Regular Council Meeting Minutes

November 1, 2006

Page 2

Town of Surf City

Special Council Workshop Minutes

November 1, 2006
Mayor Guy called the workshop meeting of the Surf City Town Council to order at 12:00 p.m. Councilman Medlin gave the invocation, and Councilman Curley led the Pledge of Allegiance. Also present for the meeting were Mayor Pro Tem Albury, Councilmen Helms and Fowler, Town Manager J. Michael Moore, Finance Director Jane Kirk and Town Clerk Patricia Arnold.

FOG (Fats, Oils and Grease)

Gus Simmons and Jimmy Holland, Cavanaugh and Associates.

Town of Surf City’s collection system permits with the NPDES, National Pollutant Discharge Elimination System, state that Fats, Oils, & Grease controls must be installed and monitored.

Gus Simmons advised the Council that it is time for collection system permit inspection on the last week in November.

Jimmy Holland advised Council of the different forms of controls and who is required to have them.

What is FOG?

· Compound fatty acids

· Large grease and oil molecules

· Comes from many food sources; animal and plant

· Insoluble in water, can accumulate into hardened mass that clings to sewer pipes and equipment as wastewater cools

· Wastewater temperature is approximately 65 degrees Fahrenheit

Why?

· Requirement of NPDES Collection System

· FOG founding wastewater is harmful to sewer system, WWTP, environment and Public Health

· Expensive & time-consuming maintenance to prevent SSO cause by obstruction in lines

· Excess FOG in pump stations and sewer lines.

What’s the problem with FOG?

Grease is often washed into the plumbing system, usually through the kitchen sink. Grease sticks to the insides of sewer pipes (both on your property and in the streets) and over time, the grease can build up and block the entire pipe.

When sewer pipeline become block with grease, sewage flows out of maintenance (manholes) holes and into the storm drains. The water in storm drains flows into the river channel and eventually makes its way into the ocean. Sewer overflows pose a threat to public health, adversely affect aquatic life, and are expensive to clean up.

Common FOG Sources

· Meats

· Nuts

· Dairy Projects

· Soups, gravies, chili

· Pastas

· Condiments

· Fried Foods

· Garbage disposal

· Dishwater

Grease trap/interceptors Requirements:

· Units shall be installed by user as required by POTW or Designee

· Units shall be installed at users expense

· Any or all devices must be installed by a NC licensed plumber

· Discharge shall not exceed 100mg/l as set by the Town Sewer Use Ordinance

· All users must obtain a permit to operate a unit

· No “grandfathering” of existing units

· No petroleum base “degreasers” shall be used

Who needs these devices?
· Food Service Establishments (FSE) with the potential to discharge FOG into the sewer system.

· Facilities that has any proves or devise that uses or produces FOG

· Any facility where Type 1 Hood is required to remove vapors, fumes, smoke, grease vapors or odors.

Anyone Exempt?

· Limited food preparation

· Only reheating, hot handling or assembly of ready to heat food products

· Establishment that does not include any operation that changes the form, flavor or consistency of food

· There is no wastewater discharge containing a significant amount of Fog

· Ask for a Variance

When do I install it?

Within 12 months based on the following:

· Water Usage

· Seating Capacity

· Menu

· Method of food preparations

Who installs and inspects this devise?

Installs:

· Business

· Licensed Plumber

Inspects:

· Pender County Health Department

· Town of Surf City

Cost?

· Interceptor

· +/- $1,200.00 installation

· +/- $125.00 each cleaning

· Grease Trap

· +/- $550.00 installation

· +/- $25.00 each cleaning

· Testing

· +/- $25.00 each sampling

· +/- $ fines

What is the best Management Practices?

· Wipe off excess food particles and grease into wastebasket

· Pre-rinse, wash, rinse, sanitize

· Prevent Spills

· Dry cleanup of floors – don’t use a hose as a broom!

· Never “hot flush”

· Train staff on practices

How will the FOG Ordinance be enforced?

· Quarterly inspected by the Pender County Health Department

· Bi-annual inspection conducted by the Town of Surf City.

· For permitting

· 2 “Grab Samples” for grease concentration in wastewater (< 100 mg/l)

Adjournment

There being no further business the meeting was adjourned at 12:56 p.m. upon the motion by Councilman Fowler and seconded by Councilman Medlin. The Council unanimously approved motion.

Patricia E. Arnold, Town Clerk
A. D. (Zander) Guy, Jr., Mayor

PAGE

