

City Council Agenda Special Meeting

Monday, August 5, 2019

6:00 p.m. - General Session

Christine Marick, Mayor

Marty Simonoff, Mayor Pro Tem

Cecilia Hupp, Council Member

Glenn Parker, Council Member

Steven Vargas, Council Member

This agenda contains a brief general description of each item Council will consider. The City Clerk has on file copies of written documentation relating to each item of business on this Agenda available for public inspection. Contact the City Clerk's Office at (714) 990-7756 or view the Agenda and related materials on the City's website at www.cityofbrea.net. Materials related to an item on this agenda submitted to the Council after distribution of the agenda packet are available for public inspection in the City Clerk's Office at 1 Civic Center Circle, Brea, CA during normal business hours. Such documents may also be available on the City's website subject to staff's ability to post documents before the meeting.

Procedures for Addressing the Council

The Council encourages interested people to address this legislative body by making a brief presentation on a public hearing item when the Mayor calls the item or address other items under **Matters from the Audience**. State Law prohibits the City Council from responding to or acting upon matters not listed on this agenda.

The Council encourages free expression of all points of view. To allow all persons the opportunity to speak, please keep your remarks brief. If others have already expressed your position, you may simply indicate that you agree with a previous speaker. If appropriate, a spokesperson may present the views of your entire group. Council rules prohibit clapping, booing or shouts of approval or disagreement from the audience. PLEASE SILENCE ALL PAGERS, CELL PHONES AND OTHER ELECTRONIC EQUIPMENT WHILE COUNCIL IS IN SESSION. Thank you.

Special Accommodations

In compliance with the Americans with Disabilities Act, if you need special assistance to participate in this meeting, please contact the City Clerk's Office at (714) 990-7757. Notification 48 hours prior to the meeting will enable City staff to make reasonable arrangements to ensure accessibility. (28 CFR 35.102.35.104 ADA Title II)

Important Notice

The City of Brea shows both live broadcasts and replays of City Council Meetings on Brea Cable Channel 3 and over the Internet at www.cityofbrea.net. Your attendance at this public meeting may result in the recording and broadcast of your image and/or voice as previously described.

**GENERAL SESSION
SPECIAL MEETING
6:00 p.m. - Executive Conference Room
Level Three**

CALL TO ORDER/ ROLL CALL - COUNCIL

1. **Matters from the audience**

ADMINISTRATIVE ITEM

2. **Mandatory Commercial Organics Recycling Program (AB1826) - Selection of Sector-Wide or Generator Pricing Option** - Review report, select implementation option of Sector-Wide or Generator Pricing option and provide direction which will come back to a future regular City Council meeting for final consideration.

ADMINISTRATIVE ANNOUNCEMENTS

3. **City Manager**
4. **City Attorney**
5. **Council Requests**

COUNCIL ANNOUNCEMENTS

ADJOURNMENT

City of Brea

COUNCIL COMMUNICATION

TO: Honorable Mayor and City Council Members

FROM: Bill Gallardo, City Manager

DATE: 08/05/2019

SUBJECT: Mandatory Commercial Organics Recycling Program (AB1826) - Selection of Sector-Wide or Generator Pricing Option

RECOMMENDATION

Review report, select implementation option of Sector-Wide or Generator Pricing option and provide direction which will come back to a future regular City Council meeting for final consideration.

BACKGROUND/DISCUSSION

California Assembly Bill AB 1826 (signed into law on September 28, 2014) stipulates that local governments are to facilitate compliance with this law by establishing and implementing additional recycling programs. The purpose of this regulation is to separate commercial organic waste from the waste stream and divert it from landfills.

AB1826 recycling requirements are intended to be phased in over several years and will help the state meet its goal to recycle 75% of its waste by 2020. Specifically for organic waste, AB 1826 requires businesses and multi-family dwelling units of five units or more meeting the following criteria to arrange for recycling services:

- Tier 1: On or after April 1, 2016, a business that generates 8 cubic yards or more of organic waste per week
- Tier 2: On or after January 1, 2017, a business that generates 4 cubic yards or more of organic waste per week
- Tier 3: On or after January 1, 2019, a business that generates 4 cubic yards or more of commercial solid waste per week

As noted above, we are now in Tier 3. Republic previously provided a list of all of the accounts that generate more than 4 cubic yards of trash per week in Brea. There are a total of 638 accounts out a total of approximately 1,045 commercial accounts that fall under this category. All businesses from Tiers 1 and 2 are part of this list as well. Please note that the actual number of businesses will be lower than the number of accounts since some businesses have multiple accounts. See Attachment 1 for full list.

Since early 2016, the City of Brea has been working diligently to adopt and implement the program. There have been numerous meetings with City Council to discuss this topic. The most recent City Council discussions came at a Public Hearing on April 16, 2019 and at a follow-up discussion on July 16, 2019. On July 16, 2019, City Council directed staff to bring back a discussion on the two primary pricing options, Single User "Generator" or "Sector Wide"

For context, the following is a brief summary of both including the most recent pricing per Republic:

1. Single User "Generator" Pricing Option:

Full program costs are covered by organic waste generators that subscribe to this program. Cost includes container, collection, disposal, processing, monitoring and City franchise fee. Since there are no general fees collected for Organics, Republic will charge a business \$200 for a site visit to assess their container needs. If the business signs up for a 2 cubic yard organic container service, the fee will be waived. Attachment 2 shows the proposed fees for this option along with a breakdown for the costs.

2. Sector-Wide Pricing Option:

Increase of refuse rates of 3.06% to be spread across the entire business sector. Cost includes collection, disposal, processing, monitoring, outreach and annual education. The City franchise is not included based on prior City Council direction. Businesses that generate organics will also pay for any organic containers they may need based on the size and collection frequency. Attachment 3 shows the methodology used to determine the proposed rate increase. In addition, Attachment 4 shows the proposed container fees for this option.

The proposed rates for the Option 1 (Sector-Wide) was reviewed by HF&H. HF&H concluded that the rates are reasonable given the expected operational cost by Republic to provide the service. At the time of this writing, Republic had submitted revised rates for Option 2 (Generator Only) and had not been reviewed by HF&H.

As mentioned in a previous meeting, Option 1 participation is expected to be lower than Option 2. Hence, the cost to provide the service to a limited amount of customers results in higher individual costs. In contrast, higher participation is expected with Option 2 with comparatively lower costs. Attachment 5 shows the proposed container rates for both options side-by-side. Please recall that for either option, the cost of adding a new organics container is partially offset by the reduction in regular trash service by the proportional amount. There is more of a cost offset in Option 2. Either option meets the State obligation to have a fully implemented Organics program.

To illustrate the impact to businesses based on the proposed fees for these two program options, staff worked with Republic to update the previous examples shared with City Council: Downtown, Embassy Suites and a Typical Small Business. See Attachments 6a-6c.

CalRecycle

As mentioned at the July 16, 2019 City Council meeting, CalRecycle recently issued a letter to the City of Brea giving the City a 60-Day Conferring Period for Potential Compliance Enforcement. During the conferring period, a full evaluation of the City's MORE program education, outreach, identification, monitoring, and if applicable enforcement efforts will be completed to assess whether the City has complied with the requirements of the law. Should CalRecycle find that the City has not fully implemented the law, CalRecycle will begin the process of considering whether issuance of a compliance order would be appropriate. Jurisdictions that fail to satisfy the conditions of a compliance order could be subject to a fine of up to \$10,000 per day. See Attachment 7.

FISCAL IMPACT/SUMMARY

The fiscal impact will be dependent on the selected option. However, all fees would be paid by the business sector and there will be no impact to the General Fund.

RESPECTFULLY SUBMITTED:

William Gallardo, City Manager

Prepared by: Tony Olmos, Public Works Director

Attachments

- Attachment 1 - Commercial Accounts List
 - Attachment 2 - Generator Rate Methodology
 - Attachment 3 - Sector Wide Rate Increase Methodology
 - Attachment 4 - Sector Wide Container Rates
 - Attachment 5 - Side-by-Side Rate Comparison
 - Attachment 6a - Small Business Example
 - Attachment 6b - Downtown Example
 - Attachment 6c - Embassy Suites Example
 - Attachment 7 - Letter from CalRecycle July 12, 2019
-

Attachment 1

January 28, 2019

Page 1 of 15

Tier 1, 2 and 3

Account	Name	Container Size	Container Qty	Total Lifts	Lifts/Bin/Wk	Total Yards per Week
16424	24 HOUR FITNESS TFH000159 3YD	3	1	2	2	6
30801	2929 IMPERIAL LLC	3	2	10	5	30
130290	7-11 STORE #35718	3	1	2	2	6
21966	85C BAKERY CAFE	3	1	2	2	6
21966	85C BAKERY CAFE (COMPACTOR)	30	1		1	30
121297	99 CENT ONLY #0221	3	1	3	3	9
121295	99 CENT ONLY #0253	3	1	3	3	9
3200030	A & M ENTERPRISES	3	2	6	3	18
29708	ABD OFFICE	3	1	2	2	6
3206303	ABSOLUTE SCREENPRINT	40	1		1	40
18829	ACI SUPPLIES LLC	3	1	5	5	15
3204808	AER TECHNOLOGIES	3	3	15	5	45
3200021	AEROFLITE	3	1	5	5	15
20127	AIR TREATMENT CORPORATION	3	1	2	2	6
32707	ALBERTSONS #6141	3	1	6	6	18
32712	ALBERTSONS #8261 DOOR 129	40	1		1	40
32713	ALBERTSONS #8261 DOOR 226	40	1		1	40
3200024	ALLAN AUTOMATIC SPRINKLER	3	2	4	2	12
31481	ALRON OIL DBA	3	1	2	2	6
3200750	ALTINEX	3	2	4	2	12
3203199	ALVAREZ FAMILY PARTNERSHI	3	1	3	3	9
128647	AMADA AMERICA INC	3	2	10	5	30
1008920	AMCOR SUNCLIPSE NORTH AME	3	2	6	3	18
1365	AMERICOLD AML002114 3YD TSH	3	2	10	5	30
3200533	AMERON PROTECTIVE LININGS	3	1	3	3	9
3200034	APOLLO ELECTRIC	3	1	5	5	15
21592	APRIA HEALTH CARE	3	1	5	5	15
3200788	ARBYS RESTAURANT #6802	3	1	6	6	18
3202976	ARROW INDUSTRIES	3	2	4	2	12
3201020	ASB PROP MANAGEMENT CO	3	2	8	4	24
3200038	ASSOCIATED MACHINE	3	1	3	3	9
14915	AST SPORTSWEAR	40	1		1	40
8000309	B OF A CA7-701 3YD	3	2	10	5	30
8000310	B OF A CA7-701 40YD COMP	40	1		1	40
24107	B&A HEALTH PRODUCTS INC	3	1	3	3	9
47802	BAKER FURNACE	3	2	2	1	6
3203068	BALLARD & TIGHE	3	1	2	2	6
40276	BECKMAN COULTER-30YD PKR	30	1		1	30
3202165	BECKMAN COULTER-TRSH	3	1	5	5	15
3200812	BERRY TOWN CENTER	3	2	4	2	12
3207310	BEST BUY 1701 3YD FL	3	2	10	5	30
3200988	BEVERAGES & MORE	3	1	2	2	6
3200597	BIG O TIRE	3	1	2	2	6

Attachment 1

January 28, 2019

Page 2 of 15

Tier 1, 2 and 3

Account	Name	Container Size	Container Qty	Total Lifts	Lifts/Bin/Wk	Total Yards per Week
35884	BIRCH CORPORATE CENTER	3	2	6	3	18
39999	BIRCH HILLS GOLF COURSE	3	2	6	3	18
22087	BIRCH HILLS HOUSING PARTNERS	3	6	12	2	36
3200406	BIRCH STREET PROPERTIES LLC	3	3	9	3	27
3203076	BIRCHLANE HOME OWNERS	3	1	2	2	6
3203076	BIRCHLANE HOME OWNERS	3	1	2	2	6
3200768	BIRCHTREE HOA	3	4	4	1	12
3200553	BIRCHVIEW BREA HOA	3	2	4	2	12
3200053	BIRCHWOOD EAST	3	4	8	2	24
3200223	BIRCHWOOD VILLAGE	3	28	56	2	168
3200638	BJ'S RESTAURANTS, INC #412	3	2	14	7	42
1001672	BLAINE CONVENTION SERVICES	40	1		1	40
1024539	BONTERRA APARTMENTS	3	9	18	2	54
1013403	BPI BREA LLC	3	1	5	5	15
3203080	BPI BREA LLC	3	2	14	7	42
3203080	BPI BREA LLC	3	3	21	7	63
3203080	BPI BREA LLC	3	1	7	7	21
3203080	BPI BREA LLC	3	4	28	7	84
3203080	BPI BREA LLC	3	1	4	4	12
3201026	BREA AUTOBODY	3	2	2	1	6
3203084	BREA BUSINESS CENTER	3	1	3	3	9
3203084	BREA BUSINESS CENTER	3	2	2	1	6
3206989	BREA C STORE & GAS	3	1	3	3	9
3207578	BREA CANYON VILLAS CONDO	3	8	8	1	24
1018565	BREA CAR WASH AND AUTO SPA	3	1	2	2	6
1020977	BREA CENTRAL BUSINESS PARK	3	2	6	3	18
3205628	BREA CENTRAL LLC	3	2	10	5	30
17519	BREA CENTRAL PLAZA	3	1	6	6	18
3202553	BREA CITY HALL	3	2	10	5	30
3202553	BREA CITY HALL	3	1	5	5	15
3200090	BREA CONGREGATIONAL	3	1	2	2	6
3203093	BREA CORP PARK	3	2	10	5	30
3203093	BREA CORP PARK	3	1	5	5	15
3203093	BREA CORP PARK	3	2	10	5	30
3203093	BREA CORP PARK	3	1	5	5	15
24312	BREA CREEK GC BCG000BRE 3YD TR	3	2	2	1	6
3200840	BREA DOWNTOWN	3	2	10	5	30
3200841	BREA DOWNTOWN	3	1	14	14	42
3204643	BREA DOWNTOWN	1.5	1	5	5	7.5
47136	BREA DOWNTOWN - COMP	40	1		1	40
3202251	BREA DOWNTOWN-TRSH	40	1		1	40
3200786	BREA FOUR SQUARE CHURCH	3	1	3	3	9
8000197	BREA MALL 34YD CMP TRA001	35	1		1	35

Attachment 1

January 28, 2019

Page 3 of 15

Tier 1, 2 and 3

Account	Name	Container Size	Container Qty	Total Lifts	Lifts/Bin/Wk	Total Yards per Week
8000200	BREA MALL 34YD CMP TRA002	35	1		1	35
8000196	BREA MALL 34YD CMP TRA003	35	1		1	35
8000199	BREA MALL 34YD CMP TRA004	35	1		1	35
8000198	BREA MALL 35YD CMP TRA005	35	1		1	35
3206793	BREA MEDICAL CENTER	3	1	3	3	9
3200766	BREA METRO LLC	3	1	5	5	15
3200646	BREA NORTHPOINT	3	1	2	2	6
32297	BREA OFFICE PORTFOLIO LLC	3	1	5	5	15
32298	BREA OFFICE PORTFOLIO LLC	3	1	5	5	15
32299	BREA OFFICE PORTFOLIO LLC	3	3	15	5	45
32301	BREA OFFICE PORTFOLIO LLC	3	3	15	5	45
3203091	BREA OLINDA SCHOOL DIST	3	3	15	5	45
3203091	BREA OLINDA SCHOOL DIST	3	2	10	5	30
3203091	BREA OLINDA SCHOOL DIST	3	2	10	5	30
3203091	BREA OLINDA SCHOOL DIST	3	2	10	5	30
3203091	BREA OLINDA SCHOOL DIST	3	4	20	5	60
3203091	BREA OLINDA SCHOOL DIST	3	2	10	5	30
3203091	BREA OLINDA SCHOOL DIST	3	2	10	5	30
3203091	BREA OLINDA SCHOOL DIST	3	3	18	6	54
3203091	BREA OLINDA SCHOOL DIST	3	3	15	5	45
42089	BREA PLAZA	3	1	2	2	6
3203095	BREA PLAZA	3	4	20	5	60
3200094	BREA POST OFFICE	3	1	3	3	9
3200194	BREA RANCH PROPERTIES	3	3	9	3	27
3205832	BREA REDEVELOPEMENT AGENC	3	1	2	2	6
3203086	BREA TOWERS C LTD	3	1	5	5	15
3203086	BREA TOWERS C LTD	3	1	3	3	9
3203087	BREA TOWERS C LTD #D	3	1	2	2	6
3203087	BREA TOWERS C LTD #F	3	1	2	2	6
3203087	BREA TOWERS C LTD #F	3	1	2	2	6
3203087	BREA TOWERS C LTD #K	3	1	2	2	6
3200139	BREA TOWERS OFFICES 1	3	1	2	2	6
3204502	BREA TOWING LLC	3	1	2	2	6
15034	BREA UNION PLAZA	3	2	12	6	36
15034	BREA UNION PLAZA	3	3	18	6	54
15034	BREA UNION PLAZA	3	2	12	6	36
15034	BREA UNION PLAZA	3	1	2	2	6
15034	BREA UNION PLAZA	3	1	2	2	6
3200940	BREA UNION PLAZA II LLC	3	2	12	6	36
3200115	BREA WOODS APTS	3	2	10	5	30
3200069	BREAL INC	3	1	2	2	6
1024420	BREAS BEST BURGERS	3	1	4	4	12
3200076	BREA-U-STORE	3	1	2	2	6

Attachment 1

January 28, 2019

Page 4 of 15

Tier 1, 2 and 3

Account	Name	Container	Container	Total Lifts	Lifts/Bin/Wk	Total Yards per Week
		Size	Qty			
3207311	BREITBURN ENERGY CO LLC	3	1	2	2	6
3202932	BRIAN JACOBS	2	1	2	2	4
1018525	BRISTOL INDUSTRIES	40	1		1	40
8000058	BUCA DI BEPPO BDB000002 3Y TRS	3	3	6	2	18
3203123	C H W PROPERTY LLC	3	1	2	2	6
3207180	C R BREA LLC	3	3	9	3	27
3207182	C R BREA LLC	3	3	9	3	27
3205163	CABO GRILL	3	1	3	3	9
1015123	CALIFORNIA BP LLC	3	1	4	4	12
3200124	CANYON PINES W/O 24181	3	8	16	2	48
17701	CAPRIANA	3	2	6	3	18
42382	CARL'S JR#1100305	3	1	6	6	18
37712	CCC CORNER STONE LLC	3	1	2	2	6
3200803	CEDAR CREEK INN	3	2	12	6	36
3200491	CHASE SUITES	3	1	6	6	18
8000131	CHEESECAKE FACTORY CHF000088 C	40	1		1	40
25377	CHEVRON CVN090786 3YD TRASH	3	1	3	3	9
39865	CHIPOTLE MEXICAN GRILL #1306	3	2	6	3	18
3200631	CHOICE BURGERS	3	1	3	3	9
3200134	CHRIST LUTHERAN CHURCH	3	1	5	5	15
3207584	CIRCLE K/PETRO-LINK INC	3	1	4	4	12
3204895	CITY LIFE	3	1	2	2	6
3202553	CITY OF BREA	3	1	3	3	9
3202553	CITY OF BREA	3	2	6	3	18
3202553	CITY OF BREA	3	3	6	2	18
3202553	CITY OF BREA	3	2	12	6	36
3202553	CITY OF BREA	3	1	5	5	15
3202553	CITY OF BREA	3	1	2	2	6
3202553	CITY OF BREA	3	1	3	3	9
3202553	CITY OF BREA	3	2	6	3	18
3202553	CITY OF BREA	3	2	6	3	18
3206325	CITY OF BREA	3	1	2	2	6
3202553	CITY OF BREA	3	3	18	6	54
23480	CITY OF BREA - SWEEP DEBRIS	30	1		1	30
3202142	CITY OF BREA-TRSH	15	1	4	4	60
3202145	CITY OF BREA-TRSH	30	1	2	2	60
3207215	CITY WALK CORPORATION	3	2	4	2	12
3207215	CITY WALK CORPORATION	3	2	4	2	12
1018510	CLAIM JUMPER	3	2	8	4	24
3200431	CLARENCE PERR	3	1	3	3	9
3207337	CMP INDUSTRIES INC	3	1	2	2	6
3204318	COCOS #122	3	1	4	4	12
3200137	COLYEAR DEV CORP	3	1	5	5	15

Attachment 1

January 28, 2019

Page 5 of 15

Tier 1, 2 and 3

Account	Name	Container	Container	Total Lifts	Lifts/Bin/Wk	Total Yards per Week
		Size	Qty			
1023459	COMFY HOUSE FOODS	3	1	2	2	6
3200251	COMMERCIAL EQUITIES	3	2	10	5	30
1013819	COSCO FIRE PROTECTION	3	1	2	2	6
1013819	COSCO FIRE PROTECTION	3	2	4	2	12
3200144	COUNTRY HILLS APTS	3	11	22	2	66
3200145	COUNTRY ROADS HOA	3	3	9	3	27
3203015	COUNTRY WOODS	3	1	2	2	6
3203015	COUNTRY WOODS	3	1	2	2	6
3203015	COUNTRY WOODS	3	1	2	2	6
3203015	COUNTRY WOODS	3	1	2	2	6
3203015	COUNTRY WOODS	3	1	2	2	6
3203015	COUNTRY WOODS	3	1	2	2	6
3203015	COUNTRY WOODS	3	1	2	2	6
3203015	COUNTRY WOODS	3	1	2	2	6
3203015	COUNTRY WOODS	3	1	2	2	6
3203015	COUNTRY WOODS	3	1	2	2	6
3203015	COUNTRY WOODS	2	1	2	2	4
3203015	COUNTRY WOODS	2	1	2	2	4
38422	COYLE REPRODUCTIONS	3	4	12	3	36
1018268	CREATE A PARTY RENTAL	3	1	2	2	6
1018663	CROWNE PROPERTIES	3	2	6	3	18
3200544	CYNTHIA FOSTER/SCHWIER	3	1	3	3	9
3200156	DAVID N SCHULTZ INC	3	1	3	3	9
30491	DC ENVIRONMENTAL	3	1	3	3	9
30493	DC ENVIRONMENTAL	3	1	3	3	9
125394	DC ENVIRONMENTAL	3	1	5	5	15
125394	DC ENVIRONMENTAL	3	1	5	5	15
125394	DC ENVIRONMENTAL	3	1	3	3	9
34109	DC ENVIRONMENTAL	3	1	3	3	9
21176	DIVERSIFIED COMMUNICATIONS	3	2	6	3	18
3200409	DR JEROME KRUEGER	3	1	3	3	9
3202386	DRESS BARN #273	3	1	2	2	6
129676	DSW INC DSW029437 3YD TRASH	3	1	3	3	9
3200346	DUAL GRAPHICS	3	3	15	5	45
3203044	E E VAN DORN	3	1	4	4	12
3203044	E E VAN DORN	3	1	3	3	9
3200170	EAST POINT VILLAGE HOA	3	3	9	3	27
40783	ECONO AIR	40	1		1	40
3200176	EL POLLO LOCO #5767	3	1	8	8	24
8000123	EL TORITO 7141 3YD	3	1	4	4	12
3200179	EMBASSY SUITES	3	1	4	4	12
3200178	EMERGENCY AMBULANCE	3	1	2	2	6
3204835	ERIK B PRICE	3	1	2	2	6

Attachment 1

January 28, 2019

Page 6 of 15

Tier 1, 2 and 3

Account	Name	Container	Container	Total Lifts	Lifts/Bin/Wk	Total Yards per Week
		Size	Qty			
3203862	EVANGELICAL CHRISTIAN	3	3	9	3	27
3202684	EVANGELICAL CHRISTIAN	3	5	15	3	45
46561	EVGA CORP	3	1	5	5	15
23487	EXTENDED STAY AMERICA #9618	3	2	10	5	30
126251	EXTRA EXPRESS	3	2	2	1	6
3204670	EXTREME CLEAN	3	2	6	3	18
3200907	FACILITIES PROTECTION SYS	3	1	2	2	6
35308	FADAL ENGINEERING LLC	3	1	2	2	6
3200658	FAMILY RESOURCE MINISTRY	3	1	5	5	15
3202929	FAMOUS BURGERS	3	1	2	2	6
45302	FARMER BOYS RESTAURANT	3	1	5	5	15
15179	FIELD SOURCE FOOD SYSTEMS	3	1	3	3	9
3200188	FIRESTONE STORES	3	1	2	2	6
27384	FLEXFIT LLC	3	2	2	1	6
3200499	FLOWER ST APTS	3	1	2	2	6
3206298	FOXLINK INTERNATIONAL	3	1	2	2	6
1014128	FRATELLINOS ITALIAN RESTAURANT	3	2	6	3	18
3207385	FRIENDS COMMUNITY CHURCH	3	1	2	2	6
1020424	FULFILLMENT CORP OF AMERICA	3	1	2	2	6
8000086	GARDENS AT BREA EAL000304	3	2	8	4	24
1025319	GATEWAY THE	3	1	6	6	18
1025319	GATEWAY THE	3	1	3	3	9
1025319	GATEWAY THE	3	1	6	6	18
1025319	GATEWAY THE	3	2	12	6	36
1025319	GATEWAY THE	3	1	3	3	9
1025319	GATEWAY THE	3	1	5	5	15
1025319	GATEWAY THE	3	1	7	7	21
1025319	GATEWAY THE	3	1	3	3	9
1025319	GATEWAY THE	3	1	5	5	15
1025319	GATEWAY THE	3	1	4	4	12
1025319	GATEWAY THE	3	1	6	6	18
1025319	GATEWAY THE	3	1	3	3	9
1025319	GATEWAY THE	3	1	6	6	18
30224	GOLDEN DELTA ENTERPRIZES	3	1	2	2	6
3200201	GOLDEN GATE BAPTIST SEM	3	1	2	2	6
20045	GOODRICH CORPORATION	3	2	10	5	30
3205284	GOODWILL INDUSTRIES OF OC	3	2	10	5	30
44861	GREEN TOMATO GRILL	3	1	2	2	6
3207100	GRIFFITH COMPANY	3	1	2	2	6
127011	GUIAR CENTER	3	2	4	2	12
3200827	HAIMIN INTERNATIONAL	3	1	2	2	6
129439	HAND AND NAIL HARMONY	3	1	3	3	9
1021262	HAND AND NAIL HARMONY	3	2	10	5	30

Attachment 1

January 28, 2019

Page 7 of 15

Tier 1, 2 and 3

Account	Name	Container	Container	Total Lifts	Lifts/Bin/Wk	Total Yards per Week
		Size	Qty			
3200506	HARBOR TRUCK BODY	3	2	10	5	30
3200923	HATCH CONTRACTING	3	1	2	2	6
26420	HBT LABS INC	3	1	2	2	6
21779	HHJ INC	3	1	2	2	6
3200213	HIGHLAND PINETREE LTD	3	8	16	2	48
3200730	HOLLYDALE MHP	3	2	2	1	6
3200212	HOLT PROPERTIES	3	4	12	3	36
8000097	HOME DEPOT HMD001072 COMP 4	40	1		1	40
23148	HOMEGOODS 0626 40YD C TRASH	40	1		1	40
3204009	HOPE & ALLEN STAFFORD	3	1	2	2	6
3204016	HOPE & ALLEN STAFFORD	3	1	2	2	6
3202213	HOT DOGGER TOURS-TRSH *M/L*	30	1		1	30
3202148	IAC INDUSTRIES-TRSH	30	1		1	30
3202983	ICE HOLDINGS LLC	3	1	6	6	18
3202983	ICE HOLDINGS LLC	3	2	4	2	12
3202983	ICE HOLDINGS LLC	3	1	3	3	9
3202983	ICE HOLDINGS LLC	3	1	3	3	9
3202983	ICE HOLDINGS LLC	3	2	6	3	18
3202983	ICE HOLDINGS LLC	3	1	4	4	12
3202983	ICE HOLDINGS, LLC	3	2	4	2	12
3202983	ICE HOLDINGS, LLC	3	2	4	2	12
3202983	ICE HOLDINGS, LLC	3	1	3	3	9
3202983	ICE HOLDINGS, LLC	3	2	6	3	18
3202983	ICE HOLDINGS, LLC	3	1	3	3	9
31563	IHOP #3480	3	1	3	3	9
3203013	IMAGE SYSTEMS	3	3	3	1	9
38438	IMAGINE DISPLAYS INC	2	1	2	2	4
3204583	IMPERIAL CAL PRODUCTS	3	3	6	2	18
3206376	IMPERIAL WEST	3	11	22	2	66
1011805	INDUSTRIAL THREADED PRODUCTS	3	1	5	5	15
1013748	INTELEX ENTERPRISES	3	2	10	5	30
18975	ISLANDS RESTAURANT #011	3	2	6	3	18
40499	J GOOD-IN INC	3	1	3	3	9
3203055	JACK C CHOU	3	1	3	3	9
3203055	JACK C CHOU	3	1	3	3	9
3204382	JACK IN THE BOX #3251	3	1	4	4	12
3203727	JADE PRODUCTS *M/L*	30	1		1	30
3200216	JAMES E HUNDLEY	3	1	2	2	6
29891	JC PENNEY #2648	40	1		1	40
3200236	JERRY AGRUSA	3	2	2	1	6
21609	JH OBRIAN LANSCAPING & MAINT	3	1	4	4	12
3200229	JIM C MASONER	3	1	2	2	6
3200231	JOHN CASTANIS	3	1	3	3	9

Attachment 1

January 28, 2019

Page 8 of 15

Tier 1, 2 and 3

Account	Name	Container		Total Lifts	Lifts/Bin/Wk	Total Yards per Week
		Size	Qty			
3200823	JOHNSTON ENTERPRISES	3	2	4	2	12
122000	JP MORGAN JPM142467	3	1	2	2	6
3204032	K P R S CONSTRUCTION	3	2	4	2	12
3202032	KAISER COMPOS CORP-TRSH	30	1		1	30
121656	KAISER FOUNDATION HEALTH PLAN	3	2	10	5	30
3200260	KAN LEUNG	3	1	2	2	6
1008053	KANEX	3	2	2	1	6
3200242	KAPCO	3	1	2	2	6
3202851	KAPCO	3	2	6	3	18
3207368	KAPCO KIRKHILL AIRCRAFT	3	1	2	2	6
8000275	KINDRED BREA 3YD	3	5	30	6	90
8000276	KINDRED BREA 3YD	3	3	9	3	27
3202276	KIRKHILL RUBBER-TRSH 40YC	40	1		1	40
35538	KYOTO BUFFET & GRILL	3	1	5	5	15
3200247	LA CASA BREA APTS	3	4	8	2	24
3200250	LA PAZ PRODUCT INC	3	2	4	2	12
42085	LAMBERT BREA LLC	3	1	2	2	6
3200806	LAMBERT GAS INC	3	1	2	2	6
3205328	LAMPS PLUS LPL000023 3YD TRASH	3	1	2	2	6
3204919	LASCARI'S GRILL	3	1	4	4	12
13214	LAZY DOG RESTAURANT	3	3	12	4	36
126673	LB PROPERTY MANAGEMENT	3	1	2	2	6
1019329	LBA REALTY	3	2	10	5	30
37581	LEDCONN	3	1	2	2	6
3203999	LIFE SCIENCE OUT SOURCING	3	1	5	5	15
3206154	LIFEWAY CHRISTIAN STORES	3	1	2	2	6
3039	LINN OPERATING INC	3	3	6	2	18
1012761	LIVING HOPE COMMUNITY CHURCH	3	2	2	1	6
3204707	LOTUS LABEL	3	3	15	5	45
3203057	LOU MISTERLY BROKERAGE	3	1	2	2	6
3203056	LOU PUCCIO	3	1	2	2	6
3203056	LOU PUCCIO	3	1	2	2	6
3203056	LOU PUCCIO	3	1	2	2	6
3203056	LOU PUCCIO	3	2	4	2	12
3202060	LOUIS & CO-TRSH *M/L*	30	2		1	60
3203054	LOUIS PUCCIO	3	3	6	2	18
3203054	LOUIS PUCCIO	3	1	2	2	6
3203054	LOUIS PUCCIO	3	1	2	2	6
3203054	LOUIS PUCCIO	3	2	4	2	12
3200278	LOWE ENTERPRISES	3	2	10	5	30
3200214	LUCILLES SMOKEHOUSE BBQ	3	3	15	5	45
3200653	LUNGSAL INTERNATIONAL INC	3	1	2	2	6
3207611	MACYS MCY000524A 40YD COMP	40	1		1	40

Attachment 1

January 28, 2019

Page 9 of 15

Tier 1, 2 and 3

Account	Name	Container		Total Lifts	Lifts/Bin/Wk	Total Yards per Week
		Size	Qty			
3207583	MACYS MCY000524B 40YD COMP	40	1		1	40
3200641	MAGIC CARPET	3	2	4	2	12
13070	MANLEY FANITCOLA HOLDINGS LLC	3	1	3	3	9
13098	MANLEY FANTICOLA HOLDINGS LLC	3	1	2	2	6
3200284	MAPLEWOOD APTS	3	4	8	2	24
3203630	MARSHBURN FAMILY TRUST	3	1	3	3	9
3203059	MC BRIDE & ASSOC	3	2	4	2	12
3203059	MC BRIDE & ASSOC	3	1	2	2	6
3207552	MC DONALDS OF BREA	3	1	2	2	6
35880	MC DONALDS OF BREA	3	1	4	4	12
3200285	MCBRIDE & ASSOC	3	7	14	2	42
3203611	MEDELA-BREA	3	1	5	5	15
3200752	MEDIA BLAST & ABRASIVE	3	1	5	5	15
3200297	MEMORY GARDEN MEMORIAL	3	2	6	3	18
3200294	MERCURY CASUALTY CO	3	3	15	5	45
3207042	MICHAELS 2111 3YD TRASH	3	1	3	3	9
3203061	MID VALLEY MANAGEMENT	3	3	9	3	27
3203061	MID VALLEY MANAGEMENT	3	2	6	3	18
3203061	MID VALLEY MANAGEMENT	3	4	12	3	36
3203094	MJD INVESTMENT	3	1	6	6	18
3200305	MJD INVESTMENTS	3	1	6	6	18
3200572	MKT INNOVATIONS	3	1	2	2	6
1014153	MOBILEISTIC	3	1	2	2	6
1016782	MONTEREY PINES APT LLC	3	3	9	3	27
3204731	MORSE INDUSTRIES	3	1	2	2	6
1019604	MOTHERS MARKET & KITCHEN	3	2	12	6	36
1024396	MOXA AMERICAS INC	3	1	3	3	9
3203055	MR JACK C CHOU	3	1	3	3	9
3203055	MR JACK C CHOU	3	1	3	3	9
79	MRS GOOCH'S NATURAL FOOD MAF	3	2	12	6	36
3205843	N GLANTZ & SON	3	2	6	3	18
127894	NACHIMBAN CHURCH	3	1	2	2	6
40715	NAUTILUS HYOSUNG AMERICA	3	2	4	2	12
3207146	NCL SECURITY LLC	3	1	2	2	6
3204327	NEVELL GROUP	3	2	4	2	12
128718	NICHE WEBSTORES INC	2	1	2	2	4
3200314	NIETO & SONS TRUCKING	3	1	2	2	6
2152	NORDSTROM NRD000321 3YD	3	2	8	4	24
3384	NORDSTROM NRD000329 40YC TRA	40	1		1	40
3206845	NORTH HILLS CHURCH	3	1	2	2	6
3200316	NORTH SOUTH MACHINERY	3	1	3	3	9
3206970	NVC LOGISTICS GROUP	3	1	4	4	12
23139	OLD NAVY #6063	3	1	3	3	9

Attachment 1

January 28, 2019

Page 10 of 15

Tier 1, 2 and 3

Account	Name	Container Size	Container Qty	Total Lifts	Lifts/Bin/Wk	Total Yards per Week
3207227	OLEN POINTE BREA	3	2	10	5	30
3202074	OLEN POINTE BREA -TRSH	40	1		1	40
3203064	OLEN PROPERTIES CORP	3	1	3	3	9
3203064	OLEN PROPERTIES CORP	3	1	3	3	9
3203064	OLEN PROPERTIES CORP	3	1	3	3	9
3203064	OLEN PROPERTIES CORP	3	2	8	4	24
3200326	OLIVE GARDENS REST #1103	3	3	18	6	54
3200644	OUTBACK STEAK HOUSE	3	2	6	3	18
3200557	P K BURGERS & SUBS	3	1	2	2	6
3204872	PACIFIC ARCHITECTURE	3	1	5	5	15
3202966	PACIFIC INDUSTRIAL	3	1	2	2	6
3200705	PACIFIC PLASTICS	3	3	18	6	54
3203066	PACIFIC QUALITY PACKAGE	3	1	5	5	15
3203066	PACIFIC QUALITY PACKAGE	3	1	3	3	9
3200811	PACIFIC WEST ASSET MGT	3	1	3	3	9
3200886	PACIFIC WESTERN NATL BANK	3	1	2	2	6
3203030	PALM INDUSTRIAL	3	1	3	3	9
3203030	PALM INDUSTRIAL	3	2	8	4	24
3203030	PALM INDUSTRIAL	3	1	2	2	6
3203030	PALM INDUSTRIAL	3	1	2	2	6
3203030	PALM INDUSTRIAL	3	1	2	2	6
3203030	PALM INDUSTRIAL	3	1	3	3	9
3203021	PARK LAMBERT ASSOC LLC	3	2	10	5	30
3203021	PARK LAMBERT ASSOC LLC	3	2	10	5	30
3206769	PARKS & MCBRIDE	3	2	6	3	18
3206769	PARKS & MCBRIDE	3	2	6	3	18
1011653	PARTY CITY #566	3	1	6	6	18
3200337	PAUL MUNROE ENERTECH	3	1	5	5	15
3200337	PAUL MUNROE ENERTECH	3	1	5	5	15
3200338	PAWLACK TILE	3	1	2	2	6
3202407	PEEKAY	2	1	2	2	4
3200782	PEPE'S MEXICAN FOOD	3	1	2	2	6
3200958	PEPERTREE RANCH	3	1	2	2	6
3202082	PETERSON BRO CNST CO-TRSH*M/L	30	1		1	30
3203067	PHILIP CHING	3	1	2	2	6
3203067	PHILIP CHING	3	1	2	2	6
3203896	PIEDMONT OFFICE REALTY TR	3	2	6	3	18
127484	PIER ONE IMPORTS 545	3	1	3	3	9
3207415	PK MANAGEMENT COMPANY	3	1	2	2	6
3207416	PK MANAGEMENT COMPANY	3	1	2	2	6
3204246	PLUMBING WHOLESALE OUTLET	3	1	2	2	6
3202396	POLING FAM LTD PARTNER	3	1	2	2	6
3200548	POPLAR VILLAGE APTS	3	2	4	2	12

Attachment 1

January 28, 2019

Page 11 of 15

Tier 1, 2 and 3

Account	Name	Container Size	Container Qty	Total Lifts	Lifts/Bin/Wk	Total Yards per Week
14405	POWER PROBE	3	1	5	5	15
3200295	PREFERRED REAL ESTATE MGM	3	4	8	2	24
3204485	PRICISE INDUSTRIES	3	2	10	5	30
3205362	PUBLIC STORAGE PUB024522	3	2	2	1	6
3203070	PUCCIO PROPERTIES	3	4	8	2	24
3203070	PUCCIO PROPERTIES	3	2	2	1	6
36332	PWS PRODUCTS *COMPACTOR*	40	1		1	40
31223	QUEST / PETSMART # 1319	3	2	6	3	18
3200632	R & V PARTNERSHIP	3	2	6	3	18
3206812	R DEUTHSCMAN ASSOC.	3	2	8	4	24
3203072	RAINTREE APT BRKS/#19/ REF 2	3	1	3	3	9
3203072	RAINTREE APT CRTS/#30/ REF 6	3	1	3	3	9
3203072	RAINTREE APT FNTNS/#23/REF 2	3	1	3	3	9
3203072	RAINTREE APT FNTNS/#24/REF 3	3	1	3	3	9
3203072	RAINTREE APT FNTNS/#25/REF 4	3	1	3	3	9
3203072	RAINTREE APT FNTNS/#27/REF 5	3	1	3	3	9
3203072	RAINTREE APT FNTNS/#28/REF 6	3	1	3	3	9
3203072	RAINTREE APT FNTNS/#47/REF 7	3	1	3	3	9
3203072	RAINTREE APTS ARB/#10/REF 5	3	1	3	3	9
3203072	RAINTREE APTS ARB/#11/REF 6	3	1	3	3	9
3203072	RAINTREE APTS ARB/#12/REF 7	3	1	3	3	9
3203072	RAINTREE APTS ARB/#13/REF 8	3	1	3	3	9
3203072	RAINTREE APTS ARB/#14/REF 9	3	1	3	3	9
3203072	RAINTREE APTS ARB/#15/REF 10	3	1	3	3	9
3203072	RAINTREE APTS ARB/#16/REF 11	3	1	3	3	9
3203072	RAINTREE APTS ARB/#17/REF 12	3	1	3	3	9
3203072	RAINTREE APTS ARB/#3/REF 1	3	1	3	3	9
3203072	RAINTREE APTS ARB/#4/ REF 2	3	1	3	3	9
3203072	RAINTREE APTS ARB/#5/REF 3	3	1	3	3	9
3203072	RAINTREE APTS ARB/#9/REF 4	3	1	3	3	9
3203072	RAINTREE APTS BRKS/#18/REF 1	3	1	3	3	9
3203072	RAINTREE APTS BRKS/#20/REF 3	3	1	3	3	9
3203072	RAINTREE APTS BRKS/#21/REF 4	3	1	3	3	9
3203072	RAINTREE APTS BRKS/#26/REF 5	3	1	3	3	9
3203072	RAINTREE APTS BRKS/#29/REF 6	3	1	3	3	9
3203072	RAINTREE APTS CRTS/#2/REF 1	3	1	3	3	9
3203072	RAINTREE APTS CRTS/#32/REF 7	3	1	3	3	9
3203072	RAINTREE APTS CRTS/#6/REF 2	3	1	3	3	9
3203072	RAINTREE APTS CRTS/#7/REF 3	3	1	3	3	9
3203072	RAINTREE APTS CRTS/#8/REF 4	3	1	3	3	9
3203072	RAINTREE APTS CRTS/#9/REF 5	3	1	3	3	9
3203072	RAINTREE APTS FNTS/#1/REF 1	3	1	3	3	9
24219	RALPHS KRG0192RL 3YD TRASH	3	2	6	3	18

Attachment 1

January 28, 2019

Page 12 of 15

Tier 1, 2 and 3

Account	Name	Container Size	Container Qty	Total Lifts	Lifts/Bin/Wk	Total Yards per Week
1004284	RANCHO BREA MOBILE HOME ESTA	3	7	21	3	63
3200386	RED LOBSTER #510	3	1	3	3	9
3207531	REDHAWK PROPERTIES	3	1	2	2	6
35029	REGAL ENTERTAINMENT	40	1		1	40
3205287	REGENCY CENTERS, LP	3	2	12	6	36
3205288	REGENCY CENTERS, LP	3	1	3	3	9
3205289	REGENCY CENTERS, LP	3	1	4	4	12
3205291	REGENCY CENTERS, LP	3	1	6	6	18
3205292	REGENCY CENTERS, LP	3	1	4	4	12
3200388	REGENCY MOTEL	2	1	2	2	4
46223	REGENCY VILLAGE AT LA FLORES	30	1		1	30
3203799	RELIABLE AUTOMATIC SPRKLR	3	2	10	5	30
4913	RGC GLASS CORP	3	1	2	2	6
1011888	ROSS STORE#1392	40	1		1	40
3207309	RR/TOYS/ BABIES R US	40	1		1	40
27462	RUBICON / WALMART 2523	40	1		1	40
3200402	RUDOLPH INTERNATIONAL	3	1	2	2	6
3205653	S & F INTERIOR DESIGN	3	1	2	2	6
3200872	S & S FLAVORS	3	2	8	4	24
3200604	S C HYDRAULIC ENGINEERING	3	1	2	2	6
3207082	SATURN INDUSTRIAL CENTER	3	2	2	1	6
18386	SCHULTZ RADGINSKI RENTALS LLC	2	2	2	1	4
3206159	SEARS SHC001638 40YD COMP	40	1		1	40
3207347	SEARS SHC007438	3	1	3	3	9
3206384	SECURITY PUBLIC STORAGE	3	1	3	3	9
3200629	SEELEY BROS	3	3	15	5	45
1021104	SENYX LLC	3	1	2	2	6
3200397	SEVEN ELEVEN #18838	3	1	4	4	12
3200017	SEVEN ELEVEN #14009	3	1	2	2	6
21518	SHARPER IMAGE COLLISION	3	1	3	3	9
17539	SHAWNA YAMMAMOTO EVENT DES	3	1	2	2	6
3200208	SHEILA HAMILTON	3	3	3	1	9
1014316	SIGLER WHOLESALE DISTRIBUTORS	30	1		1	30
1014315	SIGLER WHOLESALE DISTRIBUTORS	3	4	12	3	36
3200407	SIGMA ENTERPRISES	3	4	8	2	24
26073	SJH APARTMENTS LLC	3	1	3	3	9
3200132	SKYVIEW TERRACE HOA	3	2	4	2	12
28147	SLM / GARDEN FRESH #0012	3	1	6	6	18
3206678	SOUTH BREA LOFTS HOA	3	2	4	2	12
3206705	SOUTH BREA LOFTS HOA	3	4	8	2	24
3200254	SOUTHERN STEEL BREA CTR	3	6	12	2	36
3207201	SOUTHLAND CHURCH INTERNAT	3	1	2	2	6
3200511	SPAN-O-MATIC	3	1	2	2	6

Attachment 1

January 28, 2019

Page 13 of 15

Tier 1, 2 and 3

Account	Name	Container Size	Container Qty	Total Lifts	Lifts/Bin/Wk	Total Yards per Week
3205706	SPEED SOLUTION INTNL	3	1	5	5	15
124987	SPINAKE COATING *M/L*	30	1		1	30
36408	SPROUTS	40	1		1	40
3202154	SPX COOLING TECH - RECOLD	3	6	6	1	18
3200414	ST ANGELA MERCI - CHURCH	3	1	5	5	15
47762	ST ANGELA MERCI - SCHOOL	3	1	3	3	9
3206917	ST JUDE MEDICAL CENTER	3	2	10	5	30
1010555	STAPLES 0524 FL3P	3	1	2	2	6
33756	STARBUCKS 2928	3	1	6	6	18
123862	STATE COLLEGE BREA, LLC	3	3	9	3	27
123862	STATE COLLEGE BREA, LLC	3	1	3	3	9
3203252	STOLO CABINETS INC-TRSH *M/L*	30	2		1	60
1018862	STRATEGIC ENLACE INC	3	1	2	2	6
1017602	SUBWAY	3	1	2	2	6
3200773	SUNNY HILLS MANAGEMENT CO	3	4	12	3	36
3200889	SUNON INC	3	1	2	2	6
3202159	SUZUKI MOTOR CO-TRSH	40	1		1	40
3200464	SUZUKI MOTOR OF AMERICA INC	3	10	50	5	150
3203097	TAMARACK MAINTENANCE ASSO	3	1	3	3	9
3203097	TAMARACK MAINTENANCE ASSO	3	2	6	3	18
3203097	TAMARACK MAINTENANCE ASSO	3	1	5	5	15
3200624	TAMARACK POINTE VILLAS	3	4	8	2	24
3200224	TAMARACK WOODS APTS	3	6	18	3	54
3200857	TAPS FISH HOUSE & BREWERY	3	1	4	4	12
840	TARGET TGT002482 35YD COMP	35	1		1	35
3203647	TAURUS TERMITE INC	3	1	3	3	9
3200789	TAYLOR PROPERTIES INC	3	3	6	2	18
3202377	TECHNOVATIVE APPLICATIONS	3	1	2	2	6
1003329	TGI FRIDAYS	3	2	6	3	18
3206791	THE CAUSE COMMUNITY CHURC	3	2	4	2	12
3200898	THE HAT	3	1	7	7	21
3200956	THE MOBILITY SPECIALIST	3	1	2	2	6
1014188	THE POINTS APTS	40	1		1	40
1007871	THE RESERVE OWNERS ASSOCIATIO	3	6	12	2	36
3200426	THOMAS AIR CONDITION	3	1	2	2	6
130038	TIANS INTERNATIONAL INC	3	1	2	2	6
3206410	TIME WARNER CABLE	3	1	3	3	9
3204278	TJ MAXX #0654	3	1	5	5	15
3205901	TNT SELF STORAGE MGMT	3	1	2	2	6
3200998	TOMLINSON & SONS	3	4	8	2	24
3200429	TOMLINSON ENTERPRISES	3	1	5	5	15
3200430	TOMLINSON ENTERPRISES	3	15	30	2	90
3201018	TOMLINSON TRUST	3	1	2	2	6

Attachment 1

January 28, 2019

Page 14 of 15

Tier 1, 2 and 3

Account	Name	Container	Container	Total Lifts	Lifts/Bin/Wk	Total Yards per Week
		Size	Qty			
3206378	TONNER HILLS	3	2	2	1	6
1003329	TOTAL WINE AND MORE	3	1	4	4	12
3200696	TOWN & COUNTRY APTS	3	12	24	2	72
3202983	TRADER JOES	3	2	12	6	36
3202900	TRANSPACIFIC MGMT	3	7	14	2	42
1020977	TRANSWESTERN	3	1	2	2	6
1020977	TRANSWESTERN	3	1	2	2	6
1020977	TRANSWESTERN	3	2	4	2	12
1020977	TRANSWESTERN	3	1	3	3	9
1020977	TRANSWESTERN	3	1	2	2	6
1020977	TRANSWESTERN	3	1	2	2	6
1020977	TRANSWESTERN	3	1	2	2	6
1020977	TRANSWESTERN	3	3	6	2	18
1020977	TRANSWESTERN	3	1	3	3	9
3200896	TRI SPAN *BREA	3	1	2	2	6
3203081	TRICO REALTY INC	3	1	2	2	6
3203081	TRICO REALTY INC	3	1	2	2	6
3203081	TRICO REALTY INC #G	3	2	4	2	12
3203079	TRICO REALTY INVESTORS	3	2	4	2	12
3203079	TRICO REALTY INVESTORS	3	1	2	2	6
3203082	TRICO REALTY INVESTORS	3	1	2	2	6
3203082	TRICO REALTY INVESTORS	3	2	4	2	12
3203079	TRICO REALTY INVESTORS #D	3	1	2	2	6
3203079	TRICO REALTY INVESTORS #H	3	1	2	2	6
40217	TSW	3	1	3	3	9
3200569	TURF STAR INC	3	1	2	2	6
3205365	TURNER SATURN LLC	3	2	4	2	12
3205617	TUTS GRILL/EMBASSY SUITES	3	3	12	4	36
3200652	ULTIMATE SMILES	3	1	3	3	9
3206407	UNI-CAPS LLC	3	3	18	6	54
8000002	UNION BANK OF CA UBK94164	3	2	10	5	30
3200492	URIMAN INC	3	2	4	2	12
3205999	V&M PRECISION MACHINE	3	1	2	2	6
3206966	VALLEY ACTIVE PROPERTIES	3	1	5	5	15
3205692	VENEZIA STONE FABRICATION	3	1	3	3	9
39957	VERIS MANUFACTURING	3	2	4	2	12
3203083	VIKING INVESTMENTS	3	1	2	2	6
3203083	VIKING INVESTMENTS	3	1	2	2	6
3203083	VIKING INVESTMENTS	3	1	4	4	12
3203083	VIKING INVESTMENTS	3	1	4	4	12
3203083	VIKING INVESTMENTS	3	1	3	3	9
3203083	VIKING INVESTMENTS	3	1	5	5	15
3203083	VIKING INVESTMENTS	3	1	3	3	9

Attachment 1

January 28, 2019

Page 15 of 15

Tier 1, 2 and 3

Account	Name	Container		Total Lifts	Lifts/Bin/Wk	Total Yards per Week
		Size	Qty			
3203083	VIKING INVESTMENTS	3	1	5	5	15
3203083	VIKING INVESTMENTS	3	1	2	2	6
3203083	VIKING INVESTMENTS	3	1	5	5	15
3203083	VIKING INVESTMENTS	3	1	4	4	12
3203083	VIKING INVESTMENTS	3	1	4	4	12
3203083	VIKING INVESTMENTS	3	1	2	2	6
3200611	VILLAGE NURSERIES	3	1	2	2	6
3200832	VINTAGE CANYON	3	2	4	2	12
1017470	VISION LIGHTING	3	1	3	3	9
3206502	VONS #2326	3	1	3	3	9
3206850	VPM MANAGEMENT	3	2	8	4	24
3206851	VPM MANAGEMENT	3	4	12	3	36
1001029	W & W REAL PROPERTY INC	3	1	2	2	6
3203050	W R GORMAN	3	1	3	3	9
3203050	W R GORMAN	3	2	6	3	18
14821	WALNUT VILLAGE	3	1	2	2	6
14821	WALNUT VILLAGE	3	1	2	2	6
14821	WALNUT VILLAGE	3	1	3	3	9
3204304	WALTER WHOLESALE ELECTRIC	3	1	2	2	6
3204472	WALTERS WHOLESALE	40	1		1	40
3200253	WANG	3	2	6	3	18
3200489	WEST COAST GASKET CO	3	2	8	4	24
48472	WEST COAST PRIME MEATS	3	2	2	1	6
122042	WEST COAST PRIME MEATS LLC	3	2	12	6	36
3200727	WESTERN PAD	3	1	2	2	6
3204701	WESTERN SWITCHES & CONTRL	3	1	3	3	9
3200389	WHITESEL REAL ESTATE	3	1	2	2	6
3200574	WIENERSCHNITZEL	3	1	4	4	12
3200501	WILLIAM F KIMBLE	3	2	4	2	12
3207462	WILLIAM LARSON	3	1	2	2	6
21735	WILLIAMS ADMINISTRATIVE TRUST	3	2	2	1	6
39436	WIN-DOR INC *COMP*	40	1		1	40
3200161	WINONICS BREA	3	4	12	3	36
3204847	WORLDWIDE ENVIRO PRODUCTS	3	2	6	3	18
986	YANTONICS LLC	3	1	2	2	6
3207521	YOGURTLAND	3	1	3	3	9
3204593	YUM! TACO BELL 16276 3YD FL	3	1	4	4	12

Attachment 2

8/2/2019

Option 1 -
Generator OnlyProposed Rates

Container Size	1X/Week	2X/Week	3X/Week
64 Gallon Cart	\$70.63	\$141.26	\$211.88
2 CY Bin	\$377.69	\$755.38	\$1,133.07

Row	Metric or Container Size	Republic Calculations
1	Operating Cost per Hour	\$99.69
2	Yards per Hour	4.98
3	Collection Cost per Yard	\$20.02
4	Pounds per Yard	313
5	Pounds per Ton	2000 Lbs /Yd
6	Total Tons per Yard	0.156
7	Pre-Processing and Disposal Cost per Ton	\$105.00
8	Pre-Processing and Disposal Cost per Yard	\$16.41
7	Customer Training & Follow-Up per Yard	\$1.50
9	Subtotal of Cost per Yard	\$37.92
10	% Margin	15%
11	Margin per Yard	\$5.69
12	Total Cost per Yard	\$43.61
13	65 Gallon Cart 1x/week	\$70.63
14	2 CY Bin 1x/week	\$377.69
15	65 Gallon Cart 2x/week	\$141.26
16	2 CY Bin 2x/week	\$755.38
17	65 Gallon Cart 3x/week	\$211.88
18	2 CY Bin 3x/week	\$1,133.07

P&L for Organic pricing- City of Brea

Yards	24,334		Total estimated organic yards (tier 1 & tier2)
Tons	3,231		
Disposal	\$	339,281	Third party generator pass-through
Labor and Supervisor cost	\$	77,162	
Equipment Operating	\$	23,649	
Equipment Maintenance	\$	37,007	
Container Maintenance	\$	2,349	
Insurance Cost	\$	14,654	
Equipment Depreciation	\$	47,800	
Outreach	\$	8,595	
General Admin Cost	\$	7,684	
	\$	558,181	
Republic's Margin- 11%	\$	61,400	
Total Organic cost	\$	619,581	Total if all businesses participate in recycling organics
Pricing for 60% Participation			
Yards	11680		Negotiated sector-wide pricing threshold since not all businesses expected to participate immediately
Tons	1,551		
Gross Organic cost	\$	297,399	60% of total organic cost
Less Disposal adjustment	\$	(51,074)	Estimated reductions in disposal cost due to reduced regular trash service credited back
Less Increased revenue mix	\$	(40,709)	Extra cost for organics is credited back to keep rate increase down
Net Organic cost	\$	205,616	
Brea Annual COM +IND Revenue	\$	6,711,431	
Sector Wide PI		3.06%	Net Organic Cost divided by Contract Amount
Plus-: Franchise Fees		0.00%	
Total Rate		3.06%	
Sep 2019 Increase	60%	1.84%	
Jan 2020 Increase	40%	1.23%	

Attachment 4

8/2/2019

Option 2 - Sector Wide

Proposed Rates

Container Size	1X/Week	2X/Week	3X/Week
64 Gallon Cart	\$46.38	\$92.75	\$139.13
2 CY Bin	\$97.91	\$170.00	\$242.09

Note: For organics, Republic only offers a 64 gallon or a 2 cubic yard bin.

Attachment 5

8/2/2019

Option 1 vs. 2 - Cost Comparison

Container Size	Generator Only (Option 1)	Sector Wide* (Option 2)	Difference
64 Gallon Cart (1X / Week)	\$70.63	\$46.38	\$24.25
64 Gallon Cart (2X / Week)	\$141.26	\$92.75	\$48.51
64 Gallon Cart (3X / Week)	\$211.88	\$139.13	\$72.75
2 CY Bin (1X / Week)	\$377.69	\$97.91	\$279.78
2 CY Bin (2X / Week)	\$755.38	\$170.00	\$585.38
2 CY Bin (3X / Week)	\$1,133.07	\$242.09	\$890.98

* Sector Wide also includes a 3.06% rate increase on regular trash service.

Attachment 6a Brea Organics Small Business Example

August 2, 2019

Existing:

- 1 - 3 cubic yard bin serviced 3X/wk (\$359.14 per month)

Proposed:

- 1 - 2 cubic yard bin serviced 3X / wk (\$234.90 per month)
- 1 – 64 gallon organic container serviced 2X/wk (organics)

Sector Wide	Monthly Regular Trash Service	3.06% Rate Increase (on trash service)	Organics Container	Total
Existing	\$359.14	\$0.00	\$0.00	\$359.14
Proposed	\$234.90	\$7.20	\$92.75	\$334.85
				-\$24.29

Generator Only	Monthly Regular Trash Service	Rate Increase (on trash service)	Organics Container	Total
Existing	\$359.14	\$0.00	\$0.00	\$359.14
Proposed	\$234.90	\$0.00	\$141.26	\$376.16
				\$17.02

Note: This was one possible scenario for organics recycling at this site. Final set up per actual organics volume may require changes to the container size and trash service frequency.

Attachment 6b Brea Organics Downtown Example

August 2, 2019

Existing:

- 1 - 40 cubic yard Compactor serviced 1X/wk - 52 times per year (\$694.38 per haul or \$3,0008.98 per month)

Proposed:

- 1 - 40 cubic yard Compactor serviced 41 times per year (\$694.38 per haul or \$2,372.47 per month)
- 4 – 2 cubic yard bin serviced 2X/wk (organics)

Sector Wide	Monthly Regular Trash Service	3.06% Rate Increase (on trash service)	Organics Container	Total
Existing	\$3,008.98	\$0.00	\$0.00	\$3,008.98
Proposed	\$2,372.39	\$72.68	\$680.00	\$3,125.07
				\$116.09

- Organics: \$170 per month *4

Generator Only	Monthly Regular Trash Service	Rate Increase (on trash service)	Organics Container	Total
Existing	\$3,008.98	\$0.00	\$0.00	\$3,008.98
Proposed	\$2,372.39	\$0.00	\$3,021.52	\$5,393.91
				\$2,384.93

- Organics: \$755.38 per month *4

Note: This was one possible scenario for organics recycling at this site. Final set up per actual organics volume may require changes to the container size and trash service frequency.

Attachment 6c

Brea Organics

Embassy Suites Example

August 2, 2019

Existing:

- 1 - 3 cubic yard Mini Packer serviced 4X/wk (\$767.40 per month)

Proposed:

- 1 - 3 cubic yard Mini Packer serviced 3X/wk (\$586.26 per month)
- 1 – 2 cubic yard bin serviced 2X/wk (organics)

<u>Sector Wide</u>	Monthly Regular Trash Service	3.06% Rate Increase (on trash service)	Organics Container	Total
Existing	\$767.40	\$0.00	\$0.00	\$767.40
Proposed	\$586.26	\$17.96	\$170.00	\$774.22
				\$6.82

<u>Generator Only</u>	Monthly Regular Trash Service	Rate Increase on Trash Service	Organics Container	Total
Existing	\$767.40	\$0.00	\$0.00	\$767.40
Proposed	\$586.26	\$0.00	\$755.38	\$1,341.64
				\$574.24

Note: This was one possible scenario for organics recycling at this site. Final set up per actual organics volume may require changes to the container size and trash service frequency.

Attachment 7

California Environmental Protection Agency

Gavin Newsom
Governor

Department of
Resources Recycling and Recovery

Jared Blumenfeld
*Secretary for
Environmental Protection*

Scott Smithline
Director for CalRecycle

July 12, 2019

Certified Mail: 7017 1450 0000 8595 0051

The Honorable Christine Marick
Mayor
City of Brea
1 Civic Center Circle
Brea, CA 92821

Subject: City of Brea's Notice of 60-Day Conferring Period for Potential Compliance Enforcement for Mandatory Commercial Organics Recycling Law Implementation

Dear Mayor Christine Marick:

On February 19, 2019, the Department of Resources Recycling and Recovery (Department) approved the Local Assistance and Market Development (LAMD) branch referral of the City of Brea (City) to the Jurisdiction Compliance Unit (JCU), Waste Permitting, Compliance & Mitigation Division, for an independent evaluation of the City's implementation of the Mandatory Commercial Organics Recycling (MORe) law (Public Resources Code (PRC) section 42649.8-42649.87) (Attachment).

This letter initiates the 60-day conferring period required by PRC Section 41825(c). The conferring period may last longer than 60 days; however, the Department must complete it prior to any further actions.

During the conferring period a full evaluation of the City's MORe program education, outreach, identification, monitoring, and if applicable enforcement efforts will be completed to assess whether the City has complied with the requirements of the law. Should the Department find that the City has not fully implemented the law, the Department will begin the process of considering whether issuance of a compliance order would be appropriate. Jurisdictions that fail to satisfy the conditions of a compliance order could be subject to a fine of up to \$10,000 per day.

(over)

To ensure that JCU's evaluation and analysis is complete, we ask that the City keep JCU up to date on any efforts taken to modify and/or change the City's MORE program during the evaluation.

Until further notice, JCU will be the City's primary contact for anything related to the MORE review and implementation of the MORE law. Issues or questions not related to MORE should continue to be directed to the City's LAMD contact.

A member of JCU will be contacting Gillian Lobo, Senior Management Analyst with an initial request for information regarding the City's MORE program. If you have any questions regarding JCU's MORE evaluation, please contact Alan Ilusorio at (916) 322-1896 or by e-mail at Alan.Ilusorio@calrecycle.ca.gov.

Respectfully,

Trevor O'Shaughnessy, Manager
Jurisdiction and Product Enforcement Section

Attachment: LAMD Signed February 19, 2019 Request for Approval

cc: Gillian Lobo, Senior Management Analyst, City of Brea
Alan Ilusorio, JCU Supervisor, Department of Resources Recycling and Recovery
Jocelyn Trejo-Arce, JCU Staff, Department of Resources Recycling and Recovery
Case File

REQUEST FOR APPROVAL

To: Howard Levenson, Deputy Director
Materials Management and Local Assistance Division

From: Cara Morgan, Branch Chief, Local Assistance and Market Development

Request Date: January 20, 2019

Decision Subject: Referrals for Compliance Investigation Regarding the Implementation of Mandatory Commercial Organics Recycling Programs for the Following Jurisdictions: Brea and Compton

Action By: February 19, 2019

Summary of Request:

At CalRecycle's April 2018 public meeting, Local Assistance and Market Development (LAMD) staff reported 40 jurisdictions that had been identified as having significant program gaps in program implementation of Mandatory Commercial Recycling (MCR) and/or Mandatory Commercial Organics Recycling (MORE) Programs (pursuant to Public Resources Code (PRC) Sections 42649.3(g) and 42649.82(g)(1)). These gaps were determined during LAMD staff's ongoing review of jurisdiction MCR and MORE program implementation work.

Since April 2018, LAMD staff has continued to monitor each of the 40 jurisdictions. LAMD staff communicated with each jurisdiction on numerous occasions and reviewed each jurisdiction's continuing implementation of its MCR and/or MORE program. As a result, staff has determined that the two jurisdictions listed in this Request for Approval have not adequately implemented the plans for MORE that they submitted to CalRecycle; nor have they taken any other action to implement, or make a good faith effort to implement their MORE programs. LAMD staff therefore recommends that these two jurisdictions be referred to the Jurisdiction Compliance Unit (JCU) for further investigation. If the jurisdiction fully implements the MCR and/or MORE laws during JCU's investigation, then a separate Request for Approval will be submitted recommending that the jurisdiction(s) be found to be in compliance with PRC Section 42649.8 et seq. If program gaps remain, then JCU will consider issuance of a compliance order.

Recommendation:

Staff recommends that the following jurisdictions be referred to the JCU for further investigation regarding meeting the requirements of PRC Section 42649.8 et seq.: Brea and Compton.

Deputy Director Action:

On the basis of the information and analysis in this Request for Action and the findings set out above, I hereby approve referring the Cities of Brea and Compton to JCU for further investigation regarding implementation of PRC Section 42649.8 et seq.

Dated: 2/19/19

Howard Levenson, Deputy Director
Materials Management and Local Assistance

Background Information

Over the past few years, the Legislature and Governor have set ambitious goals to increase recycling and reduce solid waste disposal, in part driven by associated greenhouse gas emissions from landfills. In particular, Assembly Bill 341 set a goal of reducing landfill disposal by 75 percent by 2020 and established Mandatory Commercial Recycling ("MCR") requirements, and Assembly Bill 1826 established Mandatory Organics Recycling ("MORe") requirements. The purpose of MCR and MORe is to reduce greenhouse gas emissions by diverting commercial solid waste to recycling efforts and to expand the opportunity for additional recycling services and recycling manufacturing facilities in California. PRC Sections 42649 et seq. and 42649.8 et seq. require each jurisdiction to implement a mandatory commercial solid waste recycling and organics recycling program appropriate for that jurisdiction. The program is to be designed to divert commercial solid waste from businesses subject to PRC Sections 42649.2 and 42649.81, whether or not the jurisdiction has met the requirements of PRC Section 41780. Each jurisdiction is also required to report its progress achieved in implementing the MCR and MORe laws, including education and outreach, identification, monitoring, and if applicable, enforcement efforts, by providing updates in the annual report required by PRC Section 41821.

PRC Sections 42649.3(g) and 42649.82(g) (1) require CalRecycle to review a jurisdiction to see if it has complied with, or made a good faith effort to comply with, the requirements of the MCR and MORe laws. For purposes of this evaluation, "good faith effort" means all reasonable and feasible efforts by a jurisdiction to implement its commercial and organics recycling programs in accordance with the MCR and MORe laws (see PRC Sections 42649.3(i) and 42649.82(h)). CalRecycle may also evaluate whether a jurisdiction is in compliance at any time CalRecycle receives information the jurisdiction has not implemented, or is not making a good faith effort, to implement its MCR and MORe programs (see PRC Sections 42649.3(h) and 42649.82(g)(2)).

In determining good faith effort with these requirements, CalRecycle's evaluation may include, but is not limited to, the following factors:

- The extent to which businesses have implemented recycling and organics recycling programs;
- The recovery rate of the commercial waste from the material recovery facilities that are utilized by the businesses;
- The extent to which the jurisdiction is conducting education and outreach to businesses;
- The extent to which the jurisdiction is monitoring businesses, and notifying those businesses that are out of compliance;
- The availability of markets for collected recyclables;
- Budgetary constraints; and
- In the case of rural jurisdictions, the effects of small geographic size, low population density, or distance to markets.

As a result of its review, CalRecycle may find that a jurisdiction:

- 1) Has fully implemented the MORe law;
- 2) Has not fully implemented the MCR and/or MORe law, however the jurisdiction has achieved a good faith effort; or
- 3) Has failed to adequately implement its MCR and/or MORe program and consider issuance of a compliance order. Jurisdictions that fail to satisfy the conditions of a subsequent compliance order may be subject to a fine of up to \$10,000 per day.

Staff's analysis of program implementation is based upon the Countywide Integrated Waste Management Plan Enforcement Policy Part II, originally adopted in August 2001 (by CalRecycle's predecessor, the California Integrated Waste Management Board), revised in June 2015 pursuant to AB 341, AB 1826, and AB 1594, and revised December 2018 to address changes in market conditions. Pursuant to PRC

Section 41825(e)(3), staff utilizes the criteria delineated in the Enforcement Policy to determine the extent to which a jurisdiction has implemented, or has shown a good faith effort to implement, its MCR and MORE programs. The scenarios in the Enforcement Policy Part II provide illustrative criteria to serve as examples of the issues staff utilizes in examining local jurisdiction program implementation.

Findings

At CalRecycle's April 2018 public meeting, Local Assistance and Market Development (LAMD) staff reported 40 jurisdictions that had been identified as having significant program gaps in implementing MCR and/or MORE programs (pursuant to Public Resources Code (PRC) sections 42649.3(g) and 42649.82(g)(1)). These gaps were determined during LAMD staff's ongoing review of jurisdiction MCR and MORE program implementation work.

Since April 2018, LAMD staff has continued to monitor each of the 40 jurisdictions. LAMD staff extensively reviewed each jurisdiction during 2018 as a part of its annual review by conducting conference calls and on-site visits to verify program implementation and by reviewing documentation, including annual reports, hauler data, outreach and education materials, etc. LAMD staff communicated with each jurisdiction on numerous occasions and reviewed each jurisdiction's implementation of its MCR and/or MORE program. As a result, staff has determined that the two jurisdictions listed in this Request for Approval have not adequately implemented the plans for MORE that they submitted to CalRecycle. LAMD staff therefore recommends referring these two jurisdictions to the Jurisdiction Compliance Unit (JCU) for further investigation. JCU will evaluate each of the jurisdiction's implementation of the MORE law. Through JCU's evaluation, it may be determined that:

- The jurisdiction has fully implemented the MORE law.
- The jurisdiction has not fully implemented the MORE law, however the jurisdiction has achieved a good faith effort.
- The jurisdiction has not complied with the MORE law. Should this be JCU's determination pursuant to PRC Section 41825(c)(2), then the Department will hold a public hearing to consider the issuance of a compliance order.

The following is a summary of the planned actions each jurisdiction committed to do in order to address its program gaps:

Brea

Planned Activities to Address the MCR and MORE Program Gaps:

- The City and hauler will continue targeting businesses for "select mixed load" processing, and will extend the source separated recycling option to all covered businesses/multi-family complexes to address MCR gaps.
- The City indicated that it will need to go through the Proposition 218 process regarding implementing fees related to MORE program implementation, and then it will be able to implement a source separated food waste collection program through the franchised hauler. The City is slated to initiate the Proposition 218 process, set public hearing, and mail out ballots by May 2018. Pending approval of rate and fee changes, the franchise hauler will be able to offer food waste service by July 1, 2018.
- The City will work with its hauler annually to update the list of regulated businesses/multi-family complexes subject to MCR and/or MORE requirements.
- The City will work with the hauler to compile MCR and MORE monitoring information annually.
- The hauler will provide customer information annually to identify which regulated businesses and multi-family complexes have recycling with the hauler, which covered

entities received follow-up (a letter and/or site visit), and what, if any recycling is in place through other means such as self-haul, back haul, or 3rd party recycling.

- A letter will be sent to all MCR and MORE regulated businesses annually. The City will direct the hauler annually to follow-up with a phone call to all businesses not recycling.

Reason for Referral:

The City of Brea accomplished tasks to address MCR program gaps. However, the City is being referred for a compliance review because it has not yet approved and implemented its commercial organics program. The City received a letter from LAMD staff on December 14, 2018, requesting any additional information about this program task. The response received from the City on January 10, 2019, indicated that the City staff is planning to go to its City Council on February 5, 2019, to seek direction regarding two separate MORE program pricing options, which include sector-wide and generator only rate options.

The City provided an update on February 7, 2019, that the presentation had taken place as scheduled, and the City Council provided staff with direction to initiate the Proposition 218 process for sector-wide rates. Next steps for the City include the following:

- Public Hearing for April 16, 2019
- Contract amendment along with fee resolution for consideration at the Public Hearing
- If approved, anticipated effective date for organic fees is May 1, 2019. The City's hauler would then begin program outreach and implementation.

While the City provided reasons for the delay in implementing its commercial organics recycling program, it is being referred as this program has not yet been implemented.

Compton

Planned Activities to Address the MORE Program Gaps:

- The City will bring rates forward for approval by its City Council by April 30, 2018. Expected program implementation date would be July 1, 2018.
- Annual follow-up will be provided to those businesses and multi-family complexes not recycling, which will start with mailing to all businesses not recycling and then visit select businesses if no response. The City is planning to use the information from last year's audit to address the first group of businesses to visit. All new businesses will receive a site visit.

Reason for Referral:

The City of Compton did accomplish some tasks to address the MORE program gaps, such as completing a new survey of all commercial, industrial, and multi-family customers, including site visits to select businesses. However, the City has not yet approved its commercial organics program nor has the program been fully implemented. The City received a letter from LAMD staff on December 14, 2018, requesting any additional information about this program task. The response received from the City on January 11, 2019, gave a new expected date for approval for the commercial organics program, February 12, 2019, with implementation of the program 30 days after its approval, as well as provided reasons for the delay. While the City has outlined an updated timeline for the commercial organics program to be implemented, the City is being referred since this activity has not yet been completed and the City has not taken any other action to fully implement or make a good faith effort to implement its MORE program.

Note: The City was issued a Compliance Order 018-002 on December 21, 2018, in relation to implementation of its MCR program.