

MARIN COUNTY HAZARDOUS & SOLID WASTE

MANAGEMENT JOINT POWERS AUTHORITY

AB 939 Local Task Force Meeting

Wednesday, February 2, 2011
Suite 200-A Conference Room

65 Mitchell Blvd., San Rafael

MINUTES

MEMBERS PRESENT

Patricia Garbarino, Marin Sanitary

Jon Elam, Tamalpais CSD

Matt McCarron, Novato

Loretta Figueroa, Almonte Sanitary District

Steve McCaffrey, Redwood Empire Disposal

Judy Schriebman, LGVSD
Tamara Hull, Sustainable San Rafael

Renee Goddard, Ross Valley
Tania Levy, Unincorporated Area
Elissa Giambastiani, San Rafael
Joan Irwin, Southern Marin
Jennie Pardi, Conservation Corps (Alternate)
MEMBERS ABSENT

Ramin Khany, Redwood Landfill
David Haskell, Sustainable Marin
Greg Christie, Bay Cities (Alternate)
STAFF PRESENT

Alex Soulard, JPA Staff
Kiel Gillis, JPA Staff

OTHERS PRESENT

Russ Greenfield, LGVSD
Gail Napell, Woodbine Studio
Casey Mazzoni, Marin Builders Assn.
Dee Johnson, Novato Sanitary District
Madeline Hope, West Marin Ed. Coord.
Bob Brown, City of San Rafael

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

1.
2.

1. Open Time for Public Comment. Staff handed out a roster for the members to provide contact information, announced the new Task Force Members, and provided introductions.
2. Approval of the January 5, 2011 JPA Local Task Force Minutes. M/s Hull, McCaffrey to approve the minutes from the January 5, 2011 LTF meeting. Motion passed unanimously.
1. 3.
3.
4.
Zero Waste Grant Program Options.
 Staff provided a list of programs as developed by the Grant Program
Subcommittee and stated that the LTF should review and approve a final list which will be included in the JPA Grant Program documents. Approved programs will be eligible for JPA Zero Waste Grant Funds. The Task Force discussed the option of adding a statement which would allow funding of any Zero Waste related program. M/s Garbarino, Giambastiani to include, “Items that are included in parameters of the Zero Waste Resolutions” to the list. The amendment did not pass. M/s Hull, Giambastiani to approve the list of programs as submitted by the Grant Subcommittee. Motion passed unanimously.
4.
Update by Bob Brown of San Rafael Community Development.
 Bob Brown of San Rafael Community Development presented information on an effort being made in conjunction with six other cities to address the issue of single use plastics. He identified the formation of an advisory committee that is expected to develop guidelines and policy recommendations for the participating city councils. Bob Brown also stated that the City would be working to tackle Environmental Purchasing Policy Issues and Extended Producer Responsibility. These programs are listed in the JPA’s Zero Waste Feasibility Study and he requested the Local Task Force provide input on how to proceed with these issues. The Local Task Force decided to form a subcommittee to discuss Extended Producer Responsibility and Environmental Purchasing Policies and requested that staff send out an email to determine who is interested in participating in the group.
5. Zero Waste Outreach Program Update.
 Staff stated that the Zero Waste Outreach program contract with The Hive Advertising was approved by the JPA Board. The Hive will be attending the March 2, 2011 LTF meeting to collect feedback from the Task Force before a strategy for the campaign is finalized. Staff reported the Grant Program Guidelines were approved by the JPA Board, allowing staff to continue development of the necessary grant documentation and application forms. Staff informed the LTF that schedule of Zero Waste Education presentations made by the JPA contractor ZunZun will be updated on MarinRecycles.org as necessary and that 11 presentations have been scheduled. Staff reported that all LTF Members will be receiving information via email on the required Statement of Economic Interest/Conflict of Interest Form (700). This form must be completed and returned in hard copy to JPA Staff. Staff stated that the JPA Board has requested feedback on the Zero Waste Toolkit. The document will be posted online and comments should be submitted to staff. The Toolkit and the feedback information process will be posted on MarinRecycles.org. Jon Elam proposed the formation of a subcommittee or workshop which could educate new members on the role and obligations of the JPA Local Task Force. No action was necessary.
6. Open time for Member Comment.
 Each member was given the opportunity to briefly comment on progress made within their jurisdiction in regards to waste reduction or to provide feedback to the board.
7. Adjourn.

F:\Waste\JPA\LTF\MINUTES\11-02-02.doc
