-be-demolished library. Karen Taussig-Lux investigated whether the original grant requires the borough to keep it for a certain period of time. The grant was awarded assuming that the borough would maintain it indefinitely, implying that’s for its 20-30 year average lifespan. Giving it away may require written approval by DEP, which may negatively impact the borough’s relationship with that body. A more favorable option would be to install the array on the roof of the borough building alongside the one already there, but that might not be cost-effective. The vendor Terra Sol assigns a value of $25k to the array, removal cost $2500, reinstall price $14k. Annual power savings is $500. Thus, a 32 year payback... Another company may give a lower cost estimate.

· Energy Audit Block Party – Sari Steuber of Transition Town Media announced that the PECO Smart House Call program is putting on a block party at the borough hall parking lot on Saturday, June 6th from 10 a.m. to 4 p.m. Food, music, and the scheduling of half-price home energy audits will be featured.					

VI.	WATER
· Rain Gardens – A rain garden workshop will be held this comign Sunday at 2 p.m. in the Parlor Room. Also, for rain garden maintenance, VW will purchase hose and caddy and submit receipt.								
· Stormwater Management Design Project – The borough is waiting for a signed contract from the recently hired consultant (T and M associates). They are award winning designers who specialize in small urban settings. Then there will be kickoff.							

VII.	OUTREACH AND EDUCATION
· Farmer’s Market information table - Totally doing it this year. Maybe each committee puts some info together.					
· Borough Website suggestions	- Make sure Kent Davidson gets them.					
													
The Next Meeting Will Be Held On Thursday, June 11, 2015 – 7:00 PM
image1.png

