

City of Medford
Medford Energy Committee
City Hall Room 205
Medford, MA 02155
781-393-2137 enviro@medford.org
www.medfordenergy.org

**Medford Energy Committee Agenda
November 3, 2014, 6PM
City Hall Room 201**

1. Administration
 - Approval of the Minutes of October 6, 2014 meeting 6:00-6:10
 - Introduction and welcome of new MEC member (Young) 6:10-6:15
 - MEC project advising - Status update of draft letter for MEC review (McKneally) 6:15-6:20
 - Candidates and process for election of committee Chair (A. Hunt) 6:20-6:35

2. Update on 2014 Active Subcommittees
 - 2014 Subcommittee Status Updates:
 - a) Education - (Tuden) 6:35-6:45
 - b) Recycling (McKenna, McKneally) 6:45-7:00
 - Impacts of Ballot Question #2 on the City of Medford
 - c) Green Awards - (Young) 7:00-7:15
 - d) Harvest Your Energy - (A. Hunt) 7:15-7:30
 - e) Alternative Energy Park – (Young) 7:30-7:35

3. Planning & Policy/Cross-Mission
 - LEAP – Review list of goals and update for 2014 (Young, McKneally) 7:35- 7:45

4. General Outreach & Communication 7:45- 7:55
 - Blog post updates (J Hunt)
 - MEC participation in December 3 Annual City Holiday Celebration

5. New Business 7:55-8:00

6. Adjourn 8:00

For accommodations please call in advance: 781-393-2137 or TTY: 781-393-2516

MEC mission: To promote policies and actions that improve energy efficiency, encourage conservation, and increase the use of renewable energy to meet our present needs while considering future generations of the Medford community.