Marin Human Rights Commission ––Meeting Minutes Draft
Marin County Civic Center, 3501 Civic Center Drive, Room 410B, San Rafael, CA 94903

Tuesday, May 9, 2017 –– 7:00 p.m. – 9:00 p.m.

Order of Business

1. Call to Order 7:00pm
Present: Nancy Johnson, Kathy Williams, Christian Martinez and Christina Lelimer
Absent: Ken Casey, Gina Fromer and Kristen Nash
Approval of Agenda and Minutes
2. Adoption of the drafted Agenda for May 9, 2017 – motion KW/NJ m/s/p
3. Adoption of drafted Minutes dated April 11, 2017 - motion NJ/CM m/s/p
Public Comment On Items Not On The Agenda

· George Pigelow spoke on behalf Commissioner Casey, who had knee surgery. The surgery went well. At Commissioner Casey’s office, about 75 local biz people including Supervisor, Judy Arnold met and 5 College of Marin Interns gave an impressive PowerPoint presentation on affordable housing and will continue to work on these issues.
· Alan Barnett – spoke about wanting on record his concern, the continued disproportionate number of blacks in the county jail as a long standing issue. He feels that the HRC has a responsibility to examine this issue. He understands that the HRC feel that they don’t have the staff to do that but this is part of the Commission’s charge.
· Rodrigo Izquiredo – spoke about the inconsistency the disbursement of information. He would like a report on the HRC and HR complaints from the Public on a regular basis.
· Damian Morgan – from Marin City, thanked the HRC for having a listening session in Marin City and hoped there were be more in the near future. Mr. Morgan spoke on the plans for the Community Center of Life being planned for Marin City. He expressed his concerns about the community being taken advantage of by the financing entity of the project. He handed out a report to review.
· Ora Hathaway – wanted to clarify about the Master Plan for the Center for Life. She feels that it is a fast paced project with two things happening at the same time. A push into the schematic plan and the master plan. There is a lack of transparency and a conflict of interest. She feels that this is a Human Rights Issue.
Regular Business
1. The “Update on Juvenile Justice and Referrals to Youth Court” discussion is moved to the June Meeting Agenda, however George Pegelow requested that due to his health, he be allowed to comment on this issue immediately before moving to the first Regular Business Agenda Item. Motion was made. CM/KW m/s/p
· George Pegelow , Co founder of the Youth Court with Don Carney, spoke about the youth of unincorporated Marin. He feels that they are being denied of access to the Youth Court. Mr. Pegelow suggested reviewing the film made by Tam High kids called “The Color of the Youth Court.” He feels that the proven system needs advocates to help the Sheriff and his staff to refer youth of color to the program.

· Commissioner Williams reminded the public that the HRC established a Juvenile Justice Committee and is currently working with Don Carney.
2. Hadezbah Kuimelis & Barbara Clifton Zarate spoke against Little Leagues in Marin using Native American images as mascots. See informational handout. A motion to draft a support letter of opposing the usage of Native American mascots was requested by Kuimelis and Zarate. The letter would be sent Kuimelis for her groups approval and edits and then sent to the local support group, the White Buffalo Society. Motion made. CL/NJ m/s/p

· Rodrigo Izquierdo suggested that letters of support should be sent to Feinstein, Pelosi, Leno along with the definition of “RedSkins” to have a larger impact.
3. CAHRO President, Ann Noel spoke about an Anti-Discrimination Community Program that is being worked on for state wide launching. A partnership between the CA state university system and CAHRO board members are working on a project to identify potential resources. Professors and students are on working with commissions. The next Northern and Southern combined CAHRO meeting will probably be in San Francisco in the Fall.
4. Angela Nicholson spoke about the County of Marin’s Racial Equity Action Plan. In 2016, led by Supervisor Kinsey, the County of Marin sent 12 employees to Government alliance on Race and Equity program. Information and discussions on topics like, how you talk about race, how to start making changes, significant changes took place. Reference the handout, “County of Marin’s Racial Equity Action Plan 2017.”
· Rodrigo Izquierdo commented on ethnic fraud and the risk of fraudulent racial identification when self- identification is being requested.

5.
The HRC requested that the Marin County Office of Education’s respond to how they were responding to hate crimes and speech in Marin Schools. Superintendent Burke and her team are still working on their response and asked for more time. Topic will be addressed at June meeting.
6.
Commissioners Johnson and Williams gave an update on the Juvenile Justice Film Night. Hoping another showing in the near future will occur to further the conversation.
7.
Update on WIC in West Marin – Tabled to June
8.
Update on Farmworker Job/Housing Relationship - Table to June
9.
Update on the Safe and Sanitary Rental Units - Table to June
10.
Staff Update: Commissioner Tour of the County Jail scheduled. 3 Commissioners will meet on May 25th at 2:50pm at the County Jail. Photo identification needed from those who will be touring a week prior to tour.

11.
Adjournment 9: 05 KW/CM m/s/p
[image: image1.png]

[image: image2.png]

[image: image3.wmf]
[image: image4.png]LN

[image: image5.png]

In accordance with the Americans with Disabilities Act, if you need special assistance (i.e. auxiliary aids or services) in order to participate in this public meeting, please contact the Clerk of the Board of Supervisors by calling (415) 499-6172 (TTY)

Or the Human Rights Commission staff at (415) 473-6189 (voice) at least five (5) business days prior to the meeting.

Late agenda material can be inspected in the Human Resources Office, Room 415, Marin County Civic Center, 3501 Civic Center Drive, San Rafael, between the hours of 9:00 a.m. and 4:00 p.m.

[image: image1.png][image: image2.png][image: image3.wmf][image: image4.png][image: image5.png]