MARIN COUNTY HUMAN RIGHTS COMMISSION

MARIN COUNTY CIVIC CENTER, ROOM 403

SAN RAFAEL, CA 94903
JULY 8, 2008

7:00 – 9:15 p.m.
MINUTES

I.
CALL TO ORDER

Meeting called to order at 7:05 pm by Vice-chair Adriana Ames.

II.
ROLL CALL

Commissioners Present

George Pegelow

Marna Cohen

Raphael Durr

Aref Ahmadia

Adriana Ames

Andrew Marshall

Commissioners Absent

Cesar Lagleva (E)

Maureen Mc Manus (NE)

Human Resources Staff Present

Patricia Maguire, Staff Coordinator

Guests Present

Jim Geraghty, Marin Peace and Justice Coalition

Ray Gordon

Penny Jones

Ronny Jones

David Quinley, Marin Green Party

III.
INTRODUCTION OF GUESTS

Guests introduced themselves and were welcomed.

IV.
APPROVAL OF TENTATIVE AGENDA

MOTION: Move the Fair Housing of Marin Complaint Item XII- up in

order to make it the first item rather than the last item under Old Business.

Agenda approved M/s/p Pegelow/Marshall

V.
APPROVAL OF MINUTES OF JUNE 10, 2008

MOtion: Minutes approved M/s/p Pegelow/Marshall
VII.
Chair’s Report

· Race and Class: Marin County Education Equity Initiative:

 No report

VIII.
STAFF REPORT

No report

IX.
NEW BUSINESS
· Election of Officers

MOTION: Nominations can be done by one commissioner
nominating another commissioner or by commissioners
nominating themselves. M/s/p Pegelow/Marshall

Comm. Marshall nominated Raphael Durr. Comm. Pegelow
nominated himself. Comm. Durr received three votes and Comm.
Pegelow received three votes. Carried until August meeting
· MOTION: Accept Kerry Peirson’s resignation from the Human Rights Commission. M/s/p Cohen/Marshall

X.
EEAC Liaison Report/ Cohen

· Liaison Appointment from HRC to EEAC

 The chair of the Personnel Commission was sent a letter

 informing her that the HRC reappointed Comm. Cohen to the

 liaison position with the EEAC.

Commissioner Cohen updated the commission on the efforts

being made by EEAC to determine diversity patterns in

departments.

VI.
open time FOR PUBLIC EXPrESSION

Jim Geraghty from the Marin Peace and Justice Coalition came before the
commission to discuss the recent DUI check point set up in the Canal
Area. It is his belief that this is an attempt to round up undocumented
residents. He believes that this DUI set up was illegal according to a
ruling by the Supreme Court. Mr. Geraghty will bring further
documentation and come back to the August meeting when he will be on
the agenda.

XI.
COMMITTEE REPORTS

1. Martin Luther King Awards Committee/Ames:

No report

2. Education Committee/Pegelow

No report

· Update on Terra Linda Investigation:
· Anti-bullying Update:
3. Law Enforcement Committee/Durr
No report

· Ray Gordon Complaint/Update:

Mr. Gordon stated that he has called former Comm. Peirson and also Comm. Lagleva but has not yet received a call back

Resolution to Provide Homeless Site Parking:
· Howell Hurst Complaint: Staff will contact Mr. Hurst to see what is going on with his complaint and if he wishes to work with the commission on this issue.

4. Community and Government Committee/Marshall

· Consider Drafts of Resolution and Letter Proposed by Martin Schaaf re: United Nations Treaties: Complainant not present
· Housing Authority
 Comm. Marshall expressed his interest in re-involving himself

with housing issues in the community.

--Penny Jones Complaint: Ms. Jones and her brother, Ronnie
Jones discussed a complaint involving a neighbor of Ms. Jones’
at her Housing Authority (HA) apartment in Marin City. Ms.
Jones feels physically threatened by the neighbor and is fearful
for her safety and the safety of her children.. Ms. Jones has
followed proper procedure for dealing with the issue with the
HA, the Sheriff’s Dept. and the DA’s office and yet nothing has
been done to provide a tolerable solution to this situation. Ms.
Jones has now received an eviction notice because she has not
been occupying her apartment but rather staying with her
mother. Comm. Marshall will address the BOS/Housing
Authority on behalf of Ms. Jones and continue to work with her
in trying to get a satisfactory resolution.
· One Dream 2009/Juan Carlos Arauz:
 The One Dream organizers are working with Marin Link to

 establish a 501C3 status

5. Media Committee/Ahmadia
· Commission Ahmadia asked that this committee be dropped from the agenda as he does not have the time to follow up with the newspapers.

6. Human Resources Committee

· Comm. Pegelow stated that there are complaints about the employee personnel complaint process that he believes is illegal. There is a limit placed upon how many witnesses can accompany the complainant to the initial meetings around the complaint. Comm. Marshall suggested that Comm. Pegelow write a letter to the Personnel Commission concerning this issue.

XII.
OLD BUSINESS

6. Fair Housing of Marin/Durr
· Staff discussed the proposed motion, drafted by Carrie Ann Colton, Acting EEO, which offered a format for a response letter to the complaint sent to the BOS by the Fair Housing of Marin Board. Discussion followed. Comm. Pegelow suggested that a letter of apology from HRC be written to FHOM for the tone of the June meeting. Comm. Durr stated that he personally would write a letter of apology to HRC but not to FHOM. This item is put over until the August meeting.

1. Retreat Committee: Ames/Ahmadia/Pegelow: Postponed

2. Minority Contracting/Durr: Postponed

3. Human Rights Ed. Proposal re: Gershon Mitchell: Postponed

4. Human Rights Torch Resolution/Ames/Peirson: Postponed

5. Marin Abused Women’s Services/Peirson: Postponed
XIII.
ANNOUNCEMENTS

XIV.
ADJOURNMENT

MOTION: Meeting adjourned at 9:15 M/s/p Pegelow/Cohen

Respectfully submitted,

Patricia Maguire

