

MEMORANDUM CITY OF TUALATIN

TO: Honorable Mayor and Members of the City Council

FROM: Sherilyn Lombos, City Manager

DATE: July 28, 2014

SUBJECT: Work Session for July 28, 2014

5:45 p.m. (45 min) – Tualatin Together Presentation. Representatives of Tualatin Together will make a presentation to the City Council regarding who they are and what they are working on, including a request to direct staff to prepare an ordinance for Council consideration calling for smoke and tobacco free parks and city maintained areas.

6:30 p.m. (20 min) – Civic Facilities Study Update. The City Council received an update from staff in April 2014 regarding the Civic Facilities Study. The funding for the study was included in this year's budget. Council will receive an update on the scope and schedule; staff is seeking direction on how the City Council would like to be engaged in this process.

6:50 p.m. (5 min) – Council Meeting Agenda Review, Communications & Roundtable. Council will review the agenda for the July 28th City Council meeting and brief the Council on issues of mutual interest.

STAFF REPORT

CITY OF TUALATIN

City Council Work Session

Meeting Date: 07/28/2014

Subject: Tualatin Together Presentation

Through: Sherilyn Lombos, Administration

Letter of Support
Presentation

WASHINGTON COUNTY

OREGON

July 14, 2014

City of Tualatin
18880 SW Martinazzi Avenue
Tualatin, OR 97062

Dear Tualatin City Council:

On behalf of Washington County Department of Health and Human Services, I offer our support for the City of Tualatin's consideration of adopting smokefree and tobacco-free policies for City properties.

Tobacco use is expensive and remains the #1 cause of preventable death worldwide, nationwide and in Oregon. In Washington County alone, almost 51,000 adults are still smoking cigarettes. The U.S. Surgeon General states "there is no safe level of secondhand smoke exposure." This includes both indoor and outdoor areas. In addition to conventional cigarettes, electronic cigarettes also have not been proven safe. According to the Oregon Health Authority, preliminary testing has identified chemicals known to cause cancer and birth defects in both first **and** secondhand e-cigarette vapor. To compliment wellness initiatives and protect the health of the community, the Centers for Disease Control and Prevention recommends adopting tobacco-free and smokefree policies and safeguarding youth from exposure to electronic cigarettes.

The City of Tualatin took great leadership in adopting City Code Chapter 06-07: Tobacco Use in Public Places. Since that time however, there are new concerns in tobacco and nicotine exposure that can be addressed through additional recommendations to protect the community from the dangers of tobacco use and nicotine addiction. These include:

- ✓ Amending Code Chapter 06-07 to include electronic smoking devices in the definition of "smoking" such as e-cigarettes, e-pens, e-hookahs and all other electronic smoking devices and vapor products.
- ✓ Adopting a smokefree and tobacco-free policy for all City-properties, including park and recreation areas, for comprehensive protection and consistency.
- ✓ Considering a policy to protect youth by prohibiting the sale and possession of electronic smoking devices to and by minors.

Local jurisdictions across Oregon and in Washington County are adopting some of the recommended policies listed above, aligning efforts with health divisions and agencies across the nation to reduce the impact of tobacco use and nicotine addiction in our communities. Washington County has partnered with community coalitions, agencies and local jurisdictions to assist with these efforts. We have recently assisted other cities such as Forest Grove, Beaverton and North Plains in adopting comprehensive policies that prohibit smoking, tobacco use and electronic smoking devices both indoors and outdoors, on all city properties. Policies like these protect people from secondhand smoke exposure, help people quit tobacco and help prevent youth from starting.

I commend the City of Tualatin in its ongoing effort to promote healthy lifestyles and environments. Adopting a comprehensive smokefree and tobacco-free policy for all City properties and events will further improve the health of the community.

Sincerely,

Marni Kuyl, RN, MS
Robert Wood Johnson Executive Nurse Fellow
Director, Department of Health and Human Services

Department of Health & Human Services - Administrative Services

155 N First Avenue, Suite 160, MS-5, Hillsboro, OR 97124-3072
Phone: 503-846-4402 ♦ Fax: 503-846-4490 ♦ www.co.washington.or.us

Emerging Issues in Tobacco Prevention

WASHINGTON COUNTY
OREGON

Department of Health and Human Services
Public Health Division

Carla Bennett
Tobacco Prevention and Education Program Coordinator
Washington County Public Health Division

For help quitting, contact the Oregon Tobacco Quit Line at 1-800-QUITNOW or QuitNow.net/Oregon

March 8, 2014

The U.S. Surgeon General released a 50th anniversary report,
Preventing Tobacco Use Among Youth and Young Adults

“Smoking kills more than 1,200 people every day. Every tobacco-related death is replaced by **two new smokers** under the age of 25.”

Electronic Cigarettes

- Battery-operated
- Designed to look like a cigarette
- Delivers liquid nicotine through a cartridge
- Secondhand aerosol can be toxic

E-cigarettes are **not regulated by the FDA** and do not have to comply with tobacco restrictions and laws, which means it is **legal to sell them to minors.**

Consider including e-cigarettes into smokefree policies to prohibit use on-premises.

Electronic Cigarettes (E-cigarettes)

Multi-Use:

Disposable:

Electronic cigarette smoking among youth, Oregon 2011 & 2013

Smokeless Tobacco

Snuff:

Chewing tobacco:

Snus:

Dissolvable Tobacco

Sticks:

Strips:

Orbs:

Combustible Tobacco

Roll-your-own:

Pipe:

Combustible Tobacco

Cigars:

According to the National Cancer Institute, **“cigars produce even more secondhand smoke than cigarettes and can contain higher levels of some toxins than cigarettes.”**

Little cigars/cigarillos:

Hookah:

Hookah is Tobacco

“A typical one-hour hookah smoking session is the equivalent to inhaling smoke of 100-200 cigarettes.”

-World Health Organization, 2005

Oregon Counties with Hookah Lounges, 2008-9

Cigarillos

Smaller Packs and “Loosies”

“Cigars contain the same toxic and carcinogenic compounds found in cigarettes”

–Centers for Disease Control and Prevention (CDC) 2013

“More than 40% of middle and high schoolers who smoke use flavored little cigars or flavored cigarettes”

–CDC, 2013

Flavors

“Candy or Tobacco?”

Youth Smoking Rates are Rising

Approximately 90% of all current smokers began smoking by age 18

In counties with hookah lounges, youth hookah use rates are rising

Oregon Health Authority, Public Health Division 2010

- Cigarette, smokeless tobacco and hookah use rates rose among 8th graders in 1 year
- Hookah use among 11th graders is rising at a significant rate, approx. 8% to 11% in 1 year

Electronic Cigarette rates are doubling

CDC 2013

- Youth rates of ever using an e-cigarette doubled in one year
- The number of high school students who use both cigarettes and e-cigarettes have also doubled in that same timeframe
- CDC estimates 1.78 million youth nationwide have tried e-cigarettes and risk nicotine addiction

Oregon leads the nation in retail outlets illegally selling tobacco to minors

Substance Abuse and Mental Health Services Administration (SAMHSA) 2013

- Oregon has led the country **three** out of the last **five** years in selling tobacco to minors
- In 2009, funding stopped for tobacco enforcement stings
- In 2012, legislature allocated \$200,000/year to fund a tobacco enforcement minor-decoy program staffed by retired state police
- Violation rates had increased to 22.5%
 - At 23%, the federal government can withdraw 40% of its substance abuse treatment funding (~\$7million)

What You Can Do

The CDC recommends developing strategies to prevent use and safe-guard youth, some options may include:

- ✓ Adopt and support policies for **comprehensive tobacco-free and smokefree environments**
 - City properties and parks
 - Outdoor dining areas
 - Multi-unit housing properties
- ✓ Amend current policies to **include electronic smoking devices (e-cigarettes) into current smokefree and tobacco-free policies**, including the minimum-required Oregon Indoor Clean Air Act
- ✓ Support policies to **prohibit the sale, distribution, and use of electronic smoking devices and nicotine products to minors**
- ✓ Consider restrictions to **prohibit the sale of flavored tobacco**
- ✓ Support state-wide efforts to **increase tobacco tax**, an evidence-based best practice strategy to reducing tobacco use
- ✓ Continue to ensure compliance with tobacco laws related to **youth access**

Emerging Issues in Tobacco Prevention

WASHINGTON COUNTY
OREGON

Department of Health and Human Services
Public Health Division

Carla Bennett
Tobacco Prevention and Education Program Coordinator
503-846-4544
Carla_Bennett@co.washington.or.us

For help quitting, contact the Oregon Tobacco Quit Line at 1-800-QUITNOW or QuitNow.net/Oregon

MEMORANDUM

CITY OF TUALATIN

TO: Honorable Mayor and Members of the City Council

THROUGH: Sherilyn Lombos

FROM: Sara Singer, Deputy City Manager

DATE: 07/28/2014

SUBJECT: Civic Facilities Study

ISSUE BEFORE THE COUNCIL:

The City Council received an update from staff in April 2014 regarding the Civic Facilities Study. The funding for the study was included in the FY 14-15 budget to begin this project. Staff is seeking direction on how the City Council would like to be engaged in this process.

DISCUSSION:

As the City and community explored the future of the Council Building and analyzed whether to move forward with implementing the Seneca Street extension in conjunction with the Nyberg Rivers Development in the fall of 2013, the public expressed an interest in completing a Civic Facilities Study to determine the City's future facility needs for City offices and community meeting spaces. Concurrently, during the update of the City's Tualatin Tomorrow Vision Plan in summer of 2013, a similar need was expressed to consolidate city services into one city hall facility and provide more community meeting spaces. During the FY 14-15 budget process, it was agreed to include funding for a Civic Facilities Study to assist the City in planning for future facilities for the organization and the community.

At the April 14 City Council Work Session, the Council identified the following key objectives to include as part of the analysis:

- Use a broad range of tools for engaging a wide range of community stakeholders in the process, resulting in a report which is reflective of all community and organizational needs.
- Use existing reports and master plans to help identify existing conditions.
- Examine options including sharing space with other government jurisdictions (County or state offices) and looking at other properties or buildings in Tualatin which might meet City facility needs.
- Identify opportunities to leverage grant funding while meeting needs expressed by the community.
- Consider design opportunities which promote the City's economic development goals and help generate revenue.
- Include the following City departments in the evaluation: Administration, Legal, Community Development, Community Services, Finance. Include Police and Operations information

to include in existing conditions and look at potential impacts on these departments and facilities.

Staff is developing a Request for Proposals (RFP) to solicit potential consultants to assist with this project. Staff is seeking council direction for how to best engage the Council and other key stakeholders in this process. While a public involvement plan will be developed for broad community engagement, there will be opportunities throughout the process including the selection of the consultant, development of the public engagement strategy, and others where input from key leaders could be beneficial.

RECOMMENDATION:

Staff respectfully requests direction on how the City Council would like to be engaged in the Civic Facilities Study process.

Attachments: