
MARIN COUNTY HAZARDOUS & SOLID WASTE

MANAGEMENT JOINT POWERS AUTHORITY

AB 939 Local Task Force Meeting

Wednesday, August 13, 2008
Suite 200-A Conference Room

65 Mitchell Blvd., San Rafael

MINUTES

MEMBERS PRESENT
STAFF PRESENT
Tom Gaffney, Ross Valley Cities
Alex Soulard, JPA Staff
Loretta Figueroa, Almonte Sanitary District
Kemplen Robbins, JPA Staff
Jon Elam, Tamalpais CSD


Trip Allen, Environmental
OTHERS PRESENT
Kim Huff, Southern Marin Cities
Judy Schriebman, Las Gallinas San Dist.
David Haskell, Environmental
Ray Holmes, Marin Sanitary Service
Tania Levy, Unincorporated Area


MEMBERS ABSENT
Greg Christie, Bay Cities (Alternate)

Tamara Hull, Environmental

Terry Cosgrove, San Rafael
Matt McCarron, Novato

Ramin Khany, Redwood Landfill

Patricia Garbarino, Marin Sanitary

1. Call to Order. The Local Task Force (LTF) meeting came to order at 9:05 AM.  
2. Open Time for Public Comment.  No comments were received from the public.

3. Food Scrap Management Position Paper.  Staff presented the food scrap management position paper that had been edited and reworked by Local Task Force members and members of the Food Scrap Management Subcommittee.  Staff asked that the Task Force members analyze the document line by line to provide final edits before presenting the document to the Executive Committee.  The group discussed the significance of food scraps as a green house gas emitter, the order of the document, how to prioritize the goals, the role of haulers, the importance of revising franchise agreements, and including agency and regional partnerships as options for treatment and the development of markets.  The Task Forced asked that staff make revisions to the position paper, distribute it to the Task Force via email and place it on the agenda of the next Local Task Force meeting as an action item.  Staff clarified with the Task Force how the mission statement and bullet points would be reorganized.  Judy Schriebman and Tom Gaffney asked that staff make copies of their notes to include in the revision.
4. Approval of JPA Local Task Force Minutes. It was stated that David Haskell was not included from the list of members absent and task force members asked to change wording to show the Task Force has rules of procedure.  M/s Elam, Huff to approve the July 2, 2008 meeting minutes with changes. Motion approved unanimously.
5. Redwood Landfill Food Scrap Composting Proposal. Staff reported that Redwood Landfill had prepared a proposal for a pilot food scrap composting program. The proposal had been put on hold by the Local Enforcement Agency and the California Integrated Waste Management Board while the Landfill’s expansion permit is being reviewed.
6. Subcommittee Reports.  Jon Elam began discussion of Construction and Demolition Ordinances and how they are managed within Marin.  The Task Force discussed the difficulty in regulating the ordinances, the absence of ordinances in many of Marin’s jurisdictions, and the need to deconstruct and reuse materials.  The Task Force requested that an expert on construction and demolition diversion from the California Integrated Waste Management Board present at the next meeting.
7.
Adjourn.  
F:\Waste\JPA\LTF\MINUTES\08-08-13.doc
