[image: image1.jpg]i

ENVIRONMENT

Clean air. Clean water. Open spaces.

Keep the Pacific Clean Activist Tool Kit

Goal

Our long-term goal is to cut down on California’s plastic use and pollution by banning some of the most egregious forms of plastic like plastic grocery bags and Styrofoam at the statewide level. In the short term, we are working to ban plastic bags in local cities and counties across the state.

Strategy

To achieve our long-term goal, we need to build local momentum and demonstrate widespread public support for a state-wide ban. Getting city after city to ban plastic bags will send Sacramento a message that the state wants to clean up this pollution. Further, by demonstrating widespread support for each of these bans, we'll further show the public overwhelmingly wants this.

To hit our short-term goals, we'll need to develop city by city strategies to win each ban. In general, however, we'll be able to overcome industry lobbying and influence by showing tremendous support from volunteers and community members.

Passing a Local Plastic Bag Ban

Step 1: Determine Your Target and Strategy

The first step in passing a plastic bag ban in your city or county is to figure out who you'll need to get to vote for it and what it will take for them to vote your way. Start by taking a look at your city council. Figure out what their names are and everything else you can find out about them.

The key questions to answer in this research are:

•
Who or what influences each city council member? Who do they listen to, who are they close to? Are they particularly concerned with what their constituents say or are they more responsive to something else?

•
What do they already think about the issue or similar issues? What arguments will be most persuasive to them?

Based on your assessment of who and what influences the city council member and what arguments will be most persuasive, you can come up with your strategy, or theory on how you'll get them to vote for your plastic bag ban. For example, you may notice that one of the city council members always has tight election races, represents an area of the city that isn't particularly activist or environmentally oriented and tends to be a moderate on environmental issues. You may decide that you'll both need to educate this city council member on the reasons for a bag ban but that you'll also need to get a lot of his constituents to call and write him so he knows they care about the issue.

Step 2: Decide on Your Tactics and Establish a Time-line

Your tactics are the actual things you'll do to put your strategy into action. For example, if you know you'll need to demonstrate a ton of support among people in the town to win, you might collect a petition or generate phone calls. Here are some of the most common tactics you'll use in this campaign.

•
Coalition building:

Coalitions can bolster the legitimacy of campaign and expand it's resources for what it can accomplish. From throwing their name behind the campaign to offering expertise or volunteer-power, local environmental groups, volunteer groups, prominent faculty/community members, and other groups or people with titles represent specific demographics of people that can influence decision-makers.

•
Media:

Every elected official's office reads the newspaper – what's being reported on is an indicator of where a community is at on an issue. The more favorable articles/opinion pieces we can get printed on an issue the better. Meet with your local newspaper's editorial board about writing an opinion piece in support of banning plastic bags. In addition, you can get volunteers and community members to write letters to the editor and hold events that will help generate media stories.

•
Visibility:

The more visible a campaign is, the more likely a community is to think favorably of it and participate in it. Moreover, just like media attention, it can show the city council that people in the community are hearing about this issue and probably care about it. Your campaign should include lots of ways for people to find out about the problem and how they can help – from covering the campus with posters to organizing on Facebook and through e-mail.

•
Advocacy:

Set up a meeting with your environmentally friendly city council member to talk about the possibility of passing a plastic bag ban.

•
Business owner endorsements:

We know that one of the industry's favorite arguments to use against plastic bag bans is to say that small businesses won't be able to function with a ban. The way to combat this will be to get business owners to endorse the ban so we can show our elected officials where real small business owners stand on the issue. So one of your tactics might be to get half the local grocery stores in town to sign on in support of banning plastic bags for example does a lot to bust this argument.

Step 3: Build Your Team

Recruit some folks and get to work! You'll want to set specific goals for each of your tactics and figure out how many coordinators you'll need to hit those goals, plug them into a calendar, and then recruit a bunch of people to help you out.

Resources

Videos on the Problem

Plastic State of Mind Video: http://www.youtube.com/watch?v=koETnR0NgLY

TedEx Jackson Brown Plastic Bag Song: http://www.youtube.com/watch?v=aze7aoPIKyI

Jack Johnson – reduce plastic pollution song: http://www.youtube.com/watch?v=C1I-termBFY&feature=player_embedded

Opposition Background

The oil companies and the chemical companies are our main opponent. This makes sense since they produce the billions of bags that are thrown away each year. They have spent millions of dollars on statewide and local opposition.

This article in the Sac Bee goes into depth about how the chemical industry spent millions to defeat the bill to ban plastic bags: http://www.sacbee.com/2010/11/09/3170667/out-of-state-lobbyists-spent-big.html

In addition to the millions spent opposing the state-wide ban, the industry has also turned to the courts to oppose progress. The Save the Plastic Bag Coalition (an industry coalition) sued Marin County: http://www.marinij.com/sanrafael/ci_17475565

Many cities across the state have held off on passing a local ban because they were awaiting a California Supreme Court decision on the city of Manhattan Beach's bag ban. The good news is that in July 2011, the Court upheld Manhattan Beach's ban, paving the way for other cities and counties across the state to do the same. Check out this article in the San Francisco Chronicle on the ramifications of the case: http://articles.sfgate.com/2011-07-15/bay-area/29776352_1_plastic-bag-ban-paper-bags-environmental-review

Articles on Plastic Bag Bans and Support in California

L.A. County passes sweeping ban on plastic bags:

http://articles.latimes.com/2010/nov/17/local/la-me-plastic-bags-20101117

San Jose became the largest U.S. city to ban plastic carryout bags:

http://www.mercurynews.com/top-stories/ci_16859889?nclick_check=1

ABC News – Plastic Gyre arrives on your dinner table:

http://abcnews.go.com/GMA/JustOneThing/video/trash-found-fish-garbage-food-9735987

Italy bans bags nationwide…Will California be next:

http://www.huffingtonpost.com/2011/01/03/italy-bans-plastic-bags_n_803686.html

Santa Monica Bag Ban Goes Into Effect:

http://www.ktla.com/news/landing/ktla-santa-monica-bag-ban,0,6730927.story

Mendicino Votes 4-1 to draft a bag ban ordinance: http://www.willitsnews.com/ci_17802911

Plastic-free February Challenge:

http://latimesblogs.latimes.com/greenspace/2011/02/plastic-free-february.html?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+GreenspaceEnvironmentBlog+%28Greenspace%29

Background on the Issue

Rolling Stone: The Plastic Bag Wars

http://www.rollingstone.com/politics/news/the-plastic-bag-wars-20110725

Los Angeles Times: Researchers find plastic in more than 9% of fish in northern Pacific Ocean

http://articles.latimes.com/2011/jul/02/local/la-me-garbage-patch-fish-20110701

Fact Sheet on the Problems with Plastic

http://www.reusethisbag.com/reusable-bag-infographics/the-truth-about-plastic.asp

Environment California Report: Leading the Way Toward A Clean Ocean http://www.environmentcalifornia.org/reports/oceans/oceans-reports/leading-the-way-toward-a-clean-ocean-communities-around-the-world-take-action-against-plastic-bags

California Single Use Bag Ordinances

As of February 2, 2012

Current OrdinancesImplemented

1.
City and County of San Francisco (CatEx)

•
plastic ban

•
applies to supermarkets and large chain pharmacies

2.
City of Malibu (CatEx)

•
plastic ban

•
applies to all retailers and restaurants

3.
Town of Fairfax (voter initiative)

•
plastic ban

•
applies to all retailers and restaurants

4.
City of Palo Alto (MitNegDec)

•
plastic ban

•
applies to supermarkets

5.
Unincorporated Los Angeles County (EIR) ***

•
plastic ban, min 10-cent charge for paper

•
applies to all supermarkets, large pharmacies, and retailers that sell food

•
Prop 26 lawsuit pending, but ordinance in effect

•
operative date 7/1/11 for large retailers & 1/1/12 for small

6.
City of Calabasas (relied on LA County EIR)

•
plastic ban, min 10-cent charge for paper

•
applies to all supermarkets, large pharmacies, and retailers that sell food

7.
City of Long Beach (addendum to LA County EIR)

•
plastic ban, min 10-cent charge for paper

•
applies to all supermarkets, large pharmacies, and retailers that sell food

8.
City of Santa Monica (EIR)

•
plastic ban, min 10-cent charge for paper

•
applies to all retailers and restaurants, with exemption for take-out food

9.
City of San Jose (EIR)

•
plastic ban, min 10-cent charge for paper (increases to 25 cents)

•
applies to all retailers, with exemption for charitable organizations

10.
Unincorporated Santa Clara County (NegDec)

•
plastic ban, min 15-cent charge for paper

•
applies to all retailers, with exemption for charitable and social organizations

11.
Unincorporated Marin County (CatEx) ***

•
plastic ban, min 5-cent charge for paper

•
applies to all supermarkets, large pharmacies, and retailers that sell food

Adopted, Not Implemented

1.
City of Manhattan Beach (NegDec)

•
plastic ban

•
applies to all retailers and restaurants

•
operative date 1/14/12 for large retailers & 7/14/12 for small

2.
Unincorporated Santa Cruz County (MitNegDec) ***

•
plastic ban, min 10-cent charge for paper (increases to 25 cents)

•
applies to all retailers and restaurants

•
operative date of 3/13/12 likely postponed due to lawsuit

3.
City of Pasadena (addendum to LA County EIR)

•
plastic ban, min 10-cent charge for paper

•
applies to all supermarkets, large pharmacies, and retailers that sell food

•
operative date 7/1/12 for large retailers & 12/31/12 for small

4.
City of Monterey (NegDec)

•
plastic ban, min 10-cent charge for paper (increases to 25 cents)

•
applies to all supermarkets, large pharmacies, and retailers that sell food

•
operative date 6/6/12

5.
City of Sunnyvale (EIR)

•
plastic ban, min 10-cent charge for paper (increases to 25 cents)

•
applies to all supermarkets, pharmacies, and retailers that sell food

•
operative date 6/20/12 for large retailers & 3/20/13 for small

6.
 San Luis Obispo County Integrated Waste
Management Authority (CatEx)

•
plastic ban, min 10-cent charge for paper

•
applies to all supermarkets, pharmacies, large stores, and convenience stores

•
applies to all of SLO County (incorporated & unincorporated areas)

7.
 County of Alameda (EIR)

•
plastic ban, min 10-cent charge for paper

•
applies to all supermarkets

•
applies to all of Alameda County (incorporated & unincoproated areas)

•
Cities have until March 2, 2012 to opt out

Adopted, Invalidated by Lawsuit

1.
City of Oakland (CatEx)

•
plastic ban

•
would have applied to all large retailers

*** lawsuit pending

Proposed Ordinances (formally & informally under discussion)

Final Hearing re: Adoption Scheduled

1.
 City and County of San Francisco (expansion of current ordinance) (CatEx)

•
plastic ban, min 10-cent charge for paper

•
applies to all retailers and restaurants

•
hearing continued to 2/7/11

Under Discussion (formally and informally)

1.
City of Belmont

2.
City of Berkeley

3.
City of Burbank

4.
City of Capitola

5.
City of Carpenteria

6.
County of Contra Costa (West County)

7.
City of Culver City

8.
City of Daly City

9.
City of Dana Point

10.
City of Davis

11.
City of El Cerrito

12.
City of Encinitas

13.
City of Fremont

14.
City of Glendale

15.
City of Hayward

16.
City of Hercules

17.
County of Humboldt Waste Management Authority

18.
City of Huntington Beach

19.
City of Indio

20.
City of Inglewood

21.
City of Laguna Beach

22.
City of Los Angeles

23.
County of Mendocino

24.
City of Milbrae

25.
City if Mill Valley

26.
City of Milpitas

27.
City of Mountain View

28.
County of Napa

29.
City of Pacific Grove

30.
City of Palm Desert

31.
City of Pinole

32.
City of Richmond

33.
City of Sacramento

34.
County of Sacramento

35.
City of Salinas

36.
City of San Clemente

37.
County of San Mateo

38.
City of San Pablo

39.
City of Santa Rosa

40.
City of San Rafael

41.
City of San Ramon

42.
City of Santa Barbara

43.
City of Santa Clara

44.
City of Santa Cruz

45.
City of Scotts Valley

46.
City of Solana Beach

47.
County of Sonoma

48.
City of South Lake Tahoe

49.
City of South Pasadena

50.
City of South San Francisco

51.
Town of Tiburon

52.
City of West Hollywood

53.
City of Ukiah

Template Media Advisory

FOR IMMEDIATE RELEASE: Day & Date

For more info contact:

YOUR NAME, cell phone number

30 Foot Inflatable Turtle Arrives in XXCITY

WHAT:
We are working to get XX City to ban certain stores from giving away single-use plastic bags, helping to reduce the plastic trash in our ocean that winds up in the Pacific Garbage Patch. Every year in California we use 11.9 BILLION single-use plastic bags. Most of these end up in our iconic Pacific Ocean. They are littering our beaches and they’re killing millions of sea turtles and marine animals every year.

Grocers and small businesses in XX City are on board and 100 local businesses have signed on in support. Going reusable is not a revolutionary concept and it is about time XXX City jumps on board.

WHEN:

Day, Month Day, 2011, TIME

WHERE:
Location Name, Address, and any additional location details (i.e. on the causeway leading to the rock)

WHO:

City Councilmember XXX

YOUR NAME, Environment California volutneer

XXX Scientist, Academic, or other VIP, their affiliation

Coalition partner name, Coalition partner organization

VISUALS:
30 FOOT INFLATABLE TURTLE

Media Pitch Call Rap

Hi is ______ there? Hi _______, this is ________ from Environment California, how are you doing?

Great! Are you on deadline, or do you have a minute? (They will either tell you when to call back or say that you have exactly X amount of time. Reporters are usually on deadline)

[if they’re not familiar with Environment California and/or you – we’re the statewide volunteer run, citizen funded public interest group, I'm a volunteer working on ocean issues].

Right now, we are working to protect the Pacific Ocean by banning single-use plastic bags in XX City, and I wanted to give you a heads up that next XXday we’re going to be releasing a coalition of 100 small businesses and grocers in the area who support a bag ban. This is of interest here in XXCity because our City Council/Board of Supervisors is considering a bag ban ordinance right here. We will also have great visuals. Our 30-foot inflatable turtle will be attending the news conference as sea turtles are one of the top marine species killed by plastic bags.

If you are interested I could get you an advance copy of the report for you to look at. Does this sound like something you’d cover?

Great. I will email the report and a news advisory over to you. Can you give me your email and fax number to make sure I have it listed correctly? I’ll give you a ring to follow up and feel free to contact me as well. Take care!

Sample Media Release

For Immediate Release:

 Contact:

YOUR NAME

Date

Cell phone number

30 Foot Turtle Comes to XXX CITY

Small businesses and local groups speak out for plastic bag ban

(CITY, CA) – Council Member XXX, Environment California and other environmental groups gathered at XX LOCATION on XXday to show support for a local ordinance that would ban single-use plastic bags in XX CITY. In order to stress the severe harm that plastic pollution often has on marine animals and our oceans as a whole, the participants stood beside a 30-foot inflatable sea turtle.

“Every year in California, we use 11.9 billion bags,” said YOUR NAME HERE, intern with ENVIRONMENT CALIFORNIA at UCXXX. “Nothing that we use for five minutes should pollute the ocean for hundreds of years.”

Plastic pollution like single-use bags affects 267 species every year. One of those animals is the Pacific Leatherback Sea Turtle. These species can consume hundreds of jellyfish each day, and easily mistake plastic bags for their favorite food. In fact, one-third of adult turtles have ingested plastic, according to a recent report by the Turtle Island Restoration Network. Pacific Leatherback Sea turtles have declined 95% in the last two decades. “Last year, over 70,000 single-use plastic bags were found on our California beaches by volunteers in one day” said NAME OF COALITON PARTNER, ORGANIZATION. “Our consumption of single-use plastics is a growing problem that must be addressed now, and we urge our elected officials to do so.”

100 small businesses including over a dozen local grocers have signed on to ban plastic bags in XX X City. “As a small business owner I think that going reusable is not a revolutionary concept and it is about time XXX City jumps on board.,” said YOUR NAME HERE. Fourteen municipalities in California have banned plastic bags and 29 more bans are in motion.

“The first step toward a solution,” said YOUR LASTNAME HERE, “is to stop the flow of plastic into our ocean by banning plastic bags and going reusable.”

Template VIP Invite Letter

[Date]

[Scheduler’s Name]

The Honorable [Representative/Senator X]

DC Office Address

Dear [scheduler's name],

On XXWeek, citizens from XX City will be holding a news conference in XXCity to build support and educate the community about the need to protect the Pacific Ocean by banning single-use plastic bags. We’re going to be releasing a coalition of 100 small businesses and grocers in the area who support a bag ban.

We are writing to invite Senator/Representative XX to the media event we’ll have in XXCity.

The Pacific Garbage Patch is an island of trash in the middle of the Pacific Ocean that is twice the size of Texas, where plastic outnumbers plankton 6:1. This is not just a problem 1,000 miles off the coast, it’s a problem right on our own beaches and coastline. We need to protect the Pacific Ocean every way we can. Sixty to eighty percent of all marine debris is plastic, largely made up of the 11.9-billion single-use plastic bags that Californians use each year. Plastic pollution is a threat for several reasons: it endangers our marine life, produces toxic chemicals that affect human health, and threatens California’s $22 billion dollar ocean economy which comes largely from tourism. Not only could the state potentially lose money by having beaches covered in plastic, but we already spend $25 million tax dollars a year cleaning the trash that’s already there.

We would like to have the [Representative/Senator] join us for the XXCity media event on the turtle tour on XXXX date.

Please let us know if the [Representative/Senator] is available. Thank you!

Sincerely,

Your Name

Your Title

Address Line 1

Address Line 2

XXX-XXX-XXXX

Email

Sample Letter to the Editor

Here in XX City, we need to protect the Pacific Ocean by banning single-use plastic bags. [Insert local example of the problem – specific beach, river, or waterway with plastic pollution]

The Pacific Garbage Patch is twice the size of Texas and still growing. Unless XX City does something about our plastic trash it will only get worse. That's why we're calling for simple steps to cut the waste that's fueling this enormous area of plastic soup in our ocean. Nothing we use for 5 minutes should be polluting the ocean for hundreds of years, harm our marine life, or leach toxins into our food supply. Our excessive plastic pollution is also threatening California’s economy. Our state agencies currently spend $25 million dollars every year cleaning up plastic bags alone.

This year, XXX City will consider legislation that will ban single-use plastic bags.

We need our elected officials to reduce plastic pollution in our oceans by enacting a “less use & less waste” approach that emphasizes a permanent solution to protecting our oceans. By banning single-use plastic bags and shifting to reusable canvass bags, we can make that vision a reality.

Sample Local Meeting Request E-mail

City Council Member XX XXX OR Supervisor XXXX

XXXX XXX XXXX

CITY, CA. XXXXX ZIP

Date XXXXX, XX, XXXX

Dear XXXX:

I am writing on behalf of ENVIRONMENT CALIFORNIA Volunteers at XXX School to request a meeting with XXX to discuss the issue of plastic pollution, the negative effects it has on our waterways and ocean, and potential solutions.

In particular I would like to speak about the grassroots campaign we'll be running this fall in XXXX, and at colleges and universities across the state to reduce California’s plastic pollution by banning single-use plastic bags.

I respectfully request to meet with XXXX before XXDATE. Thank you for your consideration of this request. My contact information is listed below.

Sincerely,

XXXX XXXX

Local Elected Official Meeting Rap

Agenda

1.
Introduce yourself and Environment California

2.
Problem—emphasis on how plastic pollution endangers marine life, harms human health, threatens the economy, and pollutes for hundreds of years.

3.
Solution—ban single-use plastic bags

4.
Context—passing local bans all across the state

5.
Ask—sign -n to our bag ban endorsement.

6.
Follow up—additional information, ask about media event, etc.

Rap/Talking Points

Hi _______, my name is ________ and I’m with Environment California. We’re a statewide, citizen based and funded nonprofit. Right now we’re working on a solution to the excessive plastic pollution problem in our Pacific Ocean. I would like to talk to you about the issue and how we might be able to work together.

Introduce anyone else in the meeting with you

Thank you so much for meeting with us today. [Make some small talk here about the city, something you researched on your person etc. ALSO Thank them for past environmental work they have done in the past if applicable].

Problem: Great. As you probably know quite well, our iconic Pacific Ocean and coastline is currently plagued by plastic pollution. The Pacific Garbage Patch is an area of trash in the middle of the Pacific Ocean that is twice the size of Texas, where 100 million tons of marine debris create a toxic floating soup. Sixty to eighty percent of all marine debris is plastic that is largely made up of the 11.9-billion single-use plastic bags that Californians use each year. This plastic pollution endangers our marine life, produces toxic chemicals that affect human health, and threatens California’s $22 billion dollar ocean economy. Coastal economies depend largely on tourism, which relies on having clean, pristine beaches.

Solution: Banning single-use plastic bags is a giant step in the right direction of incentivizing “less use & less waste” public action. Environment California is working to pass more local bag bans all across the state this year, including one right here in XXCITY.

Context: [Explain what the status of the ban is in your city/county. Use city specific details if possible and emphasize how important it is that XX CITY is the NEXT city to join the winning team.]

Questions for conversation : move these into the conversation as they fit

•
What is your position on reducing our plastic pollution by banning single-use bags?

•
What is the most valuable form of support (business sign-ons or petitions etc)?

•
What is the process to pass an ordinance?

•
Find out all and any info you can on the other board/council members. Who would be good to talk to about this?

Ask: We were hoping that you’d endorse our bag ban. Would you consider signing on? / Will you sign on? [Yes]

Great, I’ll send a copy right over. [Get contact information]. When will you be able to decide if you can sign on?

Follow Up: Are there any materials we can provide you that would be helpful?

To Include in Packet of Information:

Bag Ban Endorsement Letter

Any recent press clippings

Brochure on Environment California

Los Angeles EIR

Los Angeles Bag Ban Ordinance

VIP/Coalition Sign-on Letter

Environment California’s Campaign to

Protect our Oceans by reducing Plastic Pollution

The Pacific Garbage Patch is an island of trash in the middle of the Pacific Ocean that is twice the size of Texas, where plastic outnumbers plankton 6:1. This is not just a problem 1,000 miles off the coast, it’s a problem right on our own beaches and coastline. Sixty to eighty percent of all marine debris is made up of the 11.9-billion single-use plastic bags that Californians use each year. Plastic pollution is a threat for several reasons:

•
Marine Life - Marine debris affects 267 species worldwide; it kills 1 million marine animals such as seabirds and sea turtles every year.

•
Toxic chemicals and human health - Persistent organic pollutants leach from plastic debris. These pollutants are then able to travel freely around the ocean ecosystem and even get into our food system.

•
Threats to California’s Economy – California’s $22 billion dollar ocean economy comes largely from tourism, which is reliant on having clean, pristine beaches. Not only could the state potentially lose money by having beaches covered in plastic, but we already spend millions of tax dollars a year cleaning up the trash that’s already there. State agencies in California spend $25 million dollars every year cleaning up plastic bags alone.

•
It lasts forever and is rarely recycled - Plastic is ubiquitous in the marine environment partially because it lasts for hundreds to thousands of years without biodegrading. Less than 5% of all plastic used in California is recycled.

Overall, we need to use less plastic and we need to eliminate the worst types of plastic. What we need is a shift away from our throwaway society, where it is common to use something for 5 minutes and throw it away, without recognizing that it will stay in the ocean for hundreds of years. We need to pass statewide policies that will regulate plastic use, specifically a ban on single-use plastic bags.

I support the bag ban:

Name

Affiliation

Address

Phone

Email

Small Business Sign-on Rap

Hi, can I speak to the manager?

Hi ____, my name is ____ and I’m from Environment California. We’re working on a campaign right now to clean up our oceans from plastic pollution. Every year, millions of sea animals like turtles and seabirds die from plastic pollution – whether through choking, suffocation, or ingestion. The good news is that right here in XXCITY we are working to ban one of the worst types of pollution – single-use plastic bags. This is great news for businesses, because it means that businesses would no longer be required to provide free plastic bags for consumers, which is a huge cost that they have to swallow.

In fact, 14 municipalities in CA have already passed ordinances to ban plastic bags, and the ordinances are going really well! Since we have been working on reducing plastic bag use in 2007 Californians’ annual plastic bag usage has decreased by 33%, but we still use 11.9 billion bags per year. So we are asking small businesses like yours to sign on to a support letter, in order to show XX City’s elected officials that a single-use plastic bag ban is supported by many small businesses. Here is the letter (hand copy). Would your business sign on?

If no: Ok, thanks anyway!

If yes: Great! Thanks so much. (At this point, you’ll want the name of the manager, title, and business name and contact info)

If maybe: Ok, great. What other information do you need before making this decision? (Be sure to set up a firm follow up date and time with the business and get a phone number)

Small business sign-on Letter

Environment California

City Council Member XX XXX OR Supervisor XXXX

XXXX XXX XXXX

CITY, CA. XXXXX ZIP

Date XXXXX, XX, XXXX

RE: XX City Single-use plastic bag ban ordinance

Dear XXXX:

We are business owners and small businesses in California who value the natural beauty of our state and want California to stay pristine. We write to express our support of a Single-Use Plastic Bag Ban here in XX City.

Retailers spend hundreds of millions of dollars annually to provide single-use bags to customers. For example, supermarkets can spend up to $1,500 to $6,000 a month just to provide single-use bags to their customers at the check-out. Even major retailers such as Target and CVS are realizing this significant cost burden and are offering discount incentives to customers who bring their own bags.

Stores typically pay 2 to 5 cents per plastic bag; these costs are embedded in food prices, which are then passed onto consumers. This can add up to as much as $18 per person per year.

As businesses, we are also concerned with the environmental and economic impacts of plastic bag pollution in inland and coastal communities throughout the state. Californians use an estimated 11.9 billion single-use plastic bags every year. The state spends an estimated $25 million annually to clean up and landfill these littered bags, which does not include the over $300 million that local governments continually spend to clean littered streets and waterways.

We can no longer recycle our way out of this problem. Despite efforts to expand recycling programs, less than 5% of single-use plastic bags are currently being recycled. The rest of these bags end up in our landfills or as litter, clogging storm-drain systems, and making their way to our waterways and ocean. It is estimated that 60–80% of all marine debris, and 90% of floating debris is plastic. Plastic lasts for hundreds of years in our environment and may never biodegrade in the ocean. As a result, it poses a persistent threat to wildlife killing millions of marine animals like sea turtles and sea birds every year.

San Francisco, Los Angeles County, Fairfax, and San Jose have banned plastic bags and at least 29 more cities in California are considering this approach. By building a patchwork quilt of local plastic bag bans across the state we will not only start solving the problem, but we will also create pressure on our state legislature to take action on a uniform policy across the state that would lead the way for the rest of the country and encourage consumers to use reusable bags, the most sustainable alternative.

Sincerely,

Name

Affiliation

Address

Phone

Email

Host a Screening of Bag-it

The event: Host a screening of the documentary Bag It in your city. Give away free reusable bags or invite a local reusable bag company to sell bags at the event. Educate folks about the impact of plastic bags, get them to take political action by signing a petition to ban bags in your community, and build good visibility for Environment California along the way.

Materials:

A movie:

•
Get the screening version of the film here: http://www.newday.com/films/bagit.html

•
Ask volunteer government, a professor, or the environmental policy department to sponsor the event

Step 1: Logistics

Decided how big you want your screening to be – 100 people? 200 people? Reserve a room and make sure that
you know how to use the AV equipment.

Step 2: Recruit

•
Invite coalition partners and VIP's to attend or speak (If you have a champ in the city council, this is a great opportunity to engage them in our campaign)

•
Create a visibility plan:

◦
1000 posters

◦
3000 Facebook invites, 300 RSVP yes

◦
500 fliers out

◦
50 classrooms chalked

◦
20 listserves

•
20 hours of phonebanking

Step 3: Use the event as a launch into action!

Getting 200 people in a room is a great opportunity for us to recruit more volunteers and get a ton of political
action done. Make sure you have petitions, photo-petitions, a call-in, or some other action prepared for the day
of, and lots of upcoming events for people to sign up for (like your petition blitz).

Sample Plastic Bag Ordiance

Below is a sample plastic bag ordinance, based on the Malibu and San Francisco ordinances. In order to make it easier for a city to adopt a bag ban, you can have Environment California help to design yours.

ORDINANCE NO. 123-45

AN ORDINANCE OFTHE CITY OF __________ PROHIBITINGTHE USE OF PLASTIC SHOPPING BAGS The City Council of the City of _______does ordain as follows:

Section 1. Findings

(This section is to emphasize the applicability and need of a plastic bag ordinance. It is sometimes, but not always a part of an ordinance, depending on what is customary for the city in question.)

(a)The city of _____ has a duty to protect the natural environment, the economy, and the health of its citizens.

(b)The city has adopted the following goals and made the following commitments regarding landfill diversion, waste reduction, and marine protection: (list here the city’s past ordinances and resolutions as to those categories to reiterate the applicability of banning plastic bags)

(c)The expansive use of plastic shopping bags and their typical disposal creates and impediment to the city’s goals (mentioned in (b)).

(d) Plastic shopping bags are difficult to recycle and currently contaminate material that is processed through (your city)’s recycling and composting programs.

(e) Plastic shopping bags create significant litter problems in neighborhoods, community beaches, and sewer systems.

(f) Plastic shopping bags have significant environmental impacts each year, including the use of over 12 million barrels of oil for bags in the U.S. as well as the death of over 100,000 marine animals from plastic entanglement.

(g) Governments in several countries and cities in the U.S. have banned or taken action to discourage the use of plas- tic bags, including ___________________ (chose from any of the many

Section 2. ShortTitle

The ordinance shall be entitled the ìBan on Plastic Shopping Bagsî

Section 3. Definitions

(The following are some of the definitions that are often included in bag ban ordinances.)

For purposes of this chapter, the following terms shall have the following meanings:

ìAffected Retail Establishmentî means any retail establishment located within or doing business within the geographi- cal limits of the City of ________.

ìASTM Standardî means the American Society forTesting and Materials (ASTM)’s International standard D6400 for compostable plastic, as that standard may be amended from time to time.

ìCity Sponsored Eventî means any event organized or sponsored by the City of _______ or any Department of the City of _________.

ìCompostable Plastic Bagî means a plastic bag that: (1) conforms to (your state) labeling law (reference the title or the code number), which requires meeting the current ASTM Standard Specifications for compostability; (2) is certified and labeled as meeting the ASTM Standard by a recognized verification entity such as the Biodegradable Product Institute; (3) contains no petroleum derived content; and (4) displays the word ìCompostableî in a highly visible manner on the outside of the bag.

ìCustomerî means any person obtaining goods from an Affected Retail Establishment, Vendor or Non-Profit Vendor.

ìGrocery Storeî means a dealer in staple foodstuffs, meats, produce, and dairy products and usual household sup- plies.

ìNon-Profit Vendorî means a recognized tax exempt organization which provides goods as a part of its services. ìPersonî means any natural person, firm, corporation, partnership, or other organization or group however organized. ìPharmacyî means a retail use where the profession of pharmacy by a pharmacist licensed by the State of ________ in

accordance with the Business and Professions Code is practiced and where prescription medications are offered for sale. ìPlastic Bagî means any bag made from non-compostable plastic, excluding reusable bags, provided by an Affected

Retail Establishment, Vendor or Non-Profit Vendor to a customer at the point of sale for the purpose of carrying away goods.

ìProduce Bagî means any plastic bag, excluding reusable bags, exclusively used to transport produce to the point-of- sale.

ìRecyclableî means material that can be sorted, cleansed, and reconstituted using (your city)’s available recycling collection programs for the purpose of using the altered form in the manufacture of a new product. Recycling does not include burning, incinerating, converting, or otherwise thermally destroying solid waste.

ìRecyclable Paper Bagî means a paper bag that meets all of the following requirements: (1) contains no old growth fiber; (2) is 100% recyclable overall and contains a minimum of 40% postconsumer recycled content; and (3) displays the words ìReusableî and ìRecyclableî in a highly visible manner on the outside of the bag.

ìRetail Establishmentî means any commercial business facility that sells goods directly to the ultimate consumer including but not limited to grocery stores, pharmacies, liquor stores; ìminimarts,î and retail stores and vendors selling clothing, food and personal items.

ìReusable Bagî means a bag with handles that is specifically designed and manufactured for multiple reuse and is either: (1) made of cloth or other machine washable fabric; or (2) made of durable plastic that is at least 2.25 millimeters thick.

ìVendorî means any store, shop, restaurant, sales outlet or other commercial establishment located within or doing business within the City of ________, which provides perishable or nonperishable goods.

Section 4. Plastic Shopping Bags Prohibited

(a) No Affected Retail Establishment, Restaurant, Vendor or Non-Profit Vendor shall provide Plastic Bags or Composta- ble Plastic Bags to customers.

(b) Nothing in this section shall be read to preclude Affected Retail Establishments, Vendors and Non-Profit Vendors from making Recyclable Paper Bags available to customers.

(c) No person shall distribute Plastic Bags or Compostable Plastic Bags at any City facility or any event held on City property.

*** An Additional section might be added here to include a tax on paper bags or other prohibitions. Section 5. Implementation

(a) The City Manager, or his or her designee, may exempt an Affected Retail Establishment, Vendor or Non-Profit Vendor from the requirements of this Chapter for a period of up to one additional year after the operative date of this Or- dinance, upon sufficient showing by the applicant that the provisions of this Chapter would cause undue hardship.This re- quest must be submitted in writing to the City within 60 days of the effective date of this Chapter.The phrase undue hard- ship includes without limitation: (1) Situations where there are no acceptable alternatives to Plastic Bags and Compostable Plastic Bags for reasons which are unique to the Retail Establishment, Vendor, or Non-Profit Provider; (2) Situations where compliance with the requirements of this Code would deprive a person of a legally protected right.

(b) Affected Retail Establishments, Vendors and Non-Profit Vendors that have entered into agreements for the purchase of Plastic Bags or Compostable Plastic Bags within the year prior to the effective date of this Ordinance are exempt from the provisions of this Chapter for one additional year following its operative date.

Section 6. Enforcement and Penalties

(a) Any person who violates this Ordinance shall be guilty of an infraction. If charged as an infraction, upon convic- tion thereof, said person shall be punished by (1) a fine not exceeding $100.00 for a first violation, (2) a fine not exceed- ing $200.00 for a second violation within the same year and (3) a fine not exceeding $500.00 for each additional violation within the same year.

(b)The city attorney may seek legal, injunctive, or other equitable relief to enforce this Ordinance, including without limitation, civil penalties in an amount not exceeding $200.00 for the first violation, $400.00 for the second violation, and $600.00 for each subsequent violation in any given year.

Section 7. Operative Date

This Ordinance shall become operative as to: 1) Grocery Stores, Food Vendors, Restaurants, Pharmacies and City facilities six (6) months after its effective date; and 2) all remaining Affected Retail Establishments, Vendors and Non-Profit Vendors one (1) year after its effective date.

Section 8. No Conflict With Federal or State Law

Nothing in this ordinance shall be interpreted or applied so as to create any requirement, power, or duty in conflict with any federal or state law.

Section 9. California Environmental Quality Act (CEQA) Findings

(The next section should be used to present any legal acts or findings that relate to or further promote the passing of this ordinance. Here is an example of the California Environmental Quality Act being referenced to this end.)

Pursuant to the authority and criteria contained in CEQA, the City Council has analyzed the proposal as of projects that have been determined not to have a significant adverse effect on the environment and therefore, the proposed ordi- nance is exempt from the provisions of CEQA. Specifically, the City Council finds that the ordinance qualifies for a Class 8 categorical exemption. Pursuant to the Class 8, exemption, the proposed ordinance is presumed not to have a significant effect on the environment.The proposed ordinance, consisting of a citywide prohibition on the use of non-compostable plastic shopping bags qualifies for this exemption pursuant to CEQA Guidelines. City Council has also considered each of the potential exceptions to categorical exemptions set forth in CEQA Guidelines section 15300.2 and determined that there is no evidence to support application of the exceptions to the Class 8 categorical exemption. Without waiving the right to rely on any applicable categorical or statutory exemption and in the interest of providing meaningful information to the City Council and to foster the most informed decision making process practicable, the Planning Division has nevertheless conducted an initial study of the proposed ordinance.The initial study confirmed that the action does not have the poten- tial to result in a significant impact on the environment. Consequently, a negative declaration was prepared and is hereby adopted.

PASSED, APPROVED, AND ADOPTEDThis _______ day of _________,YYYY.

Attest:

(City attorney)

________________________ (Mayor)

