Native Village of ______________

Resolution No. ____ Environmental Health and Safety
Styrofoam Ban

WHEREAS: The health and welfare of the village members is the responsibility of this council;

WHEREAS: Styrofoam, the chemical polystyrene, migrates into food and beverages from polystyrene food containers;

WHEREAS: Studies suggest that styrene mimics estrogen in the body and can therefore disrupt normal hormone functions, possibly contributing to thyroid problems, menstrual irregularities, and other hormone-related problems, as well as breast cancer and prostate cancer; and

WHEREAS: Styrofoam does not break down in the environment but piles up in the landfill:
NOW THEREFORE BE IT RESOLVED that we recognize it is necessary to protect the health and welfare of the village members by the following:
Banning the use and importation of all Styrofoam containers, and containers made from polystyrene, from this village.
BE IT FURTHER RESOLVED that Tribal staff will provide for posters, fact sheets and signs consistent with this resolution.

BE IT FINALLY RESOLVED that persons found to be in violation of this resolution will be visited by the staff and provided with the above information and given an opportunity to understand the reasons why the action is necessary to respect our community. If this action is ineffective, then the Council will address the matter in public session to determine further action.

CERTIFICATION Passed this _____ day of _________________20__ by a quorum vote of __ for __ against ___ abstaining ___ absent.

SIGNED: ____________________________ ATTEST __________________________

