

MARIN COUNTY HAZARDOUS & SOLID WASTE

MANAGEMENT JOINT POWERS AUTHORITY

AB 939 Local Task Force Meeting

Wednesday, August 4, 2010
Suite 200-A Conference Room

65 Mitchell Blvd., San Rafael

MINUTES

MEMBERS PRESENT
STAFF PRESENT
Patricia Garbarino, Marin Sanitary

Eric Lueder, JPA Staff
Steve McCaffrey, Redwood Empire Disp.
Alex Soulard, JPA Staff
Judy Schriebman, LGVSD
Kiel Gillis, JPA Staff
Tamara Hull, Sustainable San Rafael

Matt McCarron, Novato
 OTHERS PRESENT
Loretta Figueroa, Almonte Sanitary District
Roger Roberts, Marin Conserv. League
Tom Gaffney, Ross Valley Cities
Casey Mazzoni, Public

David Haskell, Sustainable Marin
Joan Irwin, Marin Food Scrap Recycling

Katie Garrison, CalRecycle
MEMBERS ABSENT

Jessica Jones, Redwood Landfill
Jon Elam, Tamalpais CSD
Dee Johnson, Novato Sanitary District
Greg Christie, Bay Cities (Alternate)
Kay Corbett, Marin Food Scrap Recycling
Trip Allen, Sierra Club

Judith Silver, Environmental Science
Ramin Khany, Redwood Landfill

Madeline Hope, WM Waste Ed.
Tania Levy, Unincorporated Area

Call to Order. The Local Task Force (LTF) meeting came to order at 8:30 AM.

1. Open Time.
2. Patty Garbarino reported that overall generation and disposal continue to be reduced due to the economic situation. Loretta Figueroa suggested that future agendas include a concluding item for LTF Member Open Time. Staff reported that the 2009 JPA Annual Report was submitted and that the disposal was 3.8 pounds per person per day, which is down from 4.5 in 2008 and 4.9 in 2007. Staff is also developing a request for qualifications for outreach contractors and has an Executive Committee Meeting scheduled for August 26, 2010 at 11:00 am.
3. Legislation Update. Staff reported that since the approval of the JPA’s Legislative Platform a list has been assembled of all proposed bills the platform covers. Staff has already sent support letters for nearly half of the bills and will continue to monitor and support covered legislation. Matt McCarron suggested that staff post all support letters online and circulate them to interested parties.

4. Approval of the June 2, 2010 JPA Local Task Force Minutes. M/s Figueroa, Haskell to approve the June 2, 2010 meeting minutes. Motion approved unanimously.
5.
6. Food Scrap Collection Progress. Staff reported that as part of the Zero Waste Feasibility Study a recommendation was made to implement food scap collection. All haulers in Marin are at different phases of implementing collection programs and are utilizing facilities at Redwood Landfill and Zemora for processing. David Haskell stated that the foodwaste program should be implemented in a uniform way. Jessica Jones and Patty stated that they have the same restrictions as the facilities are allowed to process the same material types. Patty stated that San Francisco implemented the program by spending huge amounts of money on outreach, but the model will not work in Marin. Local haulers need to work out the bugs on a smaller scale. David Haskell asked if there were rate increases. Joan Irwin confirmed there were increases for Mill Valley Refuse’s service areas. Matt McCarron stated there should be case studies along the way to justify increases. Judy Schriebman asked if the Zemora facility was indoors and how they are addressing emission issues. Patty Garbarino stated that the facility is indoors and the site was chosen specifically for its permitted abilities. Jessica Jones reported that they are looking at cover options for the compost piles to reduce VOC emissions from composting.
7. Outreach Presentation by Katie Garrison of CalRecycle. Katie Garrison updated the LTF on the State’s progress of drafting AB 32 regulations. Commercial and Multifamily recycling will be mandatory and local agencies may implement policies by passing ordinances or including requirements in franchising agreements. There will be no enforcement requirement and more information is available on the Institute of Local Governments’ website. Katie presented on CalRecyles recent justcheckit.info campaign for tire maintenance. The program used plain language, no logo, and radio public service announcements to draw people to the site. The deeper into the site users go the more detailed the information is. David Haskell stated that the social and nonprofit networks in Marin should be used for outreach. Madeline Hope stated that there should be training for all County employees on Zero Waste and that the Sheriffs and Firefighters should disseminate information to the community.
8. Adjourn.
F:\Waste\JPA\LTF\MINUTES\10-08-04.doc

