

BOARD OF DIRECTORS
AIR POLLUTION CONTROL DISTRICT
COUNTY OF SAN LUIS OBISPO, STATE OF CALIFORNIA

Wednesday, March 27, 2013

The Air Pollution Control District Board for the County of San Luis Obispo,
met in regular session at 9:00 A.M.

FLAG SALUTE

ROLL CALL

PRESENT: Directors Joe Costello, Roberta Fonzi, John Hamon, Adam Hill, Jan Marx, Frank Mecham, Noah Smukler, Paul A. Teixeira, Debbie Arnold, Bruce Gibson, Edward Waage, and Debbie Peterson

ABSENT: Directors None.

1 This is the time set to adopt a resolution proclaiming May as Bike Month 2013 and May 14-18, 2013 as "Bike to Work and School Week" and a resolution proclaiming April 21, 2013 as "Earth Day" in San Luis Obispo County

A-1 Adoption and presentation of a resolution proclaiming May as Bike Month 2013, and the week of May 14-18, 2013 as "Bike to Work and School Week" in San Luis Obispo County, **approved.**

Ms. Fonzi presented Bike Month special resolution to **Angela Nelson, Rideshare Program Coordinator** and **Dan Rivoire, SLO County Bicycle Coalition Executive Director**

A-2 Adoption and presentation of a resolution proclaiming April 21, 2013 as "Earth Day" in San Luis Obispo County, **approved.**

Mr. Teixeira presented Earth Day special resolution to **Sandra Marshall, Earth Day Alliance.**

Thereafter, on motion of Director Frank Mecham, seconded by Director John Hamon and on the following roll call vote:

AYES: Directors: Frank Mecham, John Hamon, Joe Costello, Roberta Fonzi, Adam Hill, Jan Marx, Noah Smukler, Paul A. Teixeira, Debbie Arnold, Bruce Gibson, Edward Waage, Debbie Peterson

NOES: None

ABSENT: None

ABSTAIN: None

Motion to approve a resolution proclaiming May 2013 as Bike Month and May 14-18, 2013 as "Bike to Work and School Week", and a resolution proclaiming April 21, 2013 as Earth Day, approved.

2 CA-1 This is the time set for consideration of the Consent Agenda

Chairperson Teixeira: opens the floor to public comment, with no response.

B-1 Approval of Minutes of the November 14, 2012 meeting of the APCD Board, **approved.**

- B-2 Approval of Minutes of the January 23, 2013 meeting of the APCD Board, **approved.**
- B-3 District Financial Report: With 67% of the fiscal year elapsed; the District has expended 59% of its budgeted appropriations and realized 67% of anticipated revenue. This is a routine status report to the Board, **received and filed.**
- B-4 Consideration of a report on an independent audit of the District's Financial Statements for the Fiscal Year Ended June 30, 2012; the audit results are favorable, **received and filed.**
- B-5 Public outreach update on activities performed since the last APCD Board meeting on January 23, 2013, **received and filed.**
- B-6 Proposal to change Board meeting scheduled for December 4, 2013 to November 13, 2013, **approval.**
- B-7 Final Environmental Impact Report for the Phillips 66 Refinery Throughput Increase Project, **received and filed.**

Larry Allen: notes that a written comment letter from **Mary Giacoletti** was distributed to the Board members.

Thereafter, on motion of Director Bruce Gibson, seconded by Director Jan Marx and on the following roll call vote:

AYES: Directors: Bruce Gibson, Jan Marx, Joe Costello, Roberta Fonzi, John Hamon, Adam Hill, Frank Mecham, Noah Smukler, Paul A. Teixeira, Debbie Arnold, Edward Waage, Debbie Peterson

NOES: None

ABSENT: None

ABSTAIN: None

Motion to Approve Consent Agenda Items B-1 through B-7 as Recommended by the Air Pollution Control Officer, approved.

- 3 PC-1 This is the time set for members of the public wishing to address the Air Pollution Control District Board on matters other than scheduled items.

Chairperson Teixeira opens the floor to public comment:

Mr. Tom Dawson cites information regarding the planet "getting greener."

Mr. Jeff Edwards reported on the appeal to the Coastal Commission of Phillips 66 Company EIR regarding coastal dunes access.

Mr. John Laferriere, Grover Beach Planning Commission Chair spoke regarding data for Greenhouse Gas Climate Action Plan development.

Ms. Elsa Dawson spoke regarding increase in CO2 improving plant growth.

Mr. Eric Greening responded to climate change comments; asked how CMAC funds can be used in Eastern portion of county.

Ms. Laura Mordaunt discussed Savoy Institute "How to Green Desert and Reverse Climate

Change" video.

4 AR-1 This is the time set for the APCO's Report

1) Update on Air Quality Index reporting program

Mr. Larry Allen discussed EPA changes to Air Quality Index values.

2) Update on Rule 1001 implementation

Mr. Larry Allen discussed the rule implementation progress/missed deadlines. Reported that staff will work with State Parks on a compliance agreement with new implementation deadlines.

Mr. Phil Jenkins noted that Chris Conlin has been appointed as the new State Parks Deputy Director; reported on implementation progress of Rule 1001 and the issues with obtaining permits from outside agencies.

Chairperson Teixeira opens the floor to the public comment:

Dr. Nell Langford, Ms. Rachelle Toti, and Mr. Kevin P. Rice, speak.

5 DC-1 - This is the time set for District Counsel to Report on any legal items of interest to the Board.

Mr. Ray Biering noted the decision regarding the two lawsuits is pending and will cancel closed session item if no decision to report by the end of the meeting.

PUBLIC HEARING

6 C-1 This is the time set to consider a Letter to California Air Resources Board requesting exemption from proposed statewide regulation on self-propelled agricultural equipment.

Mr. Larry Allen discussed Air Resources Board agricultural equipment rule and the request to send a letter to ARB proposing an exemption for San Luis Obispo County.

Chairperson Teixeira opens the floor to public comment

Mr. Mike Brown, COLAB and Jackie Crabb, Farm Bureau speak

Thereafter, on motion of Director John Hamon, seconded by Director Edward Waage and on the following roll call vote:

AYES: Directors: John Hamon, Edward Waage, Joe Costello, Roberta Fonzi, Adam Hill, Jan Marx, Frank Mecham, Noah Smukler, Paul A. Teixeira, Debbie Arnold, Bruce Gibson, Debbie Peterson

NOES: None

ABSENT: None

ABSTAIN: None

Motion to send letter from Board Chair to California Air Resources Board requesting

exemption from proposed statewide regulation on self-propelled agricultural equipment, approved.

- 7 C-2 This is the time set to discuss the proposal to establish an Executive Committee of the APCD Board.

Mr. Larry Allen reviewed and discussed the proposal to establish a Board Executive Committee.

Chairperson Teixeira opens the floor to public comment, with no response.

Thereafter, on motion of Director Bruce Gibson, seconded by Director Frank Mecham and on the following roll call vote:

AYES: Directors: Bruce Gibson, Frank Mecham, Joe Costello, Roberta Fonzi, John Hamon, Adam Hill, Jan Marx, Noah Smukler, Paul A. Teixeira, Debbie Arnold, Edward Waage, Debbie Peterson

NOES: None

ABSENT: None

ABSTAIN: None

Motion to establish an Executive Committee of the APCD Board, approved as recommended.

- 8 C-3 This is the time set to consider revisions to the Air Pollution Control District Board Rules of Procedure.

Mr. Ray Biering reviewed and discussed proposed changes to update the Rules of Procedure.

Chairperson Teixeira opens the floor to public comment

Mr. Kevin P. Rice speaks

Mr. Ray Biering restates amendments made after discussion by board members.

Thereafter, on motion of Director Jan Marx, seconded by Director Edward Waage and on the following roll call vote:

AYES: Directors: Jan Marx, Edward Waage, Joe Costello, Roberta Fonzi, John Hamon, Adam Hill, Frank Mecham, Noah Smukler, Paul A. Teixeira, Debbie Arnold, Bruce Gibson, Debbie Peterson

NOES: None

ABSENT: None

ABSTAIN: None

Motion to revise the Air Pollution Control District Board Rules of Procedure as amended, approved.

Meeting Paused.

Meeting Resumed.

MR. MECHAM AND MR. HILL NOW ABSENT

NOTE - Due to circumstances not discovered during the meeting, the audio portion for the remainder of the meeting is now unavailable.

- 9 C-4 This is the time set to consider the report on long-term air quality trends in San Luis Obispo County

Mr. Karl Tupper, APCD Monitoring Division presented the Air Quality Trends Analysis Report and **Mr. Larry Allen** summarized analysis statistics.

Discussion among Board members and staff, with **Mr. Waage** presenting his analysis of some of the report's statistics.

MS. MARX NOW ABSENT

Chairperson Teixeira opens the floor to public comment:

Mr. Kevin P. Rice requested report not be accepted.

Ms. Rachelle Toti speaks regarding Mr. Waage's statistics, with Mr. Waage responding

Item C-4 - Air Quality Trends Report, received and filed.

CLOSED SESSION

- 10 D-1 CS-1 This is the time set for Conference with District Counsel Pursuant to Government Code Section 54956.9 Concerning Pending Litigation: Friends of Oceano Dunes v. San Luis Obispo County Air Pollution Control District, et al.; Kevin P. Rice v. Air Pollution Control District

Mr. Ray Biering: nothing to report; item cancelled.

- 11 BM-1 This is the time set for Board Member discussion items

Mr. Waage: requested spreadsheets for APCD data reports be posted on website; requested future agenda item regarding data issues; requested the Board be notified of any changes to annual air quality reports.

Mr. Hamon: asked for clarification on public comment regarding Greenhouse Gas data, with **Ms. Aeron Arlin Genet** responding.

Ms. Peterson: discussed data error corrections

Mr. Teixeira commended **Mr. Karl Tupper** for his work on the Air Quality Report; mentioned that he will work with **Mr. Ray Biering** to schedule special board meeting for possible tour of dunes area.

ADJOURN (Next Meeting Date: May 29, 2013)

There being no other business, on motion duly made and unanimously carried, the meeting is adjourned.

Chairperson

ATTEST:

KIMBERLEE S. JOHNSON
Clerk of the Air Pollution Control District Board

DRAFT