

MARIN COUNTY HAZARDOUS & SOLID WASTE

MANAGEMENT JOINT POWERS AUTHORITY

AB 939 Local Task Force Meeting

Wednesday, September 1, 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
Jon Elam, Tamalpais CSD
Kiel Gillis, JPA Staff
Tamara Hull, Sustainable San Rafael

Matt McCarron, Novato
 OTHERS PRESENT
Loretta Figueroa, Almonte Sanitary District
Dee Johnson, Novato Sanitary District
Tom Gaffney, Ross Valley Cities
Kerry Mazzoni, Public

David Haskell, Sustainable Marin
Joan Irwin, Marin Food Scrap Recycling
Ramin Khany, Redwood Landfill
Roger Roberts, Marin Conserv. League
Tania Levy, Unincorporated Area
Madeline Hope, County DPW Waste Ed.

MEMBERS ABSENT

Greg Christie, Bay Cities (Alternate)

Trip Allen, Sierra Club

Judy Schriebman, LGVSD

Call to Order. The Local Task Force (LTF) meeting came to order at 8:35 AM.

1. Open Time.
2. No comments were received.
3. Approval of the August 4, 2010 JPA Local Task Force Minutes. M/s Figueroa, Hull to approve the August 4, 2010 meeting minutes. Motion approved unanimously.
4. 2009 Annual Report Submittal. Staff reported that the 2009 annual report was submitted to the Department of Resources Recycling and Recovery on August 2, 2010. The disposal rate was 3.8 pounds per person per day, which is down from 4.5 pounds in 2008 and 4.9 pounds in 2007. The JPA has met its AB939 diversion requirement and will as long as it remains below its disposal target of 7.6 pounds per person per day.
5. Status Update on Zero Waste Programs.
a) Outreach Request for Qualifications. Staff reported that the Request for Qualifications (RFQ) for the Zero Waste Outreach Program was released on August 15, 2010 and responses are due by October 1, 2010. Roger Roberts suggested that Green Sangha and other environmental organizations be contacted to circulate the RFQ. Staff stated that the RFQ has been distributed

to the JPA Board Members, the LTF, the JPA’s interested parties list, as well as several lists of outreach contractors provided by CalRecycle. Jon Elam asked if there is a formal process to evaluate the responses to the RFQ. Staff stated that the process will be determined by the JPA Executive Committee, but staff will aim to have proposals evaluated, a preferred contractor selected, and a contract negotiated by the January 2011 JPA Board Meeting.
b) Elementary School Outreach Contract. Staff reported that a contract has been negotiated with ZunZun to present Zero Waste assemblies at Marin elementary schools. The firm has experience presenting on many environmental topics to local elementary schools. David Haskell suggested that staff video tape presentations and post that content on the JPA website. Madeline Hope asked if Mary Jane Burke could be placed on the JPA. Patty Garbarino stated that she would be willing to participate on an education subcommittee to work with ZunZun on program development. Matt McCarron suggested the JPA look into expanding the program to target children in middle school and high school age groups. Tamara Hull asked if the presentations are available in Spanish. Staff stated that ZunZun does provide bilingual assemblies. Loretta asked if private schools are eligible to receive presentations. Staff responded that they would need to check with Counsel to see if private schools would be eligible to receive the service. Patty stated that private schools are very active in promoting recycling programs. Tania Levy stated that the City of Berkeley hires a subcontractor to train school janitors in recycling programs.
c) Toolkit Contract. Richard Tagore-Irwin stated that they are evaluating the best Construction and Demolition (C and D) ordinances to determine if incentives, deposit systems or regulation at the facility level work best to minimize waste. Certifying facilities and tracking projects through facilities seems to be the best method. Tania Levy stated that deconstruction needs to be included and the Green Building Codes may address some of the issues. Ramin Khany stated that they will be developing a Materials Recovery Facility and may look for the JPA’s support of their development of the operation. Roger Roberts asked if the franchise language will state the Zero Waste goals. Richard Tagore-Irwin responded that they can supply the language but it will need to be negotiated between each municipality and hauler. Patty Garbarino stated that the goals should be on consumers to reduce how much they purchase instead of putting the burden on haulers. Jon Elam stated that programs need to be implemented region wide towards a common goal. He brought up the example of Almonte not adopting food scrap composting. Tamara Hull and Roger Roberts asked if there were going to be rates based on disposal or on a base cost of operation. Richard Tagore-Irwin stated that they would address the issue in the toolkit but cannot review rates for all service areas.
6. Adjourn.
F:\Waste\JPA\LTF\MINUTES\10-09-01.doc

