

PRESS ADVISORY

FOR IMMEDIATE RELEASE

CONTACT: Scott Vanhorne, (909) 387-4833

Supervisors Adopt Campaign Finance Rules

SAN BERNARDINO—August 21, 2012—Today, the San Bernardino County Board of Supervisors approved an ordinance that caps campaign contributions for all County elective office candidates and tightens public disclosure requirements on political action groups.

“These campaign finance rules are another example of this Board’s commitment to good governance and to putting policy ahead of politics,” said Second District Supervisor Janice Rutherford, who proposed the campaign finance ordinance along with Vice-Chair Brad Mitzelfelt. “Allowing unlimited campaign contributions erodes public trust in County government because it gives the perception that big donors are buying political influence.”

The ordinance mirrors campaign finance limits in place for California Legislature candidates. The current limit is \$3,900 from a single source, including corporations, special interest groups, and individuals, per election cycle. The State adjusts the cap annually based on the Consumer Price Index.

In addition, the ordinance requires all candidates and independent political action committees to electronically report all contributions and expenditures above \$10,000. Currently, State law requires legislative candidates and political committees to electronically report contributions and expenditures above \$50,000.

“Requiring candidates and committees to file this information electronically will allow the public and the media to access it much faster than if it were submitted just on paper, and the public deserves this increased transparency,” Rutherford said.

Candidates caught violating the ordinance can be fined up to three times the contribution amount not properly report or \$10,000 whichever is greater. Violation of the ordinance is a misdemeanor. In addition, the ordinance includes civil and administrative penalties for violations.

The County plans to contract with the California Fair Political Practices Commission (FPPC) to enforce the ordinance because the political watchdog agency has considerable experience enforcing campaign rules and because it can provide an independent review of candidates’ and political action groups’ monetary activities. Assemblyman Paul Cook introduced a bill to allow the FPPC to contract with the County. The bill was signed into law in July. Other counties and cities with campaign finance rules have created appointed ethics commissions to enforce their laws; however, the commissions can be costly—the City of Los Angeles Ethics Commission budget has grown to about \$2.2 million—and can also present conflict-of-interest issues since members are often appointed by the politicians they are required to police.

“We don’t need to add another layer of County government to enforce these rules when there is already an independent, efficient State agency that is more than prepared to step into that role,” Rutherford said.

Rutherford made the campaign finance proposal after conferring with a group of former elected officials and local civic leaders she asked to consider and recommend ways to improve ethical accountability in San Bernardino County government. In addition, Rutherford considered the recommendation made by the 2008-2009 Grand Jury, which found that the five Supervisors in office collected more than \$2.3 million in contributions in 2007.

The ordinance will become effective on Jan. 1, 2013.

###

NEWS

From the Countywide Vision Project
www.sbcounty.gov/vision

FOR IMMEDIATE RELEASE

August 10, 2012

For more information, contact
David Wert, Public Information Officer
(909) 387-4717
dwert@sbcounty.gov

Vision group unveils historic first-ever countywide water inventory

ONTARIO – More than enough water will exist to meet the needs of San Bernardino County residents and businesses through 2035 only if water users step-up conservation efforts and the public and local government leaders are willing to invest in projects that will store and protect additional water supplies.

That was the conclusion of the first-ever complete inventory of the county’s water resources unveiled today at the Sixth Annual San Bernardino County Water Conference in Ontario. The inventory is a product of the Countywide Vision’s efforts to bring together the leaders of all county water agencies and other experts to work cooperatively on solutions to a potential imbalance between population growth and water supply.

Board of Supervisors Chair Josie Gonzales and Vice-Chairman Brad Mitzelfelt, who co-hosted the conference, both stressed the importance of conservation and support for new infrastructure in their remarks to attendees. Economic prosperity as well as life itself is impossible without an adequate water supply.

The Countywide Vision Statement, adopted in June 2011, calls on community leaders to work collaboratively to reach shared goals, and water agencies throughout the county had to work together and share information to create the inventory. This created a process that suggests the revolutionary prospect of agencies eventually sharing resources and supplies to meet the needs of county water users.

“This is the year of ‘we,’” said Kirby Brill, general manager of the Mojave Water Agency and a member of the Vision Water Element Group. “There will be much more of an emphasis on working together in the context of the Countywide Vision. ... Silos are being destroyed.”

The inventory shows that the combined current and projected supplies of San Bernardino County water agencies will meet the demand of the county's growing population in normal years and drought years through 2030, but just barely so. Demand will exceed supplies by 2035. However, demand can be met and exceeded through the development and improvement of water facilities and increased conservation efforts (see attached graph).

"We will have enough only if all things come together – investment and behavior modification," said Celeste Cantu', general manger of the Santa Ana Watershed Project Authority and another member of the Vision Water Element Group. The complete presentation can be viewed on the Vision website at www.sbcounty.gov/vision under "Brochures, Maps & Reports."

The inventory is the first of many major deliverables the Vision process will produce as county residents and business, nonprofit, and government leaders work together to create the "complete county" outlined in the Vision statement, which also can be viewed at www.sbcounty.gov/vision.

The Vision Water Element Group is made up of leaders from county water agencies, business representatives and other stakeholders. It has been meeting regularly since January to discuss creation of the inventory and challenges faced by the county community as it strives to meet the water needs of an ever-growing region.

The Countywide Vision was developed last year in an effort to identify a common goal for all county communities and residents. The Vision was created from information received during 18 community meetings, an online survey, more than two dozen expert roundtables, and data from the county and all 24 cities.

Inventory: Results

Acre-Feet

DEPARTMENT OF PUBLIC WORKS
Solid Waste Management Division
222 West Hospitality Lane, Second Floor
San Bernardino CA 92415-0017
(909) 386-8701 Fax (909) 386-8964

FOR IMMEDIATE RELEASE

August 3, 2012

Contact: Rex Richardson, Solid Waste Programs Administrator
909-386-8975 cell: 909-709-7224
rex.richardson@dpw.sbcounty.gov

County Issues Request For Proposals to Operate Refuse Disposal Sites

San Bernardino County officials have issued a *Request For Proposals (RFP)* to find an operator or operators of the County solid waste disposal/diversion system that consists of five (5) landfills and nine (9) transfer stations. The contract with the current operator expires on June 30, 2013. The new contract will run from July 1, 2013 through June 30, 2020, with an optional 36 month extension. RFPs are commonly used to help determine the best qualified contractor to perform the work.

Proposers have the option to propose on operating the entire system, individual sites, all of the landfills, or all of the transfer stations. Proposers may propose on any or all of the above options. For complete information, please refer to the RFP document which can be found on the County Purchasing Department's web page at <https://epro.sbcounty.gov/epro/> Click on "Open Bids" and then on "Bid ID # PWG113-SOLID-0113".

A Mandatory Pre-proposal Meeting will be held at 9 a.m. on August 22, 2012 at the County Solid Waste Management Division office, 222 W. Hospitality Ln., 2nd floor, San Bernardino. This meeting is open to all interested parties. Only proposers that attend this meeting will be eligible to submit proposals. In addition, proposers must be registered into ePro, the County's purchasing system prior to submitting proposals.

Proposals will be due to the County no later than 4 p.m. October 31, 2012.

For more information contact Mary Patterson, Solid Waste Analyst, 909-386-9063 or by e-mail, mary.patterson@dpw.sbcounty.gov

###

CALIFORNIA DEPARTMENT OF FOOD AND AGRICULTURE

OFFICIAL NOTICE FOR THE CITY OF RANCHO CUCAMONGA PLEASE READ IMMEDIATELY

PROCLAMATION OF AN ERADICATION PROJECT FOR THE MEDITERRANEAN FRUIT FLY

On August 16, 2012, four Mediterranean fruit flies (Medfly), were trapped in the city of Rancho Cucamonga, San Bernardino County. These Medfly detections are within two miles of each other. Based on the proximity in time and distance between the detection sites, these Medfly detections indicate that an infestation exists in the area.

Medfly is a serious exotic insect pest that is not native to California, and attacks over 250 different hosts; many of which are grown in San Bernardino County. Immediate emergency eradication action is needed to protect California from the negative economic and environmental impact the establishment of this pest would cause. Important California crops at risk include pome and stone fruits, citrus, dates, avocados, and various vegetables, particularly tomatoes and peppers. Damage occurs when the female lays eggs in the fruit. These eggs hatch into larvae, or maggots, which tunnel through the flesh of the fruit, making it unfit for consumption. It has been estimated that the permanent presence of this pest in California would result in yearly losses of over \$1.3 to \$1.8 billion in crop damages, additional pesticide use, and quarantine requirements.

The emergency program is based on an action plan developed in consultation with the Pest Prevention Committee of the California Agricultural Commissioner's Association, United States Department of Agriculture and scientists on the Mediterranean Fruit Fly Advisory Panel. Pursuant to sections 5401-5405 and 5761-5764 of the Food and Agricultural Code (FAC), the Secretary is mandated: to thoroughly investigate the existence of a pest; to determine the probability of the spread of a pest; to adopt regulations as are reasonably necessary to carry out the provisions of this code; to abate a pest from the established eradication area; and, to prevent further economic damage. Eradication regulations for the Medfly can be found at Title 3 of the California Code of Regulations, section 3591.5.

In accordance with integrated pest management principles, the California Department of Food and Agriculture (CDFA) has evaluated possible eradication methods and determined that there are no cultural or biological methods available to eradicate Medfly. CDFA will employ mechanical control via host fruit removal when larvae or multiple Medflies are detected.

To comply with FAC mandates, the treatment plan for Medfly eradication in San Bernardino County is as follows:

- Foliar bait ground treatments - a protein bait spray that contains an organic formulation of the pesticide spinosad will be applied to all properties on which flies have been found and to all properties within 200 meters of each infested property, using hydraulic spray or hand spray equipment. Visit the CDFA website to learn more about the treatment process at <http://www.cdfa.ca.gov/phpps/videos/spinosad/>.

- Sterile insect technique – sterile male Medflies will be released via aircraft over the nine square miles surrounding each detection property.

In the event that larvae, a mated female fly, or evidence of a breeding population are found on a property, CDFA will also employ mechanical control via host fruit removal as follows:

- Mechanical control – host fruit from the infested property and all properties within 100 meters of the infested property will be removed and disposed of at an approved landfill.

Public Notification:

Any resident whose property will be treated following the discovery of larvae, a mated female fly, or evidence of a breeding population on or near their property will be notified in writing at least 48 hours in advance of any treatment in accordance with FAC Sections 5779 and 5401-5404. Following pesticide treatment, completion notices are left with homeowners detailing precautions to take and post-harvest intervals applicable to any fruit on the property. For pesticide applications in public areas, a press release is issued to the general public. Pesticide treatments are repeated every seven to fourteen days for one life cycle. Please contact CDFA's toll-free hotline at 800-491-1899 where staff are available to assist with any questions related to the project. This telephone number is also listed on all treatment notices.

Enclosed is the Proclamation of an Eradication Project, the Medfly Work Plan, host list, a map of the treatment area, alternative treatment methods analysis, and the pest profile.

**MEDITERRANEAN FRUIT FLY
RANCHO CUCAMONGA, SAN BERNARDINO COUNTY
2012**

● DETECTION SITE

----- MAXIMUM PROGRAM BOUNDARY

SENSITIVE ENVIRONMENTAL
AREA / TREATMENT
MITIGATIONS IN PLACE

NEWS RELEASE

FOR IMMEDIATE RELEASE

*Mark A. Hartwig
Fire Chief*

DATE: *August 7, 2012*
CONTACT: *Tracey Martinez, Public Information Officer
(909) 387-5950, 800-426-8689, pager #3307*

Lake Arrowhead Residents Prepare for the Worst Community Emergency Response Team conducts full-scale exercise

On Saturday, August 4th, 27 Community Emergency Response Team (CERT) Members from Lake Arrowhead, Running Springs and Crestline conducted a disaster simulation at County Fire Station 91 in Lake Arrowhead. Under the direction of Battalion Chief Al Krelnikov, firefighters and paramedics from County Fire Stations 91 and 92 created a lifelike simulated earthquake scenario for CERT Members to practice their skills. Seven fire explorers donned movie style makeup to represent injured victims adding to the realism of the exercise.

Once the exercise began, CERT Members fanned out across the station property. Teams of four CERT members conducted searches, locating victims and determined which ones required immediate attention before transporting them to the medical operations station located outside. Screams for help could be heard from the "victims" adding to the stress level of the exercise. Rescuers bandaged and then moved their patients outside to receive further care.

Lake Arrowhead CERT Volunteer Coordinator Dave Hobbs stated, "Even though this was the first big drill we've had, I was pleased with the performance of CERT Members." Following the exercise, Chief Krelnikov and the participating firefighters offered praise for the thorough job done and offered advice for areas of improvement.

CERT is a free 20-hour training program of San Bernardino County Fire Department, Office of Emergency Services and teaches residents how to care for themselves, their families and community in time of a major disaster. There are currently 17 CERT Programs in unincorporated San Bernardino County communities and 15 in various Cities and Towns. For information on CERT in the mountain communities, visit www.mtncert.org or call (909) 356-3998 for information on CERT in other areas.

Photos are available at www.sbcfire.org under latest news.

###

NEWS

From the County of San Bernardino
www.sbcounty.gov

SAN BERNARDINO COUNTY
AT YOUR SERVICE

FOR IMMEDIATE RELEASE

August 29, 2012

For more information, contact
David Wert, Public Information Officer
(909) 387-4671
dwert@sbcounty.gov

County a national leader with 15 achievement awards

The County of San Bernardino has once again distinguished itself among the nation's counties, winning 15 Achievement Awards for 2012 from the National Association of Counties.

Counties from 29 states were recognized nationally with only nine California counties receiving top honors, including Riverside County with two and Los Angeles and San Diego counties each with 39.

The Board of Supervisors recognized and honored the people and departments responsible for the 2012 winning programs and services during a Special Presentation at Tuesday's Board meeting.

"It is a great source of pride to know that our San Bernardino County employees work so hard to create and deliver such exemplary services to our residents," said Board of Supervisors Chair Josie Gonzales. "The people who work for the County of San Bernardino are the best of the best, and these awards prove it."

The NACo Achievement Awards Program recognizes counties for improving the services they deliver to the public. The awards focus on innovation and the use of technology. The following are San Bernardino County's 2012 winning programs:

CAL FRESH SENIOR OUTREACH PARTNERSHIP

A partnership between the departments of Transitional Assistance and Director of Aging & Adult Services, the CalFresh Senior Outreach Partnership provides dual services of education and nutrition application assistance to the senior population of our County. Aging and Adult staff visit Senior Centers, Assisted Living Facilities and Community Centers to assess needs, and to assist our senior citizens in completing CalFresh applications.

TECHNICAL EMPLOYMENT TRAINING (TET) PROGRAM

The Transitional Assistance Department developed a public-private partnership with Technical Employment Training Incorporated, to provide specialized technical training to recipients in the Temporary Assistance for Needy Families program. This partnership has assisted clients in attaining unsubsidized employment - resulting a 41% post training employment rate.

DEVELOPMENT OF A MOBILE WEBSITE THAT INCREASES PUBLIC ACCESSIBILITY TO ENVIRONMENTAL HEALTH SERVICES

Environmental Health Services recognized an opportunity to increase instant accessibility. Department staff collaborated with the County's Information Services Department to develop a mobile interface enabling Smartphone users immediate mobile access to: restaurant grades and locations, ability to register complaints, and information regarding food recalls and bulletins directly from their mobile devices.

iPad PROJECT

The Public Defender's Office has 106 attorneys handling over 45,000 cases annually in 13 locations. The iPad Project was conceived to reengineer the department into a paperless system that reduces file searching, storage costs and employee costs. Public Defender staff can now create digital files, accessible from anywhere via the iPads, which have become the attorney's "digital briefcase".

GATEWAY PROGRAM

The Gateway Program is a secure treatment program designed to provide rehabilitation services for older male juvenile offenders who are working on re-socialization issues for transition back into the community.

PERFORMANCE ASSESSMENT SYSTEM

The Performance Assessment System is a database designed by the Probation Department to continuously monitor and measure the quality of care and services delivered to juveniles detained in the Juvenile Detention and Assessment Centers.

EMPLOYEE ENRICHMENT PROGRAM

The Employee Enrichment Program from the Department of Public Works couples the Division Spotlight Presentation with Employee Mentoring and is designed to "grow" personnel skills internally and help staff gain a better understanding of the varied services provided by the Department and why these services are vital to the communities they serve.

THE COMMUNITY OUTREACH PROGRAM

The Community Outreach Program from the Department of Public Works, has three main elements: Community Workshops, Educational Outreach, and Public Outreach. The overall program is designed to increase service, improve relations and help the community gain a better understanding of what the Department does and how it affects them.

FILE STORAGE GOES GREEN

The File Storage Goes Green Program from the Information Services Department streamlines document management by converting directly into PDF files. The documents are easily retrievable and are stored on inexpensive, but very reliable Network Attached Storage. The application saves over a million sheets a paper each year and has resulted in an overall savings to the County of approximately \$132,000 annually.

CARDIOVASCULAR STEMI RECEIVING CENTERS

Alarmed by the incidence of heart attacks and related deaths throughout San Bernardino County, the Inland Counties Emergency Medical Agency (ICEMA) undertook a multi-year project designed to quickly identify and deliver patients experiencing heart attack symptoms to cardiac specialty centers. The ensuing Cardiovascular STEMI Receiving Centers was a collaborative effort between pre-hospital provider agencies, hospitals and ICEMA. The success of the program is highlighted by the significant number of patients that are now seen, treated and discharged directly home from definitive specialty centers throughout the county.

DIALING FOR DOLLARS PROGRAM

The Dialing for Dollars program is a collaboration between the Departments of Child Support Services and Transitional Assistance. Dialing for Dollars utilizes participants in the Welfare-to-Work program to place phone calls to non-custodial parents with delinquent child support accounts. Since the program started, workers have made 169,400 calls, and have collected over \$621,000 in child support payments. As a result of the work experience obtained in this program, 50% of these Welfare-to-Work participants have secured permanent employment.

RESIDENTIALLY-BASED SERVICES PILOT PROGRAM

Through the Department of Behavioral Health's Residentially-Based Services, seriously emotionally disturbed high-needs youth, who are traditionally served through out-of-state or out-of-county placement facilities, are initially placed in a local 6-bed home that incorporates trauma-informed practices and is served by a collaborative team emphasizing the value of 'voice and choice.' The team supports the youth while in residence and also after they transition to a much lower level of care (such as a guardian's home or foster home).

DEVELOPING TOMORROW'S LEADERS TODAY; LEADERSHIP DEVELOPMENT PROGRAM

The Department of Behavioral Health's Leadership Development Program was developed to train existing, non-management staff in the competencies needed to become leaders in the public behavioral health system. This is a yearlong program consisting of six live classroom trainings, a mentoring component and a team project.

PEER-DRIVEN ROOM & BOARD ADVISORY COALITION

Stable housing is a key foundation to client wellness and recovery. The Peer-Driven Room and Board Advisory Coalition from Behavioral Health is a collaboration of consumers, providers, Room and Board Operators and other community stakeholders. The primary focus is to provide resources to consumers seeking healthy, safe, well-managed shelters that support their wellness and recovery efforts.

THE ELEVATE PROGRAM

The Elevate Program from the Department of Behavioral Health is an innovative three component capacity-building training developed by the Office of Prevention and Early Intervention. The program's purpose is to increase the readiness of diverse nonprofit organizations, and to implement and support Prevention and Early Intervention projects and networks that contribute to community wellness. The program offers various trainings and workshops to nonprofits including grant-writing, legal issues, budgeting, strategic planning, accountability and effectiveness.

August 2012
Volume 2, Issue 4

We Need Your Input!

Would you be interested in attending a free educational workshop for pool operators? The Division of Environmental Health Services is considering holding a free workshop in the spring of 2013 before the pool season begins. A certificate would be awarded to attendees. We are trying to gauge interest in such an event, so if this is something you might consider attending, please let us know by emailing Amanda.Gaspard@dph.sbcounty.gov.

New Amendments to the Public Pool and Spa Code

Did you know there have been several amendments to the public pool and spa code? These new requirements become effective on September 1, 2012. There are some new construction requirements, as well as a new section on spray grounds. Additionally, there are several new sign requirements.

This picture shows a great example of the new required sign about diarrhea.

For spray grounds, a sign must be posted that warns people not to drink the water since it is recirculated. This sign should be visible from all areas of the spray ground. Here's a good example of the type of sign needed.

Here is an example of the type of signs that must now be posted on the exterior side of gates and doors leading into the pool enclosure area.

You can [click here](#) to access the public pool and spa code, which includes the requirements that become effective on September 1. If you have any additional questions, please feel free to contact us at 1-800-442-2283.

Weekend Maintenance

This is a friendly reminder that your public pool or spa should receive daily care. The weather has been extremely hot lately, so people are trying to stay cool. Pools and spas are used a lot during the weekend, so remember to check chemical levels and other maintenance issues, even on weekend days.

Find us on Facebook and follow us on Twitter

We are on [Facebook](#) and [Twitter](#). Join the conversation about pool safety, foodborne illness prevention, vector control and more. We now are on [Facebook en Español](#) and [Twitter en Español](#).

follow us on
twitter

Find us on
Facebook

facebook
en Español

Síguenos en
twitter

If you have any questions or comments, please contact Amanda Gaspard, Health Education Specialist, at 800-442-2283 or Amanda.Gaspard@dph.sbcounty.gov.

**We appreciate the effort you make to
protect the public's health in our County.**

FoodWise

August 2012
Volume 2, Issue 5

Industry Roundtable to Be Held October 17 for San Bernardino County Food Facilities

The Division of Environmental Health Services (DEHS) will hold the next Industry Roundtable for San Bernardino County food facilities on Wednesday October 17, 2012, from 9:00 – 10:30 AM at the IRC Conference Center (1425 S. Waterman Avenue, San Bernardino, CA 92408).

The Industry Roundtable will be an opportunity for food facility representatives to meet regional supervisors, and get answers to questions about the Food Worker Training program. Attendees will also learn about the most frequent food violations in San Bernardino County, their impact on public health, and ways to mitigate violations. DEHS staff will talk about new tools available for food facilities and other Division updates. Click [here](#) to view the Industry Roundtable invitation.

Food facility representatives interested in attending the Industry Roundtable can RSVP by calling 1-800 442-2283.

New Spanish Language Social Media Sites Launched

DEHS has launched Facebook and Twitter pages en Español! All of the content posted on the English language social media sites will now also be posted in Spanish. The link for our Facebook page in Spanish is www.facebook.com/sbehsEsp. The link for our Twitter page in Spanish is <https://twitter.com/sbehsEsp>.

Norovirus: The Leading Cause of Foodborne Illness

Norovirus is the most common pathogen that causes foodborne illness in the United States. According to [CDC estimates](#), 21 million people become sick from Norovirus annually. Young children and older adults are particularly susceptible, with about 800 people dying of Norovirus each year. Norovirus is very contagious and can easily be transmitted to foods during preparation. It's important that food handlers always practice proper hand hygiene and not prepare food while they are sick.

Click [here](#) to view a Norovirus fact sheet designed for food handlers that will help you in your efforts to prevent foodborne illness.

New Telephone Number for DEHS

We now have a new toll-free number for DEHS! It is 1-800-442-2283. You can reach all of our offices (Rancho Cucamonga, Hesperia, San Bernardino, and San Bernardino Mosquito & Vector Control) by calling our new number. This single number replaces all previous telephone numbers, which have now been inactivated. If you call an old number, you will only reach a message giving you our new 800 number.

National Food Safety Month

September is National Food Safety Month! This is an annual observance promoted by [Foodsafety.gov](http://foodsafety.gov), the National Restaurant Association, and the USDA. This year's theme is "Be Safe, Don't Cross-Contaminate." Visit <http://foodsafetymonth.com> for more information.

DEHS will recognize National Food Safety Month through educational programs, public service announcements, social media outreach, and the distribution of foodborne illness prevention-themed materials.

Find us on Facebook and follow us on Twitter

We are on [Facebook](#) and [Twitter](#). Join the conversation about pool safety, foodborne illness prevention, vector control and more. We now are on [Facebook en Español](#) and [Twitter en Español](#).

If you have any questions or comments, please contact Amanda Gaspard, Health Education Specialist, at 800-442-2283 or Amanda.Gaspard@dph.sbcounty.gov.

We appreciate the effort you make to protect the public's health in our County.

DEPARTMENT OF PUBLIC WORKS
Solid Waste Management Division
222 West Hospitality Lane, Second Floor
San Bernardino CA 92415-0017
(909) 386-8701 Fax (909) 386-8964

FOR IMMEDIATE RELEASE

August 3, 2012

Contact: Rex Richardson, Solid Waste Programs Administrator
909-386-8975 cell: 909-709-7224
rex.richardson@dpw.sbcounty.gov

County Issues Request For Proposals to Operate Refuse Disposal Sites

San Bernardino County officials have issued a *Request For Proposals (RFP)* to find an operator or operators of the County solid waste disposal/diversion system that consists of five (5) landfills and nine (9) transfer stations. The contract with the current operator expires on June 30, 2013. The new contract will run from July 1, 2013 through June 30, 2020, with an optional 36 month extension. RFPs are commonly used to help determine the best qualified contractor to perform the work.

Proposers have the option to propose on operating the entire system, individual sites, all of the landfills, or all of the transfer stations. Proposers may propose on any or all of the above options. For complete information, please refer to the RFP document which can be found on the County Purchasing Department's web page at <https://epro.sbcounty.gov/epro/> Click on "Open Bids" and then on "Bid ID # PWG113-SOLID-0113".

A Mandatory Pre-proposal Meeting will be held at 9 a.m. on August 22, 2012 at the County Solid Waste Management Division office, 222 W. Hospitality Ln., 2nd floor, San Bernardino. This meeting is open to all interested parties. Only proposers that attend this meeting will be eligible to submit proposals. In addition, proposers must be registered into ePro, the County's purchasing system prior to submitting proposals.

Proposals will be due to the County no later than 4 p.m. October 31, 2012.

For more information contact Mary Patterson, Solid Waste Analyst, 909-386-9063 or by e-mail, mary.patterson@dpw.sbcounty.gov

###