
MARIN COUNTY HAZARDOUS & SOLID WASTE

MANAGEMENT JOINT POWERS AUTHORITY

AB 939 Local Task Force Meeting

Wednesday, October 1, 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
Patricia Garbarino, Marin Sanitary
Kemplen Robbins, JPA Staff
Jon Elam, Tamalpais CSD
Michael Frost, JPA Staff
Trip Allen, Sierra Club

Tania Levy, Unincorporated Area
OTHERS PRESENT
Matt McCarron, Novato
Judy Schriebman, Las Gallinas San Dist.
David Haskell, Sustainable Marin
Steve McCaffrey, Redwood Empire Disp.
MEMBERS ABSENT
Greg Christie, Bay Cities (Alternate)

Tamara Hull, Sustainable San Rafael

Terry Cosgrove, San Rafael
Ramin Khany, Redwood Landfill

Loretta Figueroa, Almonte Sanitary District

Call to Order. The Local Task Force (LTF) meeting came to order at 9:05 AM.
1. Open Time for Public Comment. No comments were received from the public. Staff updated the Task Force on the status of the Zero Waste Contract. It was stated that an interview subcommittee selected R3 as the contractor of choice. The contract will go to the Executive Committee on October 22, 2008 and to the JPA Board of Directors meeting on October 30, 2008 for final approval. The contract identifies amounts of public meetings, Local Task Force meetings, and meetings with individual municipalities the contractor must conduct. The contractis phased to have a second portion that will further work with the cities and special districts to facilitate changes. The Task Force requested staff circulate the scope of work to the group.
2. Approval of JPA Local Task Force Minutes. M/s Elam, Allen to approve the August 13, 2008 meeting minutes. Motion approved unanimously.
3. Food Scrap Management Position Paper. Staff reported that the Food Scrap Management Paper was developed by the Food Scrap Composting Subcommittee and has been revised twice by the Local Task Force. The Task Force discussed the document making final revisions and additions to the document. M/s Garbarino, Allen

to approve the Food Scrap Management Paper with revisions. Motion was passed with Ayes from all members except Elam.
4. Community Development Agency’s Reuse Grant Program. Staff stated that Jon Elam had requested the Task Force be updated on the Community Development Agency’s (CDA) Reuse Grant. Staff described that the grant is for $50,000 with $25,000 in matching funds that has two elements, to encourage deconstruction contractors to provide services in Marin and to site a reuse facility for construction and demolition materials. The grant managers are attempting to secure contracts at the current phase of the project. The group discussed the issues with possible sites for a C and D reuse and the trouble of siting a facility.
5. California Integrated Waste Management Board Presentation Request. Staff reported that the Task Force requested CIWMB staff to present at a meeting on Construction and Demolition issues. CIWMB staff would be available to present at the November 5, 2008 Local Task Force Meeting. Task Force members requested that the issue of CEQA and facility siting be included in the presentation.
6. County of Marin Concrete and Asphalt Reuse Program. Staff stated that the Task Force asked for a report on the reuse and recycling of concrete and asphalt that the County road crews undertake. Staff reported that the road crews reuse road base as shoulder material, utilize reused asphalt and concrete, recycle metal and tires, and chip wood as mulch, but no requirement is written into an environmentally preferable purchasing policy. The Task Force discussed the possible use of rubberized asphalt and issues with the process. The Task Force asked that this topic be included in the CIWMB C and D presentation. The group discussed the possibility of requiring contractors to use recycled or reused materials
7. Subcommittee Reports. No subcommittees had any reports to present. Patty Garbarino brought up the issue of Extended Producer Responsibility (EPR) and its ability to target upstream wastes by making product manufacturers responsible for the disposal or recycling of their products. She suggested having the California Product Stewardship Council’s EPR Ordinance placed on the next Task Force agenda. Task Force members suggested also adding plastics recycling and brown goods diversion to the next agenda, as well as a copy of the FY 08/09 Budget.
7.
Adjourn.
F:\Waste\JPA\LTF\MINUTES\08-10-01.doc
